

CITED2 and the modulation of the hypoxic response in cancer

Mónica T Fernandes, Sofia M Calado, Leonardo Mendes-Silva, José Bragança

ORCID number: Mónica T Fernandes (0000-0002-1206-1367); Sofia M Calado (0000-0001-5509-4145); Leonardo Mendes-Silva (0000-0002-5989-637X); José Bragança (0000-0001-9566-400X).

Author contributions: Fernandes MT and Bragança J conceived this article and its contents; Fernandes MT, Calado SM and Mendes-Silva L wrote the first draft of the manuscript; Mendes-Silva L prepared the figures; Bragança J revised the manuscript; and all authors approved the final version.

Conflict-of-interest statement:

Authors declare no conflict of interests for this article.

Open-Access: This article is an open-access article that was selected by an in-house editor and fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution NonCommercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

Manuscript source: Invited manuscript

Received: February 27, 2020

Peer-review started: February 27, 2020

First decision: April 7, 2020

Revised: April 13, 2020

Accepted: May 12, 2020

Article in press: May 12, 2020

Published online: May 24, 2020

Mónica T Fernandes, School of Health, Universidade do Algarve, Campus of Gambelas, Faro 8005-139, Portugal

Mónica T Fernandes, Sofia M Calado, Leonardo Mendes-Silva, José Bragança, Centre for Biomedical Research, Universidade do Algarve, Campus of Gambelas, Faro 8005-139, Portugal

Mónica T Fernandes, Sofia M Calado, Leonardo Mendes-Silva, José Bragança, Algarve Biomedical Centre, Faro 8005-139, Portugal

Leonardo Mendes-Silva, José Bragança, Department of Biomedical Sciences and Medicine, Universidade do Algarve, Campus of Gambelas, Faro 8005-139, Portugal

Corresponding author: José Bragança, PhD, Assistant Professor, Department of Biomedical Sciences and Medicine, CBMR-Centre for BioMedical Research, Universidade do Algarve, Campus of Gambelas, Building 8, Room 2.22, Faro 8005-139, Portugal. jebraganca@ualg.pt

Abstract

CITED2 (CBP/p300-interacting transactivator with Glu/Asp-rich C-terminal domain, 2) is a ubiquitously expressed protein exhibiting a high affinity for the CH1 domain of the transcriptional co-activators CBP/p300, for which it competes with hypoxia-inducible factors (HIFs). CITED2 is particularly efficient in the inhibition of HIF-1 α -dependent transcription in different contexts, ranging from organ development and metabolic homeostasis to tissue regeneration and immunity, being also potentially involved in various other physiological processes. In addition, CITED2 plays an important role in inhibiting HIF in some diseases, including kidney and heart diseases and type 2-diabetes. In the particular case of cancer, CITED2 either functions by promoting or suppressing cancer development depending on the context and type of tumors. For instance, CITED2 overexpression promotes breast and prostate cancers, as well as acute myeloid leukemia, while its expression is downregulated to sustain colorectal cancer and hepatocellular carcinoma. In addition, the role of CITED2 in the maintenance of cancer stem cells reveals its potential as a target in non-small cell lung carcinoma and acute myeloid leukemia, for example. But besides the wide body of evidence linking both CITED2 and HIF signaling to carcinogenesis, little data is available regarding CITED2 role as a negative regulator of HIF-1 α specifically in cancer. Therefore, comprehensive studies exploring further the interactions of these two important mediators in cancer-specific models are sorely needed and this can potentially lead to the development of novel targeted therapies.

Key words: Cancer; Cancer stem cell; CBP/p300; CITED2; Hypoxia-inducible factors 1 α ;

P-Reviewer: Avtanski D, Chen Z, Moschovi MA, Tang Y
S-Editor: Zhang L
L-Editor: A
E-Editor: Liu MY

Hypoxia; Leukemia; Tumor

©The Author(s) 2020. Published by Baishideng Publishing Group Inc. All rights reserved.

Core tip: Hypoxia is a common feature of many cancers. In response to hypoxia, hypoxia-inducible factor 1 (HIF-1) is stabilized and activates downstream target-genes participating in crucial aspects of cancer biology, such as angiogenesis, cell survival, glucose metabolism and invasion. CITED2 is a negative regulator of HIF with demonstrated roles in various types of cancer. Therefore, CITED2 can potentially modulate HIF effects in cancer and constitute a novel target for therapies. Herein, we compile the roles reported for CITED2 in health and disease, namely through the modulation of HIF activity. We also discuss the various context-dependent roles for CITED2 in cancer.

Citation: Fernandes MT, Calado SM, Mendes-Silva L, Bragança J. CITED2 and the modulation of the hypoxic response in cancer. *World J Clin Oncol* 2020; 11(5): 260-274

URL: <https://www.wjnet.com/2218-4333/full/v11/i5/260.htm>

DOI: <https://dx.doi.org/10.5306/wjco.v11.i5.260>

INTRODUCTION

CITED2, formerly known as melanocyte-specific gene related gene 1 and p35srj^[1-4], is a member of the CBP/p300-interacting transactivator with Glu/Asp-rich C-terminal domain family of transcriptional modulators that includes also CITED1, CITED3 and CITED4. These proteins, characterized by a conserved CBP/p300-interacting domain located at the C-terminal domain, termed CR2 for conserved region 2 (Figure 1A), are only conserved in vertebrates and contribute to several aspects of embryogenesis and/or to normal organ function in adult organisms^[1,3,5-7]. CBP and p300 are homologous nuclear phosphoproteins, ubiquitously expressed, that contain amongst others, three highly conserved cysteine-histidine-rich domains (CH1, -2, and -3) and function as transcriptional coactivators^[8,9]. Although CITED proteins lack a DNA-binding domain, they usually localize in the nucleus where they function as transcriptional modulators^[10,11]. From all CITED members, CITED2 has been the most studied, due to its pivotal roles in many different biological processes^[5,6,12-14]. The CR2 of CITED2 is composed of 32 amino acids (residues 224 to 255) that contain a potent transactivation domain (TAD), which is responsible for physically interacting with the CH1 domain of CBP/p300, also known as TAZ1^[3] (Figure 1A). The CH1 domain of p300, which has an extremely high affinity for CITED2, also binds hypoxia-inducible factors (HIF)-1 α ^[15] and other transcription factors such as the NF κ B p65 subunit^[16], p53, and MDM2^[17]. Due to its interaction with CBP/p300, CITED2 was reported to act both as a positive and a negative regulator of transcription. This function appears to depend on whether CITED2 enables the interaction between CBP/p300 and other transcription factors, or whether it prevents such interactions. CITED2 has been reported to be a transcriptional coactivator of TFAP2, SMAD2/3 (mediating TGF β signaling), peroxisome proliferator-activated receptors, ISL1, amongst other factors^[6,18-20]. Conversely, it acts as a transcriptional repressor through interfering with the binding of transcription factors, such as HIF-1 α and STAT2, with CBP/p300^[21]. CITED2 is ubiquitously expressed and its expression is modulated by many biological stimuli including lipopolysaccharide and cytokines, such as interleukin 9 and interferon gamma, in different cell types^[2]. Most notably, CITED2 is highly inducible by the HIFs under low oxygen/hypoxic conditions^[3].

CITED2 AND THE MODULATION OF THE HYPOXIC RESPONSE

The cellular response to hypoxia is critical for cell survival and is strictly regulated to allow cells to adjust their needs during altered oxygen levels. HIFs play a central role in systemic and cellular adaptation to decreased oxygen levels. These transcription factors are heterodimeric proteins consisting of a hypoxia-inducible HIF α subunit, and a constitutively expressed HIF β subunit, also known as Aryl Hydrocarbon

Figure 1 Structure of CITED2 and its interplay with hypoxia-inducible factors to modulate the response to hypoxia. A: Schematic representation of CITED2, hypoxia-inducible factor (HIF)-1 α and CBP/p300. The conserved regions amongst CITED family members, and the serine-glycine rich junction domain unique to CITED2 are indicated. Conserved regions 2 is the domain that characterizes the CITED proteins that contains a potent transactivation domain (TAD), which is responsible for the physical interaction with the domain CH1 of CBP/p300, also represented. HIF-1 α has two TADs, namely, a N-terminal TAD and a C-terminal TAD, which are responsible for the transcriptional activity under hypoxia. To this end, HIF-1 α binds to the CH1 region of p300, but CITED2 was shown to compete out HIF-1 α for the binding to the same region, and to interfere with hypoxia-driven transcription; B: Model for CITED2, HIF-1 α and CBP/p300 in hypoxia-responsive gene regulation. In normal levels of oxygen (normoxia), HIF-1 α is hydroxylated at two proline residues within its oxygen-dependent degradation domain, which marks HIF-1 α for proteasome degradation. In normoxia, CITED2 binds to CBP/p300 in the nucleus regulating the expression of target-gene. In addition, part of CITED2 proteins is ubiquitinated by FBXL5 and degraded by the proteasome. In hypoxia, HIF-1 α is no longer hydroxylated, which prevents its degradation by the proteasome. Consequently, HIF-1 α translocate and accumulates in the nucleus to associate with the HIF β subunit to bind to specific Hypoxia-Response Elements in hypoxia-regulated genes. CITED2 competes with HIF-1 α for the binding to the CH1 region of CBP/p300 and interferes with hypoxia-driven transcription. CR: Conserved regions; SRJ: Serine-glycine rich junction; TAD: Transactivation domain; HIF: Hypoxia-inducible factor; NAD: N-terminal TAD; CAD: C-terminal TAD.

