

RESEARCH Open Access

Vav2 protein overexpression marks and may predict the aggressive subtype of ductal carcinoma in situ

YunQing Jiang¹, Indira Prabakaran¹, Fei Wan², Nandita Mitra², Dana K Furstenau¹, Rupert K Hung¹, Siyuan Cao¹, Paul J Zhang³, Douglas L Fraker¹ and Marina A Guvakova^{1*}

Abstract

Background: A subset of patients with ductal carcinoma *in situ* (DCIS) will develop invasive breast cancer (IBC). To date, there are no effective predictive biomarkers for identifying this subset with worse prognosis whose lesions are essentially indistinguishable histologically from those with favorable outcomes. We hypothesized that measurable parameters that discriminate DCIS from DCIS with concurrent invasion may serve as diagnostic biomarkers (BM) of progressive cancer *in situ* (CIS).

Results: Using a novel imaging-based method of tissue testing, we measured the relative expression levels of three candidate BM proteins specifically implicated in IBC progression - the insulin-like growth factor I receptor (IGF-IR), Ras-related protein 1 (Rap1), and Vav2 oncoprotein. Protein profiles were compared in 42 histologically normal mammary epithelial samples, 71 CIS (35 without/36 with invasion either on diagnostic biopsy or final surgical excision), and 98 IBC of known estrogen receptor (ER), progesterone receptor (PR) and human epidermal growth factor receptor 2 (HER2) status. The levels of the IGF-IR and Rap1 protein expression were significantly elevated in ER-positive (ER+/PR+/-/HER2 -) DCIS relative to normal epithelium (P < 0.0001). The IGF-IR protein expression was also significantly up regulated in HER2-positive (ER+/-/PR+/-/HER2+) DCIS relative to normal epithelium (P = 0.0002). IGF-IR and Rap1 protein expression levels were similar among DCIS patients without or with concurrent invasion. Vav2 upregulation in DCIS relative to normal group was not associated with steroid hormone receptor and HER2 status, but was associated with the presence of concurrent invasion, including microinvasion (invasive foci of less than 1 mm). DCIS with high Vav2 were more than twice as likely to progress to invasive cancers as DCIS with low Vav2 (odds ratio, 2.42; 95% CI, 1.26-4-65; P = 0.008). Furthermore, a receiver operating characteristic curve analysis revealed moderate ability of Vav2 protein expression measurements in DCIS to predict the existence of invasion concurrent with DCIS (area under the curve, 0.71; 95% CI, 0.59- 0.84).

Conclusions: Our novel findings hold promise for utilizing Vav2 protein as a predictive BM for differentiating progressive from non-progressive DCIS.

Keywords: Ductal carcinoma in situ, Breast, Vav2, Rap1, Insulin-like Growth Factor I receptor

Background

Ductal carcinoma *in situ* (DCIS) of the breast is a noninvasive lesion most commonly detected in asymptomatic women as a small area of abnormal calcification on mammography. Incidence of DCIS has risen rapidly over the past decades largely due to increased mammography screening [1]. Currently, DCIS accounts for nearly one-fourth of all new breast cancer (BC) diagnoses, with

more than 1 million women in the United States projected to be diagnosed with DCIS by 2020. Routine screening cannot reliably distinguish progressive and indolent DCIS. Hence, although surgery is still considered the standard treatment for patients diagnosed with DCIS, there has been considerable debate in clinical practice regarding the classification of these lesions [2].

To date, little is known about molecular biomarkers (BM) that may help to determine the likelihood that DCIS identified on diagnostic biopsy would remain contained *in situ* or become invasive [3]. The hallmark of progressive tumors is the abnormal migratory properties

¹Division of Endocrine and Oncologic Surgery, Department of Surgery, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA, USA Full list of author information is available at the end of the article

^{*} Correspondence: guvakova@mail.med.upenn.edu

of tumor cells and their abilities to extend beyond the original tumor site. Our candidate BMs, the insulin-like growth factor I receptor (IGF-IR), Ras-related protein 1 (Rap1), and oncoprotein Vav2, are molecules whose upregulation have been implicated in promoting the aggressive behavior of cancer cells in preclinical models [4-6].

As the key receptor in cancer cell proliferation and migration, IGF-IR has become one of the most intensively investigated molecular targets in oncology [4-6]. In our previous studies, the concurrent up-regulation of the IGF-IR and the small GTPase Rap1 in primary BC suggested the involvement of both proteins in the etiology of the disease [7]. Rap1 is highly homologous to the small GTPase Ras, whose oncogenic form plays a critical role in promoting cancers [8,9]. Although oncogenic mutations of Rap1 have not been found, Rap1 deregulation in cancer may occur following abnormal regulation of the hormone, growth factor, and/or cytokine receptors [10-12]. In the human BC model, hyperactivation of Rap1 was related to loss of mammary epithelial cell polarity, cell invasion in vitro and tumorigenicity in nude mice [13]. Our biochemical studies showed that downstream inputs from the activated IGF-IR to Rap1 promoted BC cell migration [14]. Hence, we hypothesized that up-regulation of IGF-IR/Rap1 may increase the propensity of DCIS transitioning to IBC.