Receptor Nuclear Translocator or ARNT^[22,23]. Three oxygen-sensitive HIF subunits have been identified to date, HIF-1 α , HIF-2 α , and HIF-3 α , and all of them dimerize with HIF-1 β , originating HIF-1, HIF-2, and HIF-3 heterodimers, respectively^[24]. HIF-1 α , HIF-2 α and HIF-3 α have a high degree of sequence homology but are significantly distinct in their functions. For instance, the hypoxic response may be exclusively controlled by one or the other oxygen-sensitive HIF isoforms in different contexts^[25]. Since several studies have reported a role for CITED2 in hypoxia, particularly through

the inhibition of the HIF-1 α , we will focus the review on this isoform.

HIF-1 α cellular levels are essentially regulated through alterations in protein stability. In normal oxygen levels (normoxia), HIF-1 α (and also HIF-2 α) is constantly expressed, but rapidly degraded through the ubiquitin-proteasome pathway, in an oxygen-dependent manner^[26-29]. HIF-1 α contains an oxygen-dependent degradation domain (ODDD) which is hydroxylated at two proline residues by prolyl-4-hydroxylase domain proteins (PHDs), known as oxygen sensors^[30,31]. The prolyl-hydroxylation allows the interaction of HIF-1 α with the von Hippel-Lindau (VHL) protein, which is the substrate recognition component of an E3 ubiquitin ligase complex, leading to HIF-1 α degradation by the proteasome^[32-36] (Figure 1B). HIF-1 α has two TADs, namely, a N-terminal TAD (NAD) located within the ODDD and a C-terminal TAD (CAD), which are responsible for the transcriptional activity of HIF-1 α (and HIF-2 α) under hypoxia (Figure 1A). In addition to the ODDD regulation, which prevents the stability of HIF proteins, a second oxygen-dependent mechanism is responsible for the inhibition of the HIF-1 α transcriptional activity. Indeed, an asparagine residue located in the HIF-1 α CAD (and HIF-2 α CAD), is the target for hydroxylation by an oxygen-dependent hydroxylase named factor inhibiting HIF or FIH-1^[21,37]. The hydroxylation of this asparagine residue interferes with the recruitment of the CBP/p300 in normoxia^[38,39]. Therefore, molecular mechanisms involving the hydroxylation of ODDD and CAD synergize to neutralize HIF-1 α (and HIF-2 α) transcriptional activity in normoxia.

In hypoxia, the prolyl-4-hydroxylase domain proteins lose their ability to hydroxylate HIF-1 α , which prevents its interaction with VHL and proteasomal degradation. Consequently, HIF-1 α translocates and accumulates in the nucleus, and associates with the HIF β subunit to form HIF-1 and to bind to specific hypoxia-response elements in hypoxia-regulated genes (Figure 2B). Thus, HIF-1 is responsible for transcriptional programs that promote erythropoiesis, glycolysis, and angiogenesis, between other processes^[22,40,41]. It was previously demonstrated that HIF TADs play different roles in hypoxia responses by activating distinct subsets of genes^[42,43]. Nevertheless, the expression of hypoxia-responsive genes is only efficient when HIF-1 recruits CBP/p300^[15].

CITED2 was shown to compete with HIF-1 α for the binding to the CH1 region of CBP/p300, and to interfere with hypoxia-driven transcription^[9] (Figure 1A). Structural studies have shown that both HIF-1 α and CITED2 transactivation domains interact with the CH1 domain of CBP/p300 through helical motifs that flank a conserved LP(Q/E)L sequence to achieve high affinity binding, displacing each other in a feedback loop during the hypoxic response^[10,43-45]. More specifically, Berlow *et al.*^[45] have shown that CITED2 is able to displace HIF-1 α by forming a transient ternary complex with TAZ1/CH1 and HIF-1 α , competing for a shared binding site through its LPEL motif, resulting in a TAZ1 conformational change that increases the rate of HIF-1 α dissociation, even at modest concentrations of CITED2^[45]. Moreover, CITED2 is itself an hypoxia-stimulated gene through the action of HIF-1 α and HIF-2 α ^[3,46]. Thus, CITED2 is thought as a negative feedback regulator of HIF-1 α , contributing for the cellular mechanisms that attenuate the hypoxic response.

In addition to reducing the hypoxia-induced activation of HIF CAD-dependent genes, CITED2 also interferes with HIF NAD-dependent gene activation. Indeed, Yoon *et al.*^[47] showed that NAD interacts with the CH1 and CH3 domains of p300 and these were both required for NAD-dependent transactivation. Interestingly, CITED2 was shown to be able to inactivate NAD by interfering with the NAD-CH1 binding, but not with the NAD-CH3 interaction^[47]. Nevertheless, CITED2 is a powerful inhibitor HIF-1 α transcriptional activity by blocking the recruitment of CBP/p300 through both NAD and CAD. Remarkably, the same authors found that NAD activation through binding to p300 could be blocked not only by CITED2 but also by the VHL protein, supporting the hypothesis that NAD might be controlled by VHL protein during normoxia and by CITED2 during hypoxia^[47]. In this context, we have reported another mechanism supporting a role for CITED2 in HIF-1 α NAD inactivation in normoxia. Indeed, we have demonstrated that F-Box and leucine-rich repeat protein 5 (FBXL5) overexpression in cells, results in CITED2 degradation, which enabled the transcriptional activity of HIF-1 α through the NAD in normoxia (Figure 1B). In fact, we showed that CITED2 and FBXL5 proteins interact, and FBXL5, which is a substrate adaptor protein part of E3 ubiquitin ligase complexes, triggers a proteasome-dependent degradation of CITED2 and consequently contributes to the modulation of gene expression mostly through HIF-1 α NAD^[11].

Figure 2 Roles of CITED2 in homeostasis and cancer. CITED2-dependent modulation of hypoxia-inducible factor (HIF) is fine-tuned to control physiological processes such as development, tissue regeneration and immunity. Abrogation of CITED2/HIF-1 α homeostasis may lead to the initiation, and/or disease progression depending on the cellular context. Cancer may be one these diseases, in which CITED2 and HIF-1 α intervene to control tumor growth, drug resistance and metastazition. HIF: Hypoxia-inducible factor.

CITED2 AND HYPOXIA IN PHYSIOLOGICAL PROCESSES

The role of CITED2 in regulating HIF1 activity was shown to be also essential *in vivo*. Indeed, *Cited2* knockout mouse embryos died in utero at around mid to late gestation and displayed multiple developmental anomalies, such as heart malformations, adrenal agenesis and neural tube defects^[6]. Interestingly, the hearts of *Cited2*-null embryos displayed elevated expression of HIF-1 α target genes, such as vascular endothelial growth factor (VEGF), glucose transporter 1, and phosphoglycerate kinase 1. These genes were also upregulated in *Cited2*-depleted mouse embryonic fibroblasts under hypoxic conditions^[48]. Interestingly, a normalized expression of HIF-1 α target genes and part of the heart defects were rescued upon the heterozygous deletion of an *Hif1a* allele in *Cited2*-null embryos^[48,49]. This indicated that a hyperactivity of HIF-1 α in *Cited2*-null embryos is, at least in part, responsible for the cardiac developmental anomalies observed. *Cited2*-deficient mouse embryos present also defects in the developing eye and showed an excessive and disorganized hyaloid vasculature with increased VEGF expression^[50]. Further experiments showed that deletion of *Hif1a* in the lens could specifically rescue the previous phenotype, supporting the notion that *Cited2* is required for the proper hyaloid vascular system regression through negative modulation of HIF-1 signaling during eye development^[50]. *Cited2* was also reported to modulate HIF-dependent expression of VEGF in the nucleus pulposus of the rat intervertebral disc, most likely contributing for the mechanism by which the cells of the nucleus pulposus survive in a hypoxic environment^[51].