The overexpression of oncoprotein Vav2 has been implicated in advanced metastatic breast cancer [15]. As a member of the Vav guanine nucleotide exchange factor family of oncogenes, Vav2 activates the small Rho family GTPases (RhoA, Rac, Cdc42) that may promote cell migration by altering cell morphology and gene expression [16]. The Vav2 protein acts downstream of a myriad of cell surface receptors, many of which are overexpressed already in precancers and therefore may activate Vav2 to drive cancer progression [17]. Despite literature implicating a potential role of Vav2 protein in IBC progression, studies on human tissue supporting this hypothesis are largely missing.

In this study, we applied our imaging-based analytic tools to accurately quantify, on continuous-scale levels, three candidate BM proteins in biopsy and surgical specimens from 144 patients diagnosed with BC. We based our study on 42 histologically normal mammary epithelial samples from patients with BC, 71 CIS (35 without/36 with invasion either on diagnostic core needle biopsy (CNB) or final surgical excision), and 98 IBC with the aim of identifying associations between protein expression in DCIS and the presence of invasion concurrent with DCIS. We provide updated results for IGF-IR and Rap1, making the conclusions considerably more definitive. In addition, we describe novel results for Vav2 protein, whose protein expression in early stage breast cancer had not been investigated.

Materials and methods

Patient samples

211 breast specimens, collected from patients who had surgical excision for BC between 2007 and 2013, include 42 histologically normal tissues; 71 CIS (35 without invasion; 11 associated with microinvasion <0.1 cm; 25 associated with invasion >0.1 cm), and 98 IBC (76 invasive ductal carcinoma (IDC) and 22 invasive lobular carcinoma (ILC) as summarized in Table 1. CIS samples, DCIS and lobular carcinoma in situ (LCIS), were identified either on diagnostic CNB (65%) or surgical excisions (35%). Three patients with DCIS diagnosed on CNB had chemotherapy prior to surgery; for patients with deidentified tissue samples information on systemic therapy was unavailable. The presence of DCIS was based on primary diagnosis and verification by the pathologist (P.J.Z.) prior to cutting slides for analysis. The characteristics of the analyzed formalin-fixed paraffin-embedded (FFPE) tumors are presented in accordance with the REMARK recommendations [18]. Standard prognostic variables, tumor size, lymph node, grade, as well as human epidermal growth factor receptor 2 (HER2), estrogen receptor α (ER) and progesterone receptor (PR) status from pathology reports are summarized in Table 2. Note, the erbB-2 immunocytochemical assay was performed on DCIS and IBC using DakoCytomation (HercepTest) kit. In this study, tumors positive for ER (ER+), positive or negative for PR (PR+/-), and negative for HER2 (HER2-) were classified as ER-positive. Tumors positive for HER2/ ErbB2/neu (3+ in >30% positive cells and/or normal gene copy number by fluorescence in situ hybridization) were classified as HER2-positive. A score of 2+ in any portion of the tumor cells and 3+ in less than 30% of tumor cells were considered negative/equivocal results. Tumors negative for ER (cutoff <10% positive tumor cells),

Table 1 Characteristics of the study population and tissue groups

Patient tissue	No. of	Patient age (years)	
groups	samples (%)	Mean (Median)	Range
Normal ^a	42 (100%)	55.6 (53)	29-85
CIS without invasion	35 (100%)	56.0 (58)	35-80
DCIS	34 (97.1%)	56.1 (58)	35-80
LCIS	1 (2.9%)	52.0 (52)	52-52
CIS with invasion	36 (100%)	54.1 (55)	29-74
DCIS/T1mic	11 (30.6%)	54.5 (55)	38-74
DCIS/IDC	21 (58.3%)	53.3 (55)	29-72
LCIS/ILC	4(11.1%)	57.0 (59)	47-63
IBC	98 (100%)	57.8 (57)	28-88
IDC	76 (77.5%)	56.4 (56)	28-88
ILC	22 (22.5%)	62.6 (62)	32-87

^aHistologically normal breast epithelium from patients with breast cancer.

Table 2 Clinical characteristics of the study tumor samples

Characteristic	Status	IBC (%)	CIS (%)
Tumor size	pT1	13.3	
	pT2	65.3	
	pT3	19.4	
	pT4	1.0	
	No report	1.0	
Lymph node status	pN0	44.9	
	pN1	20.4	
	pN2	19.4	
	pN3	8.2	
	pNx	6.1	
	No report	1.0	
Grade (Nottingham score)	1	2.0	4.2
	II	38.8	43.7
	III	46.9	38.0
	No report	12.2	14.1
Estrogen Receptor	Negative	33.7	32.4
	Positive	65.3	67.6
	No report	1.0	0.0
Progesterone Receptor	Negative	43.9	39.4
	Positive	55.1	60.6
	No report	1.0	0
HER2/ErbB2/neu	Negative/ Equivocal	81.6	69.0
	Positive	17.3	21.1
	No report	1.0	9.9

PR (cutoff <10% positive tumor cells), and HER2 (0, 1+, or 2+ on immunohistochemistry and/or normal gene copy number by fluorescence *in situ* hybridization) were classified as triple negative (TN) breast cancer. A waiver of written documentation of consent was granted; the University of Pennsylvania Institutional Review Board committee had approved the analysis of patients' tissues and records. The Department of Pathology and Laboratory Medicine at the University of Pennsylvania provided CNB containing DCIS. Residual de-identified human breast tissue was obtained from the University of Pennsylvania Tumor Tissue and Biospecimen Bank (TTAB) and the Cooperative Human Tissue Network (CHTN, Philadelphia, PA).

Immunohistochemistry (IHC)

Methods for IGF-IR and Rap1 IHC staining had been optimized [7]. To detect specific proteins, slides were incubated with commercially tested rabbit polyclonal antibody (Ab) recognizing human IGF-IR β (C-20), Rap1 (121) and Vav2 (H-200) purchased from Santa Cruz Biotechnology. The anti- Vav2 Ab was validated in positive/negative human tissue controls (Additional file 1: Figure S1).

Quantitative in tissue protein profiling

To minimize subjectivity of the visual assessment of the intensity of IHC staining and compare the relative protein expression levels in IHC stained tissues, we used our imaging-based uniplex (IBU) method previously developed and validated [7]. The measurements were performed in the areas of interest following digital tissue segmentation. The output variable is relative pixel intensity, a ratio calculated by dividing the mean pixel intensity in tissue area containing stroma (value ranging from 0 to 65,535) by the mean pixel intensity of equal area containing cells of interest (value ranging from 0 to 65,535). This computerized method reduces observer-related bias as calculations of relative (rather than absolute) intensities of protein staining minimizes day -to -day fluctuations in IHC results. Multiple repeated measurements (5 < n < 26) of relative intensity of IHC staining in each tissue sample were analyzed.

Statistical analysis

To compare the differences in protein expression of IGF-IR, Rap1, and Vav2 among different groups of tissues including normal, CIS, IBC and combinations of these groupings, we averaged multiple measurements from each patient and used one-way ANOVA. Post-hoc t-tests were performed for pair-wise comparisons among tissue type groupings and multiple testing corrections were applied using Tukey's significance test. We further fitted a repeated measures mixed effects model over un-aggregated data with multiple replicates for each patient. A compound symmetric covariance structure was specified to account for the correlation among replicates from each patient. To explore the correlation between various continuous prognostic variables and average protein expression of IGF-IR and Rap1, we computed Pearson's correlation coefficients. We also fitted univariate logistic regression models using protein expression of IGF-IR, Rap1, and Vav2 as the continuous predictors and binary prognostic variables (HER2, ER, PR) as the dependent variables. Odds ratios (OR) per standard deviation increase and 95% confidence intervals (95% CI) were computed. A two-sided significance level of alpha = 0.05 was used for all tests of significance. Receiver operating characteristic (ROC) curves were used to evaluate how well each marker predicted DCIS lesion type. Areas under the curve (AUC) were computed. The modeling process was verified by cross-validation and the C-Index was computed as a marker of overall model predictability; together with 95% bootstrap CI. All analyses were carried out in SAS version 9.1 (SAS Institute Inc., Cary, NC, USA).

Results

Vav2 protein levels increase significantly during the transition from CIS to IBC

We first compared protein expression profiles in three histologically different groups of tissue: normal, CIS and IBC, collected from age-matched groups of patients. As shown in Figure 1, the levels of expression of all three proteins were significantly higher in the IBC group compared with the normal group (P <0.0001). Higher levels of IGF-IR were expressed in the CIS group than in the normal group (P <0.0001), though levels of IGF-IR protein expression were similar between the IBC and CIS groups (P = 0.06). Rap1 protein expression was significantly upregulated in the CIS group compared to the normal group (P <0.0001), and in the IBC group compared to the CIS

Figure 1 Box plots for unaggregated measurements of IGF-IR, Rap1, and Vav2 in three major histological groups of tissue: normal mammary epithelium, CIS and IBC. n, number of samples per group. +, mean value. Horizontal line, median. Boxes, 25th and 75th percentile. Whiskers, 75th +1.5 x IQR and 25th -1.5 x IQR. Dots, group outliers. Y axis, protein levels in relative units.

group (P=0.04). In marked contrast, the levels of the Vav2 protein in the CIS group were similar to that in the normal group (P=0.11), whereas significantly higher levels of Vav2 protein expression were seen in the IBC group compared to the CIS group (P<0.0001). Thus, significant up-regulation in IGF-IR and Rap1 expression may occur as early as in noninvasive CIS, whereas up-regulation of Vav2 is likely to occur later on during the transition from CIS to IBC.

High expression of Vav2 in IBC is not associated with steroid hormone receptors (HR) and HER2 status

We next collected clinical characteristics of our study tumor samples to address the question of whether increased IGF-IR, Rap1, and Vav2 protein expression in IBC correlates with standard clinical prognostic factors (patient's age, tumor size, grade, and lymph node status, HR and HER2 status) and to compare with data from our previously published report [7]. In this study, we have more than doubled the number of analyzed primary IBC samples (n = 98 vs. n = 40) and strengthened our previously reported positive correlation between Rap1 protein expression and tumor's size (Pearson's $\rho = 0.209$; pT₁-pT₄; P = 0.04). No correlations were found between IGF-IR and Vav2 protein levels with the size of the breast tumors. A statistically significant positive correlation was found between IGF-IR protein expression and the patient's age (Pearson's $\rho = 0.242$; 28–88 y; P = 0.04) in IDC, but not in ILC (Pearson's $\rho = -0.007$; 32-87 y; P = 0.97). Neither Vav2 nor Rap1 protein expression demonstrated correlation with age at diagnosis of IBC. We did not find statistically significant correlations between IGF-IR, Rap1, and Vav2 protein levels with nodal status or tumor grade. In our cohort of 98 patients with IBC, we confirmed our earlier findings that higher expression of Rap1 showed a statistically significant positive association with both ER and PR positivity (Table 3). IGF-IR was significantly associated with PR positivity