Normal hematopoiesis also relies on the correct function of CITED2. Indeed, CITED2 is crucial for the maintenance of the hematopoietic stem cell (HSC) pool in the bone marrow (BM), and its conditional deletion in the hematopoietic system resulted in a dramatic loss of adult HSCs and primitive progenitor cells, ultimately leading to BM failure^[52]. In addition, it was reported that *Cited2*-deficient HSCs presented impaired quiescence and reconstitution capacity, which could be partially rescued by additional deletion of HIF-1 α ^[53]. Therefore, *Cited2* is able to regulate HSC quiescence through a HIF-1-dependent mechanism, although other HIF-1-independent mechanism(s) may be also involved in this context^[53]. In addition, CITED2 was reported to be involved in immunity, more specifically by repressing macrophage-mediated inflammation. Thus, *Cited2* deficiency may enhance proinflammatory gene expression through stabilization of HIF-1 α in macrophages. Furthermore, the inhibition of HIF-1 α in *Cited2*-deficient macrophages completely reversed the elevated proinflammatory cytokine/chemokine gene expression^[54]. Thus, the repressive CITED2 action on HIF-1 α activity is crucial for many aspects of mouse and rat development, as well as adult homeostasis.

CITED2 AND HYPOXIA IN DISEASE

CITED2 was shown to be involved in the regulation of the hypoxic response in the context of diseases (Figure 2). Using animal models of chronic kidney disease and heart failure, Tanaka *et al.*^[55] have implicated CITED2 in the negative regulation of HIF-target genes, and consequently in suppressing the hypoxic response. In this context, the accumulation of indoxyl sulfate (an uremic toxin) in the systemic circulation due to a reduced renal clearance, resulting in renal and cardiovascular dysfunction^[56], was due to CITED2 stabilization and consequent HIF-1 α inhibition^[55]. Also, in a type 2 diabetes animal model, Wang *et al.*^[57] have shown that, although insulin is able to downregulate CITED2 in endothelial cells, the vascular insulin resistance characteristic of this disease contributes to the upregulation of CITED2, which impairs HIF signaling and, consequently, aborts angiogenesis^[57].

In cancer, HIF-1 activates the transcription of genes that are involved in crucial aspects of cancer progression, including angiogenesis, cell survival, glucose metabolism, invasion and cell self-renewal^[58,59]. In several types of cancer, intratumoral hypoxia and genetic alterations were reported to lead to HIF-1 α overexpression, which is associated with increased patient mortality. Therefore, the inhibition of HIF-1 activity is regarded as a promising therapeutic approach^[22,58]. Importantly, the intricate HIF pathway also initiates anti-tumorigenic mechanisms that lead to cell cycle arrest or cell death^[60,61], illustrating the need for a stringent control of the hypoxia response. Thus, HIF feedback regulators help to adjust and adapt HIF-activated responses to the fluctuating oxygen concentrations within tumors and to restrict the tumor-suppressing components of the HIF pathway. Therefore, given their role in cancer biology, HIF feedback regulators such as CITED2 may represent attractive targets for cancer therapy^[62].

CITED2 AND HYPOXIA IN CANCER

The potential involvement of CITED2 in cancer was unveiled since it was demonstrated to be a transforming gene in Rat1 cells. Indeed, when overexpressed, Cited2 induced loss of cell contact inhibition, anchorage-independent growth, and tumor formation in nude mice^[2]. Since this first publication describing CITED2, the dysregulation of its expression has been widely associated with aggressiveness and prognosis of several cancers including, among others, breast, colon, prostate and gastric cancers, as well as acute myeloid leukemia.

CITED2 in breast cancer

Breast cancer (BC) is the most frequent cancer affecting women worldwide, and the second leading cause of cancer-related deaths in women^[63]. Studies using both animal models and human BC primary samples showed that CITED2 expression was elevated in primary tumors and metastasis, when compared to normal mammary epithelium^[64,65]. However, the reports on CITED2 function and prognostic in BC are discrepant. Indeed, high CITED2 mRNA levels were associated with a clinical benefit in tamoxifen-treated BC and a prolonged metastasis-free survival in patients who had not received adjuvant systemic therapy^[66]. More recent studies, showed that high CITED2 levels in primary tumors, when compared to normal mammary epithelium, were inversely correlated with patient survival^[64,67]. In addition, high levels of CITED2 expression were shown to significantly increase the proliferation and migration of MCF-7 and SKBR-3 BC cell lines in culture^[65]. By studying the possible mechanism involved in tumor growth and metastization, Jayaraman *et al.*^[68] have shown that the expression of IKK α and other NF- κ B targets, with recognized roles in the metastatic process, were significantly decreased in both MDA-MB-231 and MDA-MB-468 cell lines following CITED2 knockdown. Moreover, the restoration of IKK α expression in CITED2-depleted cells, restored their invasive capacity^[68]. In addition, CITED2 silencing was also associated with reduced primary tumor growth, influencing the tumor vasculature by preventing TGF- β induction of VEGFA *via* CITED2 recruitment to the VEGFA promoter^[69]. Interestingly, the authors reported that HIF-1 α was not involved in this process^[69]. This is a surprising observation, since increasing VEGFA expression and tumor vasculature are prime roles usually attributed to HIF-1 α and expected to be counteracted by CITED2. Therefore, this report supports the notion that negative regulation of HIF-1 α by CITED2 may be cell-type dependent or somehow impaired in breast cancer cells. Alternatively, CITED2 may in this case act as co-activator of other transcription factors, such as SMAD2/3^[18], which are mediators of TGF- β signaling pathway, or TFAP2A, showed to cooperate with CITED2 for normal vascularization of the myocardium during heart development^[70]. Other studies also reported a reduction in primary tumor growth due to the

attenuation of tumor-associated macrophage (promoting tumor development and progression) recruitment in response to CITED2 depletion in cancer cells and the consequent downregulation of the macrophage chemoattractant CCL20^[71]. This suggests that CITED2 promotes tumor-associated macrophage recruitment and infiltration in breast tumors. Metastases are the ultimate cause of death in BC patients and have a special tropism to develop in the bone. Although the molecular and cellular mechanisms behind BC cell homing and colonization of the bone are not fully understood, it was shown that intracardiac injection of CITED2-depleted NT2.5 mammary tumor cells in neu-N immunocompetent mice inhibited the establishment of bone metastasis and osteolysis, suggesting that CITED2 can promote osteotropism in BC^[67]. CITED2 was also implicated in the acquisition of resistance to epirubicin and 5-fluorouracil therapies by inhibiting p53 accumulation^[65], as well as resistance to tamoxifen, because it is a transcriptional co-activator of the estrogen receptor in breast cancer cells^[64].

Altogether, these studies show that CITED2 is overexpressed in BC, contributing to prognosis, invasion and responsiveness to therapy. Moreover, CITED2 was shown to be induced by FOXO3a and to act as a transcriptional co-factor regulating HIF1-induced apoptosis in mouse embryonic fibroblasts and MCF-7 BC cells^[72]. Nevertheless, a role for CITED2 in mediating HIF effects in the context of BC was not clearly reported. Interestingly, its family member, CITED4, was found to be expressed in human BC cell lines and to be inversely associated with HIF-1 α activity^[73]. In fact, CITED4 was shown to be either expressed at low levels in the nucleus or trapped in the cytoplasm during breast tumor progression, implying in both circumstances that CITED4 had lost its ability to inhibit HIF-1 α transcriptional activity, allowing the progression of the tumor size, grade and angiogenesis^[73].

Cited2 and colorectal cancer

Colorectal cancer (CRC) is the second most deadly cancer worldwide^[74]. CRC usually metastasizes to the liver, which is the cause of high mortality rates. In contrast to what was reported for BC, CITED2 depletion in CRC was associated with enhanced cell invasiveness^[75]. Bai *et al*^[75] have shown increased matrix metalloproteinase 13 (MMP-13) expression following CITED2 knockdown in RKO and SW480 CRC cell lines, suggesting that CITED2 may downregulate MMP-13 expression and limit invasiveness in CRC^[75]. Notwithstanding, neutralizing MMP-13 activity with a monoclonal antibody, only slightly reduced the invasive capacity of SW480 cells expressing reduced levels of CITED2, suggesting that other changes in CITED2 knockdown cells also contributed to the altered invasiveness of these cells^[75].