Table 3 Candidate BM association with steroid HR and HER2 status in IBC

Candidate BM	Clinical marker	OR	95%	<i>P</i> -value
IGF-IR	ER	1.44	0.92-2.26	0.11
	PR	2.09	1.29-3.38	0.003^{a}
	HER2	0.94	0.56-1.56	0.81
Rap1	ER	1.85	1.09-3.17	0.024
	PR	1.86	1.14-3.05	0.014
	HER2	1.17	0.73-1.89	0.81
Vav2	ER	1.09	0.71-1.67	0.69
	PR	1.17	0.78-1.76	0.46
	HER2	0.96	0.58-1.60	0.88

^aassociations between markers found to be significant are in bold.

(P=0.003), and likely with ER positivity though significance was not achieved for the latter (P=0.11). In marked contrast, higher levels of Vav2 protein expression showed no association with ER + and PR + status in the same group of IBC. There was no association between HER2 positivity and higher IGF-IR, Rap1, and Vav2 protein levels. Thus, in contrast to IGF-IR and Rap1, Vav2 protein expression in IBC does not appear to be associated with ER and PR status.

Subgroups of DCIS stratified by HR and HER2 statuses have similar levels of Vav2 protein as histologically normal tissue Because IBC and CIS include heterogeneous groups of lesions with diverse morphological and biological features, we posited that the changes in each protein's expression might evolve differently in different tumor subtypes. We divided the samples of the IDC and DCIS groups into more homogeneous subgroups of tumors based on the available status of HR and HER2 (Table 4). We included ER+/PR+/-/HER2 - tumors in the ER -positive subgroups, ER+/-/PR+/-/HER2+ tumors in the HER2-positive subgroups and ER-/PR-/HER2tumors in the TN subgroups. We omitted ILC and LCIS samples from further stratification due to small sample size and/or lack of the information required for subgrouping. As illustrated in distributional box plots in Figure 2 and summarized in Table 5, the levels of the IGF-IR and Rap1 proteins were significantly increased in the ER- and HER2 -positive subgroups, but not in the TN subgroup of IDC relative to normal epithelium. IGF-IR and Rap1 protein levels were also significantly up regulated in ILC, 95% of which were ER-positive tumors. Remarkably, a statistically significantly higher expression of Vav2 protein was detected in all tested IDC and ILC compared with normal tissue, regardless of the status of ER and HER2 (Figure 2A). In the DCIS subgroups, IGF-IR protein levels were significantly increased in all except in the TN subgroup, whereas Rap1 protein

Table 4 Characteristics of patients and tissue subgroups stratified by HR and HER2 status

Tissue subgroups	No. of	Patient age (years)	
	samples (%)	Mean (Median)	Range
DCIS	64 (100%)	55.9 (57)	29-80
DCIS (ER+) ^a	38 (59.4%)	53.9 (54)	29-80
DCIS (HER2+) ^b	15 (23.4%)	55.9 (57)	35-69
DCIS (TN) ^c	11 (17.2%)	62.5 (64)	55-74
IDC	76 (100%)	56.1 (56)	28-88
IDC (ER+) ^a	38 (50.0%)	57.8 (56)	29-88
IDC (HER2+) ^b	14 (18.4%)	53.4 (53)	32-88
IDC (TN) ^c	24 (31.6%)	54.9 (58)	28-77

^aER -positive subgroups include ER+/PR+/-/HER2 – tumors; ^bHER2-positive subgroups include ER+/-/PR+/-/HER2+ tumors; ^c TN subgroups include ER-/PR-/HER2-.

levels were significantly increased only in the ER-positive subgroup (Figure 2B). Most interestingly, pair-wise comparisons between normal tissue and DCIS subgroups showed that there were no statistically significant differences in Vav2 protein expression among normal tissue and the subgroups of DCIS stratified based on ER and HER2 status (Table 5).

Vav2 protein levels increase in DCIS with concurrent invasion, but not in DCIS without associated invasion