These data suggest that downregulation of CITED2 might have an important role in CRC progression but the mechanism mediating these effects is not fully known. Therefore, further studies should be undertaken to assess how CITED2 expression is modulated and whether low levels of CITED2 expression lead to increased HIF-1 α transcriptional activity. Also using the SW480 cell line, Rogers *et al*^[76] reported that CITED4 gene silencing modulated adherens/tight junction gene expression and reduced cell proliferation, without affecting apoptosis, colony formation, migration, invasion or adhesion^[76].

Cited2 and prostate cancer

Prostate cancer (PC) is the most frequent cancer in men. More than half of the patients with PC present a translocation originating a fusion between the androgen-responsive gene TMPRSS2 and ETS (erythroblast transformation-specific)-family transcription factor genes such as ERG (ETS-related gene) and ETV1^[77]. It has been speculated that CITED2 might be involved in PC, since its expression can be activated by ELK-1, another ETS family member^[46], that is able to recruit androgen receptor to promote PC cell growth^[78]. By testing this hypothesis, Shin *et al*^[79] found that ERG was specifically upregulated as a consequence of the TMPRSS2-ERG gene fusion in PC cells. Interestingly, this fusion also upregulated CITED2, which was reported to promote post-translational modifications in nucleolin to enhance the metastatic potential of PC cells^[79]. The metastatic facilitation occurs through AKT upregulation and a consequent increase of the epithelial-mesenchymal transition and invasion potential^[79]. Therefore, CITED2-nucleolin-AKT signaling pathway should be considered as a potential target for therapies aiming to treat PC and prevent metastasis. A role for CITED2 in the regulation of HIF-1 α in prostate cancer was not evaluated although *in vitro* studies have previously shown that CITED2 is highly induced by hypoxia in DU145 prostate carcinoma cells^[80].

Cited2 and gastric cancer

Gastric cancer (GC) is a silent and slow developing cancer that usually remains undetected until it reaches advanced stages^[81]. The studies of Tang *et al*^[82] using both

GC cell lines and human primary samples showed that those cells can be categorized based on the CITED2 expression levels. In addition, CITED2 knockdown in cell lines with high CITED2 expression led to a decrease of their proliferation, mitochondrial membrane potential, colony formation, and an induced cell cycle arrest and apoptosis^[82]. These results suggest that CITED2 can be considered as a good target for therapy in GC. Additionally, it was reported that GC cells with low expression of CITED2 are chemoresistant to anthracyclines. Interestingly, the pretreatment of GC cells with low expression of CITED2 with LBH589, an HDAC inhibitor, could reactivate the expression of CITED2 and sensitized them to chemotherapeutic drugs^[83]. HIF-1 α has been shown to be involved in various processes in GC^[84], but the impact of CITED2 modulation on its activity remains to be established.

Cited2 and hepatocellular carcinoma

Hepatocellular carcinoma (HCC) is the third leading cause of cancer-related deaths worldwide^[85]. CITED2 plays an important role in liver development, as indicated by knockouts of *CITED2* in mice, which present fetal liver hypoplasia, due to increased cell apoptosis and disrupted cell-to-cell contact^[86]. In HCC cells, CITED2 was identified as a direct activator of PPAR γ , which possesses a tumor suppressive activity. CITED2 was significantly downregulated in primary HCCs when compared with their adjacent non-tumor tissues. In addition, CITED2 knockdown in the hepatocyte cell line LO2 and the HCC cell line Hep3B significantly increased cell viability and clonogenicity^[87]. This was attributed to an increased cell cycle transition from G1 to S phase, concomitant with the downregulation of the cyclin-dependent kinase inhibitors p15^{INK4B}, p21^{Waf1/Cip1}, and p27^{Kip1} and the upregulation of cyclin D1 expression^[87]. In contrast, overexpression of CITED2 in HepG2 and BEL7404 HCC cell lines significantly suppressed cell growth by increasing p21^{Waf1/Cip1} and p27^{Kip1}^[87]. MicroRNAs have been reported to be promising biomarkers for HCC^[88]. miR-1468, a novel cancer-related MicroRNAs which overexpression was associated with a poor prognosis in HCC patients, was reported to inhibit PPAR γ /AKT signaling pathway through direct suppression of CITED2 and Up-frameshift protein 1, consequently promoting cell proliferation^[89]. Jiang *et al.*^[90] also found that miR-182-5p is upregulated in liver cell lines exposed to the human carcinogen trichloroethylen, which in turn inhibits CITED2 and enhances cell proliferation^[90]. These data reinforce the antiproliferative effect of CITED2 in HCC. Interestingly, CITED2 was found to be degraded *via* the ubiquitin-proteasome system and thus to be stabilized by proteasome inhibition^[91]. Therefore, although HIF-1 α can be upregulated by proteasome inhibition as shown in Hep3B cells and HEK293 embryonic kidney cells, its activity is reduced due to CITED2 interference with HIF-1 α binding to p300 in hypoxic conditions^[91]. This mechanism sheds light on how proteasome inhibitors may inhibit HIF-1 α , which can be used as an anticancer therapy. Despite the knowledge of this important role for CITED2 in mediating the paradoxical responses of HIF-1 α to proteasome inhibition, the regulation of the hypoxic response by CITED2 and its contribution to the pathogenesis of HCC remains elusive.

Cited2 and acute myeloid leukemia

Acute myeloid leukemia (AML) is a heterogeneous disease in which genetic and epigenetic factors contribute to the abnormal proliferation and differentiation of myeloblasts, generating a clonal population in the bone marrow^[92]. An important regulator of hematopoiesis is the PU.1 transcription factor, which is expressed at low levels in hematopoietic stem and progenitor cells^[93] and is crucial for hematopoietic stem and progenitor cells maintenance and differentiation of the myeloid lineage^[94-98]. In AML, PU.1 is usually dysregulated by mutations, translocations, and alterations in signal transduction, which promotes the accumulation of immature blasts^[99,100]. PU.1 negatively regulates the expression of CITED2, by binding to multiple ETS-binding sites in the CITED2 promoter^[101]. As shown by conditional knockout studies, Cited2 is essential for HSC maintenance. In contrast, the lack of Cited2 was not so evident in more committed cells^[52]. Andersson *et al.*^[102] have shown that AML cells have high levels of CITED2 expression^[102]. In addition, Korhuis *et al.*^[101] have shown that CITED2 overexpression alone is enough to maintain the primitive CD34⁺CD38⁻ HSC pool by decreasing apoptosis and enhancing quiescence, proving that CITED2 is crucial for AML maintenance^[101]. More recently, Mattes *et al.*^[103] have reported that loss of CITED2 impairs AML cell survival *via* p53-mediated apoptosis by interfering with the AKT signal transduction pathway. Moreover, the same authors have shown that simultaneous upregulation of CITED2 and downregulation of PU.1 enhances the lifespan of HP hematopoietic stem and progenitor cells (HPSCs), which makes them more prone to full leukemic transformation^[104]. These results indicate that CITED2 plays an important role in the pathogenesis of AML and it should be considered as a target for AML therapy. Interestingly, HIF-1 α was reported to play also important

roles in the self-renewal of AML leukemic stem cells and was indicated as a potential therapeutic target for eliminating these leukemic stem cells^[105-107], but a possible role for CITED2 in this context was not explored.

Cited2 and lung cancer

Lung cancer is the leading cause of cancer-related death and approximately 80% of lung cancers are identified as non-small cell lung carcinoma (NSCLC)^[108]. It is known that TGF- α and TGF- β are two key cytokines that regulate proliferation and quiescence, respectively, of lung epithelial cells during both normal and neoplastic lung development^[109]. CITED2 plays also an important role in lung development, as demonstrated by the fact that *CITED2* knockout mice display abnormal fetal lung development^[13]. Chou *et al.*^[110] showed that in lung cancer, CITED2 works as a molecular switch for TGF- α proliferation and TGF- β quiescence stimuli in a MYC-dependent pathway. CITED2 was shown to recruit p300 to induce MYC-p300-mediated transactivation of E2F3, leading to increased G1 to S cell cycle progression. Moreover, CITED2 was able to inhibit cellular quiescence by promoting MYC-mediated suppression of p21^{CIP1}^[110]. Moreover, the same authors also observed that CITED2/MYC/E2F3/p21^{CIP1} pathway was activated in patients with NSCLC with a poor prognosis^[110].

Cited2 and cancer stem cells

The previous studies support the notion that CITED2 has context-dependent roles in cancer (Table 1). Although less extensively, CITED2 has also been shown to play a role in some other cancers, such as undifferentiated pleomorphic sarcoma, osteosarcoma, thyroid, and ovarian cancers^[111-114]. CITED2 is also likely to play a role in an important aspect of tumor development related to cancer stem cells (CSCs). It is currently accepted that tumors originate from CSCs, which may derive from normal stem or progenitor cells that have lost the ability to self-regulate proliferation and quiescence^[115,116]. Interestingly, an abnormal expression of core pluripotency transcription factors, such as OCT4, SOX2, NANOG, TBX3 and KLF4, has also been associated with CSCs, suggesting that the expression of pluripotent gene regulatory network factors may contribute to the conversion of normal cells into CSCs^[117]. In murine embryonic stem cells, Cited2 controls the expression of Nanog, Tbx3, Klf4 and Oct4^[118,119], and in adult stem cells it was associated with self-renewal, survival and quiescence^[52,120,121]. Moreover, the CITED2-target gene *BM11*, was shown to be involved in various CSC functions^[122-124]. Thus, in particular circumstances, an anomalous increase of CITED2 expression may contribute to uncontrolled self-renewal and proliferation of stem cells and originate CSCs. Supporting this notion, a subset of patients with AML present an aberrantly elevated expression of CITED2 in CD34-positive leukemic cells compared to normal cells^[101]. The imbalanced CITED2 expression due to a failure of PU.1 repression during normal myelopoiesis is likely to promote the initiation and maintenance of leukemia, and potentiate the establishment of a subset of multipotent leukemic stem cells^[101]. On the other hand, patients with NSCLC expressing CITED2/MYC/E2F3/p21^{CIP1} have a poor prognosis^[110], but CITED2 was demonstrated to repress the expression of CSCs markers in NSCLC-stem cells and enhance their sensitivity to ionizing radiations in combination with butyrate treatment^[125]. Therefore, the potential role played by CITED2 in the generation and maintenance of CSCs may vary with the nature of the tumor. Interestingly, increasing evidence indicates that HIFs regulate the sub-populations of CSCs in BC, CRC, and AML, for instance^[126]. Therefore, studies to determine whether abnormal levels of CITED2 are important in CSC functions and whether CITED2-mediated inhibition of HIF signaling is on the basis of these functions should be pursued.

CONCLUSION

Altogether, the previous studies have shown that CITED2 is expressed ubiquitously and exhibits a very high affinity for the CH1 domain of the transcriptional co-activators CBP/p300, for which it competes with HIFs. CITED2 plays an important role in inhibiting HIF-1 α in some diseases reviewed here, and may play a role in many others, since altered HIF activity was reported also in stroke, heart attack, and pulmonary hypertension, for example. In the particular case of cancer, CITED2 has been reported to have both oncogenic and tumor suppressive properties, depending on the cell/tumor type and treatment, like it was also shown for HIF. A role for CITED2 in the maintenance of CSCs was also unveiled in some cancers and seems to be also context-dependent. On the other hand, HIF signaling in CSCs is well established. Despite evidence linking both CITED2 and HIF functions independently to several aspects of cancer, little data linking the interplay between these two factors

Table 1 Effects of CITED2 in different cancer

Cancer type	CITED2 effect	Biological context	Cellular effects	Interaction with HIF-1 α	Ref.
Breast cancer	Overexpression	Cell lines (MCF-7; SKBR-3; MDA-MB-231; MDA-MB-468; NT2.5); primary tumor; mouse xenograft	Proliferation; migration; metastazition; chemoresistance; reduced survival	Not involved	[64,65,67-69,71]
Colorectal cancer	Downregulation	Cell lines (RKO; SW480)	Migration; invasion	Not determined	[75]
Prostate cancer	Overexpression	Cell lines (LNCaP; VCaP; DU145; PC-3; C4-2B; 22RV1); primary tumor; mouse xenograft	Invasion; metastazition	Not determined	[79]
Gastric cancer	Overexpression	Cell lines (MKN74; MKN28; 7901; AGS; SNU-1; SNU-5; NCI-N87; KATO-III; MNK7; MNK45); primary tumor; transgenic mice	Proliferation; cell cycle progression; clonogenicity; chemoresistance	Not determined	[82,83]
Hepatocellular carcinoma	Downregulation	Cell lines (LO2; Hep3B; HepG2; BEL7404); primary tumor	Proliferation; clonogenicity	Not determined	[87-90]
Acute myeloid leukemia	Overexpression	Primary cell cultures; cell lines (NB4; MOLM-13); transgenic mice	Cell survival; proliferation; increased quiescence of AML-LSC	Self-renewal of AML-LSC	[101,103,104]
Lung cancer	Upregulation	Cell lines (A549; H1975; CL1-0; CL1-5); primary tumor	Cell cycle progression; clonogenicity; reduced survival	Not determined	[110]

HIF: Hypoxia-inducible factor.

in these processes is available. Therefore, comprehensive studies exploring the interactions between CITED2 and HIF-1 α , which are important mediators in cancer, are sorely needed. A better understanding of this interplay may potentially lead to novel strategies for the development of innovative, targeted therapies.

REFERENCES

- 1 Shioda T, Fenner MH, Isselbacher KJ. MSG1 and its related protein MRG1 share a transcription activating domain. *Gene* 1997; **204**: 235-241 [PMID: 9434189 DOI: 10.1016/s0378-1119(97)00551-9]
- 2 Sun HB, Zhu YX, Yin T, Sledge G, Yang YC. MRG1, the product of a melanocyte-specific gene related gene, is a cytokine-inducible transcription factor with transformation activity. *Proc Natl Acad Sci USA* 1998; **95**: 13555-13560 [PMID: 9811838 DOI: 10.1073/pnas.95.23.13555]
- 3 Bhattacharya S, Michels CL, Leung MK, Arany ZP, Kung AL, Livingston DM. Functional role of p35srj, a novel p300/CBP binding protein, during transactivation by HIF-1. *Genes Dev* 1999; **13**: 64-75 [PMID: 9887100 DOI: 10.1101/gad.13.1.64]
- 4 Dunwoodie SL, Rodriguez TA, Beddington RS. Msg1 and Mrg1, founding members of a gene family, show distinct patterns of gene expression during mouse embryogenesis. *Mech Dev* 1998; **72**: 27-40 [PMID: 9533950 DOI: 10.1016/s0925-4773(98)00011-2]
- 5 Bamforth SD, Bragança J, Farthing CR, Schneider JE, Broadbent C, Michell AC, Clarke K, Neubauer S, Norris D, Brown NA, Anderson RH, Bhattacharya S. Cited2 controls left-right patterning and heart development through a Nodal-Pitx2c pathway. *Nat Genet* 2004; **36**: 1189-1196 [PMID: 15475956 DOI: 10.1038/ng1446]
- 6 Bamforth SD, Bragança J, Eloranta JJ, Murdoch JN, Marques FI, Kranc KR, Farza H, Henderson DJ, Hurst HC, Bhattacharya S. Cardiac malformations, adrenal agenesis, neural crest defects and exencephaly in mice lacking Cited2, a new Tfp2 co-activator. *Nat Genet* 2001; **29**: 469-474 [PMID: 11694877 DOI: 10.1038/ng768]
- 7 Bragança J, Mendes-Silva L, Lopes JA, Calado SM. CITED Proteins in the Heart of Pluripotent Cells and in Heart's Full Potential. *Regen Med Front* 2019; **1**: e190005 [DOI: 10.20900/rmf20190005]
- 8 Arany Z, Sellers WR, Livingston DM, Eckner R. E1A-associated p300 and CREB-associated CBP belong to a conserved family of coactivators. *Cell* 1994; **77**: 799-800 [PMID: 8004670 DOI: 10.1016/0092-8674(94)90127-9]
- 9 Arany Z, Newsome D, Oldread E, Livingston DM, Eckner R. A family of transcriptional adaptor proteins targeted by the E1A oncoprotein. *Nature* 1995; **374**: 81-84 [PMID: 7870178 DOI: 10.1038/374081a0]
- 10 De Guzman RN, Martinez-Yamout MA, Dyson HJ, Wright PE. Interaction of the TAZ1 domain of the CREB-binding protein with the activation domain of CITED2: regulation by competition between intrinsically unstructured ligands for non-identical binding sites. *J Biol Chem* 2004; **279**: 3042-3049 [PMID: 14594809 DOI: 10.1074/jbc.M310348200]
- 11 Machado-Oliveira G, Guerreiro E, Matias AC, Facucho-Oliveira J, Pacheco-Leyva I, Bragança J. FBXL5 modulates HIF-1 α transcriptional activity by degradation of CITED2. *Arch Biochem Biophys* 2015; **576**:

- 61-72 [PMID: 25956243 DOI: 10.1016/j.abb.2015.04.012]
- 12 **Du J**, Yang YC. Cited2 in hematopoietic stem cell function. *Curr Opin Hematol* 2013; **20**: 301-307 [PMID: 23507959 DOI: 10.1097/MOH.0b013e3283606022]
- 13 **Xu B**, Qu X, Gu S, Doughman YQ, Watanabe M, Dunwoodie SL, Yang YC. Cited2 is required for fetal lung maturation. *Dev Biol* 2008; **317**: 95-105 [PMID: 18358466 DOI: 10.1016/j.ydbio.2008.02.019]
- 14 **Withington SL**, Scott AN, Saunders DN, Lopes Floro K, Preis JI, Michalick J, Maclean K, Sparrow DB, Barbera JP, Dunwoodie SL. Loss of Cited2 affects trophoblast formation and vascularization of the mouse placenta. *Dev Biol* 2006; **294**: 67-82 [PMID: 16579983 DOI: 10.1016/j.ydbio.2006.02.025]
- 15 **Arany Z**, Huang LE, Eckner R, Bhattacharya S, Jiang C, Goldberg MA, Bunn HF, Livingston DM. An essential role for p300/CBP in the cellular response to hypoxia. *Proc Natl Acad Sci USA* 1996; **93**: 12969-12973 [PMID: 8917528 DOI: 10.1073/pnas.93.23.12969]
- 16 **Zhong H**, Voll RE, Ghosh S. Phosphorylation of NF-kappa B p65 by PKA stimulates transcriptional activity by promoting a novel bivalent interaction with the coactivator CBP/p300. *Mol Cell* 1998; **1**: 661-671 [PMID: 9660950 DOI: 10.1016/s1097-2765(00)80066-0]
- 17 **Grossman SR**, Perez M, Kung AL, Joseph M, Mansur C, Xiao ZX, Kumar S, Howley PM, Livingston DM. p300/MDM2 complexes participate in MDM2-mediated p53 degradation. *Mol Cell* 1998; **2**: 405-415 [PMID: 9809062 DOI: 10.1016/s1097-2765(00)80140-9]
- 18 **Chou YT**, Wang H, Chen Y, Danielpour D, Yang YC. Cited2 modulates TGF-beta-mediated upregulation of MMP9. *Oncogene* 2006; **25**: 5547-5560 [PMID: 16619037 DOI: 10.1038/sj.onc.1209552]
- 19 **Tien ES**, Davis JW, Vanden Heuvel JP. Identification of the CREB-binding protein/p300-interacting protein CITED2 as a peroxisome proliferator-activated receptor alpha coregulator. *J Biol Chem* 2004; **279**: 24053-24063 [PMID: 15051727 DOI: 10.1074/jbc.M401489200]
- 20 **Pacheco-Leyva I**, Matias AC, Oliveira DV, Santos JM, Nascimento R, Guerreiro E, Michell AC, van De Vrugt AM, Machado-Oliveira G, Ferreira G, Domian I, Bragança J. CITED2 Cooperates with ISL1 and Promotes Cardiac Differentiation of Mouse Embryonic Stem Cells. *Stem Cell Reports* 2016; **7**: 1037-1049 [PMID: 27818139 DOI: 10.1016/j.stemcr.2016.10.002]
- 21 **Bhattacharya S**, Ratcliffe PJ. ExcITED about HIF. *Nat Struct Biol* 2003; **10**: 501-503 [PMID: 12825087 DOI: 10.1038/nsb0703-501]
- 22 **Semenza GL**. Targeting HIF-1 for cancer therapy. *Nat Rev Cancer* 2003; **3**: 721-732 [PMID: 13130303 DOI: 10.1038/nrc1187]
- 23 **Wang GL**, Semenza GL. Purification and characterization of hypoxia-inducible factor 1. *J Biol Chem* 1995; **270**: 1230-1237 [PMID: 7836384 DOI: 10.1074/jbc.270.3.1230]
- 24 **Gu YZ**, Moran SM, Hogenesch JB, Wartman L, Bradfield CA. Molecular characterization and chromosomal localization of a third alpha-class hypoxia inducible factor subunit, HIF3alpha. *Gene Expr* 1998; **7**: 205-213 [PMID: 9840812]
- 25 **Fandrey J**. Oxygen-dependent and tissue-specific regulation of erythropoietin gene expression. *Am J Physiol Regul Integr Comp Physiol* 2004; **286**: R977-R988 [PMID: 15142852 DOI: 10.1152/ajpregu.00577.2003]
- 26 **Huang LE**, Gu J, Schau M, Bunn HF. Regulation of hypoxia-inducible factor 1alpha is mediated by an O2-dependent degradation domain via the ubiquitin-proteasome pathway. *Proc Natl Acad Sci USA* 1998; **95**: 7987-7992 [PMID: 9653127 DOI: 10.1073/pnas.95.14.7987]
- 27 **Kallio PJ**, Wilson WJ, O'Brien S, Makino Y, Poellinger L. Regulation of the hypoxia-inducible transcription factor 1alpha by the ubiquitin-proteasome pathway. *J Biol Chem* 1999; **274**: 6519-6525 [PMID: 10037745 DOI: 10.1074/jbc.274.10.6519]
- 28 **Pugh CW**, O'Rourke JF, Nagao M, Gleadle JM, Ratcliffe PJ. Activation of hypoxia-inducible factor-1; definition of regulatory domains within the alpha subunit. *J Biol Chem* 1997; **272**: 11205-11214 [PMID: 9111021 DOI: 10.1074/jbc.272.17.11205]
- 29 **Salceda S**, Caro J. Hypoxia-inducible factor 1alpha (HIF-1alpha) protein is rapidly degraded by the ubiquitin-proteasome system under normoxic conditions. Its stabilization by hypoxia depends on redox-induced changes. *J Biol Chem* 1997; **272**: 22642-22647 [PMID: 9278421 DOI: 10.1074/jbc.272.36.22642]
- 30 **Bruick RK**, McKnight SL. A conserved family of prolyl-4-hydroxylases that modify HIF. *Science* 2001; **294**: 1337-1340 [PMID: 11598268 DOI: 10.1126/science.1066373]
- 31 **Epstein AC**, Gleadle JM, McNeill LA, Hewitson KS, O'Rourke J, Mole DR, Mukherji M, Metzen E, Wilson MI, Dhanda A, Tian YM, Masson N, Hamilton DL, Jaakkola P, Barstead R, Hodgkin J, Maxwell PH, Pugh CW, Schofield CJ, Ratcliffe PJ. C. elegans EGL-9 and mammalian homologs define a family of dioxygenases that regulate HIF by prolyl hydroxylation. *Cell* 2001; **107**: 43-54 [PMID: 11595184 DOI: 10.1016/s0092-8674(01)00507-4]
- 32 **Maxwell PH**, Wiesener MS, Chang GW, Clifford SC, Vaux EC, Cockman ME, Wykoff CC, Pugh CW, Maher ER, Ratcliffe PJ. The tumour suppressor protein VHL targets hypoxia-inducible factors for oxygen-dependent proteolysis. *Nature* 1999; **399**: 271-275 [PMID: 10353251 DOI: 10.1038/20459]
- 33 **Ivan M**, Kondo K, Yang H, Kim W, Valiando J, Ohh M, Salic A, Asara JM, Lane WS, Kaelin WG. HIF1alpha targeted for VHL-mediated destruction by proline hydroxylation: implications for O2 sensing. *Science* 2001; **292**: 464-468 [PMID: 11292862 DOI: 10.1126/science.1059817]
- 34 **Jaakkola P**, Mole DR, Tian YM, Wilson MI, Gielbert J, Gaskell SJ, von Kriegsheim A, Hebestreit HF, Mukherji M, Schofield CJ, Maxwell PH, Pugh CW, Ratcliffe PJ. Targeting of HIF-1alpha to the von Hippel-Lindau ubiquitylation complex by O2-regulated prolyl hydroxylation. *Science* 2001; **292**: 468-472 [PMID: 11292861 DOI: 10.1126/science.1059796]
- 35 **Hon WC**, Wilson MI, Harlos K, Claridge TD, Schofield CJ, Pugh CW, Maxwell PH, Ratcliffe PJ, Stuart DI, Jones EY. Structural basis for the recognition of hydroxyproline in HIF-1 alpha by pVHL. *Nature* 2002; **417**: 975-978 [PMID: 12050673 DOI: 10.1038/nature00767]
- 36 **Min JH**, Yang H, Ivan M, Gertler F, Kaelin WG, Pavletich NP. Structure of an HIF-1alpha-pVHL complex: hydroxyproline recognition in signaling. *Science* 2002; **296**: 1886-1889 [PMID: 12004076 DOI: 10.1126/science.1073440]
- 37 **Mahon PC**, Hirota K, Semenza GL. FIH-1: a novel protein that interacts with HIF-1alpha and VHL to mediate repression of HIF-1 transcriptional activity. *Genes Dev* 2001; **15**: 2675-2686 [PMID: 11641274 DOI: 10.1101/gad.924501]
- 38 **Lando D**, Peet DJ, Gorman JJ, Whelan DA, Whitelaw ML, Bruick RK. FIH-1 is an asparaginyl hydroxylase enzyme that regulates the transcriptional activity of hypoxia-inducible factor. *Genes Dev* 2002; **16**: 1466-1471 [PMID: 12080085 DOI: 10.1101/gad.991402]
- 39 **Lando D**, Peet DJ, Whelan DA, Gorman JJ, Whitelaw ML. Asparagine hydroxylation of the HIF transactivation domain a hypoxic switch. *Science* 2002; **295**: 858-861 [PMID: 11823643 DOI: 10.1126/science.1073440]