Because Vav2 was increased in IBC, but not in DCIS lesions, we hypothesized that change in Vav2 protein expression might be associated specifically with the onset of invasive potential in tumor cells, i.e. invasive tumor progression. If so, Vav2 protein up-regulation could be a predictor for the development of invasive potential in tumors without morphologic signs of invasion. To test this hypothesis, we stratified 71 samples of CIS into three histologically different groups with regard to invasion: 35 DCIS without concurrent invasion (DCIS), 11 DCIS associated with microinvasive (<0.1 cm) carcinoma (DCIS/ T1mic) and 21DCIS/4LCIS associated with >0.1 cm areas of invasion (DCIS/IDC + LCIS/ILC). It is worth emphasizing that our cohort of DCIS samples are patient- matched cases: DCIS on CNB and subsequent excisions with DCIS without or with microinvasion. This cohort was selected on review of a total of 928 records of DCIS on CNB, with 19.7% of matched cases found to be with microinvasion on subsequent excision, but not on preceding biopsy. While T1mic was not necessarily present on slides that were cut freshly from diagnostic blocks for our analysis, T1mic was documented on CNB or subsequent excision pathology reports. This stringent criterion of selection of DCIS vs. DCIS/T1 mic was applied to stratify DCIS samples, as likely as feasible, into indolent (without invasion) and progressing (with microinvasion) lesions. More importantly, among those cases we only selected DCIS in CNB that involved at least 4 ducts in size to ensure adequate DCIS sampling to represent the disease process and avoid risk of exhausting DCIS tissue for future patient care use. As illustrated in Figure 3A, in normal tissues and DCIS, Vav2 expression was associated with the cell membrane. Vav2 protein was detected on the cell membrane and the cytoplasm in DCIS with invasion and in IDC itself. Remarkably, Vav2 levels in the DCIS group were similar to the normal group (P = 0.99), but were increased in DCIS /T1mic and further significantly increased in DCIS/IDC + LCIS/ILC (P = 0.03). Rather unexpectedly, compared to normal epithelium, significant increases in IGF-IR (P = 0.0025) and Rap1 (P = 0.007) were found in earliest proliferative lesions of DCIS without further changes in DCIS/T1mic and DCIS/IDC+ LCIS/ILC (Figure 3B). The area under the ROC curve indicates low abilities of IGF-IR and Rap1 measurements to

Figure 2 Box plots for unaggregated measurements of IGF-IR, Rap1, and Vav2 in the tissue groups (normal, ILC) and subgroups of IDC and DCIS. (A) normal mammary epithelium; ER –positive (ER+), HER2 –positive (HER2+), triple negative (TN) IDC, and ILC; (B) normal mammary epithelium; ER –positive (ER+), HER2 –positive (HER2+), triple negative (TN) DCIS. +, mean value. Horizontal line, median. Boxes, 25th and 75th percentile. Whiskers, 75th +1.5 x IQR and 25th -1.5 x IQR. Dots, group outliers. Y axis, protein levels in relative units.

discriminate CIS subgroups (Figure 3C). In marked contrast, Vav2 measurements distinguished CIS with invasion from pure DCIS and normal cells (AUC, 0.71; 95% CI 0.59- 0.84). Moreover, patients that had high levels of Vav2 protein expression in DCIS were more than twice as

Table 5 Pair-wise comparison between normal group and subgroups of IDC, group of ILC and subgroups of DCIS

Groups	IGF-IR	Rap1	Vav2
	Adjusted	Adjusted	Adjusted
	P-value	P-value	P-value
Normal vs. IDC (ER+)	<.0001	<.0001	<.0001
Normal vs. IDC (HER2+)	<.0001	<.0001	0.0146
Normal vs. IDC (TN)	0.8900	0.0903	0.0172 ^a
Normal vs. ILC	<.0001	<.0001	0.0146
Normal vs. DCIS (ER+)	<.0001	<.0001	0.1132
Normal vs. DCIS (HER2+)	0.0002	0.0814	0.5853
Normal vs. DCIS (TN)	0.0835	0.0708	0.7756

adifference between the groups found to be significant are in bold.

likely to have concurrent invasion than those with low levels of Vav2 (OR, 2.42; 95% CI 1.26-4-65; P = 0.008).

Discussion

Currently, the most important DCIS factors for clinical decision-making (size and grade) are not necessarily dictated by the biology of DCIS. Comprehensive molecular analyses of DCIS are being limited by the microscopic size of DCIS lesions, the low availability of DCIS samples for laboratory research, and the scarcity of quantitative tools for FFPE tissue examination. In the present study, we identified DCIS on diagnostic CNB and surgical excisions, with stratification by steroid HR status, HER2 status, and the presence of concurrent invasion. We then applied our imaging-based method for direct in-tissue protein quantification, which allowed us to firstly validate our previous findings regarding IGF-IR and Rap1, and secondarily characterize the Vav2 protein expression profiles in patients with breast tumors.

Figure 3 Differential expression of IGF-IR, Rap1, and Vav2 in DCIS, DCIS with microinvasion, DCIS/LCIS with invasion >1 mm. (A)Representative monochrome images of Vav2 staining in normal mammary epithelium, DCIS, DCIS/T1mic, DCIS/IDC, and IDC. Original magnification (x200). Insets, enlarged images of epithelial cells. Arrows, suspected microinvasion. **(B)** Box plots for unaggregated measurements of IGF-IR, Rap1, and Vav2 in the groups of tissue: normal mammary epithelium, DCIS, DCIS/T1mic, and DCIS/IDC + LCIS/ILC. +, mean value. Horizontal lines, medians. Boxes, 25th and 75th percentile. Whiskers, 75th +1.5 x IQR and 25th -1.5 x IQR. Dots, group outliers. Y axis, protein levels in relative units. **(C)** The ROC curves for averaged measurements of IGF-IR, Rap1, and Vav2 protein expression.