- 10.1126/science.1068592]
- 40 **Harris AL.** Hypoxia--a key regulatory factor in tumour growth. *Nat Rev Cancer* 2002; **2**: 38-47 [PMID: 11902584 DOI: 10.1038/nrc704]
- 41 **Haase VH.** Regulation of erythropoiesis by hypoxia-inducible factors. *Blood Rev* 2013; **27**: 41-53 [PMID: 23291219 DOI: 10.1016/j.blre.2012.12.003]
- 42 **Dayan F, Roux D, Brahimi-Horn MC, Pouyssegur J, Mazure NM.** The oxygen sensor factor-inhibiting hypoxia-inducible factor-1 controls expression of distinct genes through the bifunctional transcriptional character of hypoxia-inducible factor-1alpha. *Cancer Res* 2006; **66**: 3688-3698 [PMID: 16585195 DOI: 10.1158/0008-5472.CAN-05-4564]
- 43 **Freedman SJ, Sun ZY, Kung AL, France DS, Wagner G, Eck MJ.** Structural basis for negative regulation of hypoxia-inducible factor-1alpha by CITED2. *Nat Struct Biol* 2003; **10**: 504-512 [PMID: 12778114 DOI: 10.1038/nsb936]
- 44 **Dames SA, Martinez-Yamout M, De Guzman RN, Dyson HJ, Wright PE.** Structural basis for Hif-1 alpha /CBP recognition in the cellular hypoxic response. *Proc Natl Acad Sci USA* 2002; **99**: 5271-5276 [PMID: 11959977 DOI: 10.1073/pnas.082121399]
- 45 **Berlow RB, Dyson HJ, Wright PE.** Hypersensitive termination of the hypoxic response by a disordered protein switch. *Nature* 2017; **543**: 447-451 [PMID: 28273070 DOI: 10.1038/nature21705]
- 46 **Aprelikova O, Wood M, Tackett S, Chandramouli GV, Barrett JC.** Role of ETS transcription factors in the hypoxia-inducible factor-2 target gene selection. *Cancer Res* 2006; **66**: 5641-5647 [PMID: 16740701 DOI: 10.1158/0008-5472.CAN-05-3345]
- 47 **Yoon H, Lim JH, Cho CH, Huang LE, Park JW.** CITED2 controls the hypoxic signaling by snatching p300 from the two distinct activation domains of HIF-1 α . *Biochim Biophys Acta* 2011; **1813**: 2008-2016 [PMID: 21925214 DOI: 10.1016/j.bbamcr.2011.08.018]
- 48 **Yin Z, Haynie J, Yang X, Han B, Kiatchoosakun S, Restivo J, Yuan S, Prabhakar NR, Herrup K, Conlon RA, Hoit BD, Watanabe M, Yang YC.** The essential role of Cited2, a negative regulator for HIF-1alpha, in heart development and neurulation. *Proc Natl Acad Sci USA* 2002; **99**: 10488-10493 [PMID: 12149478 DOI: 10.1073/pnas.162371799]
- 49 **Xu B, Doughman Y, Turakhia M, Jiang W, Landsettle CE, Agani FH, Semenza GL, Watanabe M, Yang YC.** Partial rescue of defects in Cited2-deficient embryos by HIF-1alpha heterozygosity. *Dev Biol* 2007; **301**: 130-140 [PMID: 17022961 DOI: 10.1016/j.ydbio.2006.08.072]
- 50 **Chen Y, Doughman YQ, Gu S, Jarrell A, Aota S, Cvekl A, Watanabe M, Dunwoodie SL, Johnson RS, van Heyningen V, Kleinjan DA, Beebe DC, Yang YC.** Cited2 is required for the proper formation of the hyaloid vasculature and for lens morphogenesis. *Development* 2008; **135**: 2939-2948 [PMID: 18653562 DOI: 10.1242/dev.021097]
- 51 **Agrawal A, Gajghate S, Smith H, Anderson DG, Albert TJ, Shapiro IM, Risbud MV.** Cited2 modulates hypoxia-inducible factor-dependent expression of vascular endothelial growth factor in nucleus pulposus cells of the rat intervertebral disc. *Arthritis Rheum* 2008; **58**: 3798-3808 [PMID: 19035510 DOI: 10.1002/art.24073]
- 52 **Kranc KR, Schepers H, Rodrigues NP, Bamforth S, Villadsen E, Ferry H, Bouriez-Jones T, Sigvardsson M, Bhattacharya S, Jacobsen SE, Enver T.** Cited2 is an essential regulator of adult hematopoietic stem cells. *Cell Stem Cell* 2009; **5**: 659-665 [PMID: 19951693 DOI: 10.1016/j.stem.2009.11.001]
- 53 **Du J, Chen Y, Li Q, Han X, Cheng C, Wang Z, Danielpour D, Dunwoodie SL, Bunting KD, Yang YC.** HIF-1 α deletion partially rescues defects of hematopoietic stem cell quiescence caused by Cited2 deficiency. *Blood* 2012; **119**: 2789-2798 [PMID: 22308296 DOI: 10.1182/blood-2011-10-387902]
- 54 **Kim GD, Das R, Rao X, Zhong J, Deilius JA, Ramirez-Bergeron DL, Rajagopalan S, Mahabeleshwar GH.** CITED2 Restrains Proinflammatory Macrophage Activation and Response. *Mol Cell Biol* 2018; **38** [PMID: 29203644 DOI: 10.1128/MCB.00452-17]
- 55 **Tanaka T, Yamaguchi J, Higashijima Y, Nangaku M.** Indoxyl sulfate signals for rapid mRNA stabilization of Cbp/p300-interacting transactivator with Glu/Asp-rich carboxy-terminal domain 2 (CITED2) and suppresses the expression of hypoxia-inducible genes in experimental CKD and uremia. *FASEB J* 2013; **27**: 4059-4075 [PMID: 23792300 DOI: 10.1096/fj.13-231837]
- 56 **Niwa T.** Role of indoxyl sulfate in the progression of chronic kidney disease and cardiovascular disease: experimental and clinical effects of oral sorbent AST-120. *Ther Apher Dial* 2011; **15**: 120-124 [PMID: 21426500 DOI: 10.1111/j.1744-9987.2010.00882.x]
- 57 **Wang X, Lockhart SM, Rathjen T, Albadawi H, Sørensen D, O'Neill BT, Dwivedi N, Preil SR, Beck HC, Dunwoodie SL, Watkins MT, Rasmussen LM, Rask-Madsen C.** Insulin Downregulates the Transcriptional Coregulator CITED2, an Inhibitor of Proangiogenic Function in Endothelial Cells. *Diabetes* 2016; **65**: 3680-3690 [PMID: 27561725 DOI: 10.2337/db16-0001]
- 58 **Schito L, Semenza GL.** Hypoxia-Inducible Factors: Master Regulators of Cancer Progression. *Trends Cancer* 2016; **2**: 758-770 [PMID: 28741521 DOI: 10.1016/j.trecan.2016.10.016]
- 59 **Semenza GL.** Oxygen sensing, hypoxia-inducible factors, and disease pathophysiology. *Annu Rev Pathol* 2014; **9**: 47-71 [PMID: 23937437 DOI: 10.1146/annurev-pathol-012513-104720]
- 60 **Yang SL, Liu LP, Niu L, Sun YF, Yang XR, Fan J, Ren JW, Chen GG, Lai PB.** Downregulation and proapoptotic effect of hypoxia-inducible factor 2 alpha in hepatocellular carcinoma. *Oncotarget* 2016; **7**: 34571-34581 [PMID: 27119229 DOI: 10.18632/oncotarget.8952]
- 61 **Salama R, Masson N, Simpson P, Sciesielski LK, Sun M, Tian YM, Ratcliffe PJ, Mole DR.** Heterogeneous Effects of Direct Hypoxia Pathway Activation in Kidney Cancer. *PLoS One* 2015; **10**: e0134645 [PMID: 26262842 DOI: 10.1371/journal.pone.0134645]
- 62 **Henze AT, Acker T.** Feedback regulators of hypoxia-inducible factors and their role in cancer biology. *Cell Cycle* 2010; **9**: 2749-2763 [PMID: 20603601 DOI: 10.4161/cc.9.14.12591]
- 63 **Torre LA, Siegel RL, Ward EM, Jemal A.** Global Cancer Incidence and Mortality Rates and Trends--An Update. *Cancer Epidemiol Biomarkers Prev* 2016; **25**: 16-27 [PMID: 26667886 DOI: 10.1158/1055-9965.EPI-15-0578]
- 64 **Lau WM, Doucet M, Huang D, Weber KL, Kominsky SL.** CITED2 modulates estrogen receptor transcriptional activity in breast cancer cells. *Biochem Biophys Res Commun* 2013; **437**: 261-266 [PMID: 23811274 DOI: 10.1016/j.bbrc.2013.06.063]
- 65 **Minemura H, Takagi K, Sato A, Takahashi H, Miki Y, Shibahara Y, Watanabe M, Ishida T, Sasano H, Suzuki T.** CITED2 in breast carcinoma as a potent prognostic predictor associated with proliferation, migration and chemoresistance. *Cancer Sci* 2016; **107**: 1898-1908 [PMID: 27627783 DOI: 10.1111/cas.13081]
- 66 **van Agthoven T, Sieuwerts AM, Veldscholte J, Meijer-van Gelder ME, Smid M, Brinkman A, den**