IGF-IR quantification may aid in determining DCIS sensitivity to hormone and radiation therapy

In this study, we found that significant up-regulation of the IGF-IR protein expression occurred much earlier than previously thought, as early as in DCIS [19,20]. For patients diagnosed with DCIS and undergoing breast-conserving surgery (BCS), a key decision often is whether to add tamoxifen and /or radiation therapy

(RT) after surgery for reducing the risk of local recurrence.

Studies have shown that IGF-IR signalling is a mechanism of escape from hormone dependence that might promote tamoxifen resistance in ER – positive BC [21,22]. We determined positive associations between the IGF-IR and ER/PR in 98 IBC cases, consistently with early findings [19,23]. We also determined a statistically significant up-regulation of IGF-IR in the ER-positive subgroup of DCIS, which constitutes 75% of DCIS in general [24] and 59% of DCIS in our study. These novel findings imply that the assessment of IGF-IR levels along with standardized cytomorphological criteria may help to predict tumor response to tamoxifen and perhaps explain why 8% of women taking tamoxifen post-BCS, experience DCIS recurrence or further progression to IBC five years later [25]. IGF-IR is a key receptor in DNA repair and protection against apoptosis. Depletion or inhibition of the IGF-IR has been shown to delay repair of radiation-induced DNA double-strand breaks, enhance tumor radiation sensitivity and amplify RT-induced apoptosis [26-28]. IGF-IR overexpression has been related to resistance to radiation in cell lines and in the clinical setting, making IGF-IR expression a suitable predictive factor for RT response and outcomes [29]. IGF-IR overexpression and activation is also associated with an increased propensity for invasion and metastasis [30]. These IGF-IR effects are mediated by multiple signaling intermediates that influence invasive potential [31]. In this study, we found that both IGF-IR and Rap1 were up-regulated in ER-positive DCIS and IBC. These results suggest that IGF-IR-Rap1 signaling may have a controlling role through the development of most common ER-positive breast malignancy.

Considering experimental evidence of IGF-IR-associated resistance to tamoxifen and radiation, our findings warrant further clinical studies on IGF-IR as potential predictive BM of sensitivity to the most common treatments offered to DCIS patients.

Vav2 levels may aid in distinguishing indolent from progressive DCIS lesions

In contrast to IGF-IR and Rap1, Vav2 protein expression remained non-elevated in noninvasive proliferative lesions found in the mammary gland such as DCIS until later stages of tumor progression to IBC. To the best of our knowledge, the present report is the first comprehensive study characterizing the clinical relevance of the Vav2 protein for breast pathogenesis.

Earlier IHC attempts reported no difference in Vav2 staining between BC and normal/hyperplastic mammary tissue [32], despite ample preclinical studies implicating oncogenic activation of Vav2 with cancer progression [33-35]. In this study, we found that DCIS in patients whose tumor cells invaded into surrounding tissue had

significantly increased levels of Vav2 protein expression compared to those that did not. Of particular interest, the elevated levels of the Vav2 protein were detected in DCIS/T1 mic, although concurrent microinvasion was not necessarily present in the DCIS samples during our analysis. It has been suggested that DCIS/T1 mic represents the earliest stage of neoplastic invasion and has a different biology than pure DCIS, although the molecular characteristics have not been identified [36].

We demonstrated in this study that in tissue measurements of Vav2 protein expression had discriminating power allowing for discernment of DCIS from DCIS with concurrent invasion. Hence, our novel findings suggest that Vav2 may be a companion diagnostic tool capable of predicting the likelihood of microinvasion that otherwise can be over- and under- diagnosed because of limitations with tissue sampling. Furthermore, Vav2 has been deemed a promising target for cancer therapy, with small molecule compounds being developed that specifically target Vav2 activity in cancer [37].

Conclusions

This study describes the use of a novel imaging method for archival tissue testing, which may inform the status of protein BM in tumor and may help to stratify a women's individual risk for tumor invasiveness to avoid potential over- or under-treatment. Despite the apparent limitation of our study DCIS cohort size, our novel findings on Vav2 hold promise for utilizing Vav2 protein as a BM of progressive DCIS and a target for cancer therapy.

Additional file

Additional file 1: Figure S1. Vav2 staining in positive (skin, placenta) and negative (lymph node) human tissue controls. Fresh 5 µm sections were cut from FFPE tissue blocks, de-paraffinized in xylene, rinsed in ethanol, and re-hydrated. Antigen was heat-retrieved in 10 mM Na citrate, pH6.0; endogenous peroxidase was quenched by pretreatment with 1.0% H₂O₂. Incubating with 5% goat serum minimized nonspecific staining. To detect specific protein, slides were incubated overnight at 4°C with commercially tested rabbit polyclonal Ab recognizing human Vav2 (H-200) purchased from Santa Cruz Biotechnology. A biotinylated goat anti-rabbit secondary Ab was used for detection bound primary Ab and as an isotype-matched negative control. Staining was developed for 4 min using the VECTASTAIN Elite ABC and the VECTOR VIP substrate kits (Vector Labs). Time of the development was optimized to avoid VIP saturation. Original magnification (x200). Arrows, examples of positively and negatively stained cells. Similar to the findings reported by the Swedish Human Protein Atlas Program (http://www.proteinatlas.org), the cells in lymph nodes were completely negative for Vav2 protein, whereas cells in the skin basal epidermal layer (stratum basale) and migratory trophoblasts in the placenta were intensely stained.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

Conception and design: MAG. Development of methodology: MAG. Acquisition of data (medical records review; tissue sample accrual, review, preparation): IP, YQJ, SC, DKF, PJZ. Analysis and interpretation of data

(statistical analysis): YQJ, FW, NM, MAG. Writing, review, and/or revision of the manuscript: PJZ, NM, RKH, DLF, IP, MAG. Administrative, technical, or material support (organizing data, constructing databases): YQJ, SC, RKH, DKF, IP, MAG. Study supervision: MAG. YQJ, IP and FW contributed equally to this study. All authors read and approved the final manuscript.

Acknowledgements

We thank David Li, Andrew Lee, Paul Gamble, Danielle Fields for excellent assistance with IHC. We thank Giorgos C. Karakousis for helpful discussions of the revised manuscript.

Author details

¹Division of Endocrine and Oncologic Surgery, Department of Surgery, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA, USA. ²Department of Biostatistics and Epidemiology, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA, USA. ³Department of Pathology and Laboratory Medicine, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA, USA.

Received: 5 September 2014 Accepted: 4 November 2014 Published: 28 November 2014

References

- Virnig BA, Tuttle TM, Shamliyan T, Kane RL: Ductal carcinoma in situ of the breast: a systematic review of incidence, treatment, and outcomes. J Natl Cancer Inst. 2010, 102:170–178.
- Allegra CJ, Aberle DR, Ganschow P, Hahn SM, Lee CN, Millon-Underwood S, Pike MC, Reed SD, Saftlas AF, Scarvalone SA, Schwartz AM, Slomski C, Yothers G, Zon R: National Institutes of Health State-of-the-Science Conference statement: Diagnosis and Management of Ductal Carcinoma In Situ September 22-24, 2009. J Natl Cancer Inst 2010, 102:161–169.
- 3. Polyak K: Molecular markers for the diagnosis and management of ductal carcinoma in situ. J Natl Cancer Inst Monogr 2010, 2010:210–213.
- Chen HX, Sharon E: IGF-1R as an anti-cancer target-trials and tribulations. Chin J Cancer 2013, 32:242–252.
- Weroha SJ, Haluska P: IGF-1 receptor inhibitors in clinical trials—early lessons. J Mammary Gland Biol Neoplasia 2008, 13:471–483.
- Zha J, Lackner MR: Targeting the insulin-like growth factor receptor-1R pathway for cancer therapy. Clin Cancer Res 2010, 16:2512–2517.
- Furstenau DK, Mitra N, Wan F, Lewis R, Feldman MD, Fraker DL, Guvakova MA: Ras-related protein 1 and the insulin-like growth factor type I receptor are associated with risk of progression in patients diagnosed with carcinoma in situ. Breast Cancer Res Treat 2011, 129:361–372.
- 8. Hattori M, Minato N: Rap1 GTPase: functions, regulation, and malignancy. *J Biochem (Tokyo)* 2003, **134**:479–484.
- Schubbert S, Shannon K, Bollag G: Hyperactive Ras in developmental disorders and cancer. Nat Rev Cancer 2007, 7:295–308.
- Bailey CL, Kelly P, Casey PJ: Activation of Rap1 promotes prostate cancer metastasis. Cancer Res 2009, 69:4962–4968.
- Freeman SA, McLeod SJ, Dukowski J, Austin P, Lee CC, Millen-Martin B, Kubes P, McCafferty DM, Gold MR, Roskelley CD: Preventing the activation or cycling of the Rap1 GTPase alters adhesion and cytoskeletal dynamics and blocks metastatic melanoma cell extravasation into the lungs. Cancer Res 2010, 70:4590–4601.
- Takahashi M, Rikitake Y, Nagamatsu Y, Hara T, Ikeda W, Hirata K, Takai Y: Sequential activation of Rap1 and Rac1 small G proteins by PDGF locally at leading edges of NIH3T3 cells. Genes Cells 2008, 13:549–569.
- Itoh M, Nelson CM, Myers CA, Bissell MJ: Rap1 integrates tissue polarity, lumen formation, and tumorigenic potential in human breast epithelial cells. Cancer Res 2007, 67:4759–4766.
- Guvakova MA, Lee WS, Furstenau DK, Prabakaran I, Li DC, Hung R, Kushnir N: The small GTPase Rap1 promotes cell movement rather than stabilizes adhesion in epithelial cells responding to insulin-like growth factor I. Biochem J 2014, 463:257–270.
- Citterio C, Menacho-Marquez M, Garcia-Escudero R, Larive RM, Barreiro O, Sanchez-Madrid F, Paramio JM, Bustelo XR: The rho exchange factors vav2 and vav3 control a lung metastasis-specific transcriptional program in breast cancer cells. Sci Signal 2012, 5:ra71.
- Abe K, Rossman KL, Liu B, Ritola KD, Chiang D, Campbell SL, Burridge K, Der CJ: Vav2 is an activator of Cdc42, Rac1, and RhoA. J Biol Chem 2000, 275:10141–10149.

- Bustelo XR: Regulatory and signaling properties of the Vav family. Mol Cell Biol 2000, 20:1461–1477.
- McShane LM, Altman DG, Sauerbrei W, Taube SE, Gion M, Clark GM: Reporting recommendations for tumor marker prognostic studies (remark). Exp. Oncol 2006, 28:99–105.
- Happerfield LC, Miles DW, Barnes DM, Thomsen LL, Smith P, Hanby A: The localization of the insulin-like growth factor receptor 1 (IGFR-1) in benign and malignant breast tissue. J Pathol 1997, 183:412–417.
- Papa V, Gliozzo B, Clark GM, McGuire WL, Moore D, Fujita-Yamaguchi Y, Vigneri R, Goldfine ID, Pezzino V: Insulin-like growth factor-I receptors are overexpressed and predict a low risk in human breast cancer. Cancer Res 1993, 53:3736–3740.
- Fox EM, Kuba MG, Miller TW, Davies BR, Arteaga CL: Autocrine IGF-l/insulin receptor axis compensates for inhibition of AKT in ER-positive breast cancer cells with resistance to estrogen deprivation. Breast Cancer Res 2013. 15:R55
- Massarweh S, Osborne CK, Creighton CJ, Qin L, Tsimelzon A, Huang S, Weiss H, Rimawi M, Schiff R: Tamoxifen resistance in breast tumors is driven by growth factor receptor signaling with repression of classic estrogen receptor genomic function. *Cancer Res* 2008, 68:826–833.
- Peyrat JP, Bonneterre J, Vennin PH, Jammes H, Beuscart R, Hecquet B, Djiane J, Lefebvre J, Demaille A: Insulin-like growth factor 1 receptors (IGF1-R) and IGF1 in human breast tumors. J Steroid Biochem Mol Biol 1990, 37:823–827.
- Allred DC, Mohsin SK, Fuqua SA: Histological and biological evolution of human premalignant breast disease. Endocr Relat Cancer 2001, 8:47–61.
- Fisher B, Land S, Mamounas E, Dignam J, Fisher ER, Wolmark N: Prevention
 of invasive breast cancer in women with ductal carcinoma in situ: an
 update of the National Surgical Adjuvant Breast and Bowel Project
 experience. Semin Oncol 2001, 28:400–418.
- Allen GW, Saba C, Armstrong EA, Huang SM, Benavente S, Ludwig DL, Hicklin DJ, Harari PM: Insulin-like growth factor-I receptor signaling blockade combined with radiation. Cancer Res 2007, 67:1155–1162.
- Chitnis MM, Lodhia KA, Aleksic T, Gao S, Protheroe AS, Macaulay VM: IGF-1R inhibition enhances radiosensitivity and delays double-strand break repair by both non-homologous end-joining and homologous recombination. Oncogene 2013, 33:5262–5273.
- Riesterer O, Yang Q, Raju U, Torres M, Molkentine D, Patel N, Valdecanas D, Milas L, Ang KK: Combination of anti-IGF-1R antibody A12 and ionizing radiation in upper respiratory tract cancers. Int J Radiat Oncol Biol Phys 2011. 79:1179–1187.
- Valenciano A, Henriquez-Hernandez LA, Moreno M, Lloret M, Lara PC: Role of IGF-1 receptor in radiation response. Transl Oncol 2012, 5:1–9.
- Riedemann J, Macaulay VM: IGF1R signalling and its inhibition. Endocr Relat Cancer 2006, 13(Suppl 1):S33–S43.
- 31. Guvakova MA: Insulin-like growth factors control cell migration in health and disease. *Int J Biochem Cell Biol* 2007, **39**:890–909.
- McHale K, Tomaszewski JE, Puthiyaveettil R, Livolsi VA, Clevenger CV: Altered expression of prolactin receptor-associated signaling proteins in human breast carcinoma. *Mod Pathol* 2008, 21:565–571.
- Bourguignon LY, Zhu H, Zhou B, Diedrich F, Singleton PA, Hung MC: Hyaluronan promotes CD44v3-Vav2 interaction with Grb2-p185(HER2) and induces Rac1 and Ras signaling during ovarian tumor cell migration and growth. J Biol Chem 2001, 276:48679–48692.
- Lai SY, Ziober AF, Lee MN, Cohen NA, Falls EM, Ziober BL: Activated Vav2 modulates cellular invasion through Rac1 and Cdc42 in oral squamous cell carcinoma. Oral Oncol 2008, 44:683–688.
- Patel V, Rosenfeldt HM, Lyons R, Servitja JM, Bustelo XR, Siroff M, Gutkind JS: Persistent activation of Rac1 in squamous carcinomas of the head and neck: evidence for an EGFR/Vav2 signaling axis involved in cell invasion. Carcinogenesis 2007, 28:1145–1152.
- Bianchi S, Vezzosi V: Microinvasive carcinoma of the breast. Pathol Oncol Res 2008, 14:105–111.
- Montalvo-Ortiz BL, Castillo-Pichardo L, Hernandez E, Humphries-Bickley T, Mota-Peynado A, Cubano LA, Vlaar CP, Dharmawardhane S: Characterization of EHop-016, novel small molecule inhibitor of Rac GTPase. J Biol Chem 2012, 287:13228–13238.

doi:10.1186/2050-7771-2-22

Cite this article as: Jiang et al.: Vav2 protein overexpression marks and may predict the aggressive subtype of ductal carcinoma in situ. Biomarker Research 2014 2:22.