- Dekker AT, Leroy IM, van Ijcken WF, Sleijfer S, Foekens JA, Dorssers LC. CITED2 and NCOR2 in anti-oestrogen resistance and progression of breast cancer. *Br J Cancer* 2009; **101**: 1824-1832 [PMID: 19904269 DOI: 10.1038/sj.bjc.6605423]
- 67 **Lau WM**, Weber KL, Doucet M, Chou YT, Brady K, Kowalski J, Tsai HL, Yang J, Kominsky SL. Identification of prospective factors promoting osteotropism in breast cancer: a potential role for CITED2. *Int J Cancer* 2010; **126**: 876-884 [PMID: 19642106 DOI: 10.1002/ijc.24780]
- 68 **Jayaraman S**, Doucet M, Lau WM, Kominsky SL. CITED2 Modulates Breast Cancer Metastatic Ability through Effects on IKK α . *Mol Cancer Res* 2016; **14**: 730-739 [PMID: 27216153 DOI: 10.1158/1541-7786.MCR-16-0081]
- 69 **Jayaraman S**, Doucet M, Kominsky SL. Down-regulation of CITED2 attenuates breast tumor growth, vessel formation and TGF- β -induced expression of VEGFA. *Oncotarget* 2017; **8**: 6169-6178 [PMID: 28008154 DOI: 10.18632/oncotarget.14048]
- 70 **MacDonald ST**, Bamforth SD, Bragança J, Chen CM, Broadbent C, Schneider JE, Schwartz RJ, Bhattacharya S. A cell-autonomous role of Cited2 in controlling myocardial and coronary vascular development. *Eur Heart J* 2013; **34**: 2557-2565 [PMID: 22504313 DOI: 10.1093/eurheartj/ehs056]
- 71 **Jayaraman S**, Doucet M, Kominsky SL. CITED2 attenuates macrophage recruitment concordant with the downregulation of CCL20 in breast cancer cells. *Oncol Lett* 2018; **15**: 871-878 [PMID: 29399152 DOI: 10.3892/ol.2017.7420]
- 72 **Bakker WJ**, Harris IS, Mak TW. FOXO3a is activated in response to hypoxic stress and inhibits HIF1-induced apoptosis via regulation of CITED2. *Mol Cell* 2007; **28**: 941-953 [PMID: 18158893 DOI: 10.1016/j.molcel.2007.10.035]
- 73 **Fox SB**, Bragança J, Turley H, Campo L, Han C, Gatter KC, Bhattacharya S, Harris AL. CITED4 inhibits hypoxia-activated transcription in cancer cells, and its cytoplasmic location in breast cancer is associated with elevated expression of tumor cell hypoxia-inducible factor 1alpha. *Cancer Res* 2004; **64**: 6075-6081 [PMID: 15342390 DOI: 10.1158/0008-5472.CAN-04-0708]
- 74 **Rawla P**, Sunkara T, Barsouk A. Epidemiology of colorectal cancer: incidence, mortality, survival, and risk factors. *Prz Gastroenterol* 2019; **14**: 89-103 [PMID: 31616522 DOI: 10.5114/pg.2018.81072]
- 75 **Bai L**, Merchant JL. A role for CITED2, a CBP/p300 interacting protein, in colon cancer cell invasion. *FEBS Lett* 2007; **581**: 5904-5910 [PMID: 18054336 DOI: 10.1016/j.febslet.2007.11.072]
- 76 **Rogers MA**, Kalter V, Marcias G, Zapatka M, Barbus S, Lichter P. CITED4 gene silencing in colorectal cancer cells modulates adherens/tight junction gene expression and reduces cell proliferation. *J Cancer Res Clin Oncol* 2016; **142**: 225-237 [PMID: 26243458 DOI: 10.1007/s00432-015-2011-5]
- 77 **Tomlins SA**, Rhodes DR, Perner S, Dhanasekaran SM, Mehra R, Sun XW, Varambally S, Cao X, Tchinda J, Kuefer R, Lee C, Montie JE, Shah RB, Pienta KJ, Rubin MA, Chinnaiyan AM. Recurrent fusion of TMPRSS2 and ETS transcription factor genes in prostate cancer. *Science* 2005; **310**: 644-648 [PMID: 16254181 DOI: 10.1126/science.1117679]
- 78 **Patki M**, Chari V, Sivakumaran S, Gonit M, Trumbly R, Ratnam M. The ETS domain transcription factor ELK1 directs a critical component of growth signaling by the androgen receptor in prostate cancer cells. *J Biol Chem* 2013; **288**: 11047-11065 [PMID: 23426362 DOI: 10.1074/jbc.M112.438473]
- 79 **Shin SH**, Lee GY, Lee M, Kang J, Shin HW, Chun YS, Park JW. Aberrant expression of CITED2 promotes prostate cancer metastasis by activating the nucleolin-AKT pathway. *Nat Commun* 2018; **9**: 4113 [PMID: 30291252 DOI: 10.1038/s41467-018-06606-2]
- 80 **Koritzinsky M**, Seigneuric R, Magagnin MG, van den Beucken T, Lambin P, Wouters BG. The hypoxic proteome is influenced by gene-specific changes in mRNA translation. *Radiother Oncol* 2005; **76**: 177-186 [PMID: 16098621 DOI: 10.1016/j.radonc.2005.06.036]
- 81 **Sugano K**. Detection and Management of Early Gastric Cancer. *Curr Treat Options Gastroenterol* 2015; **13**: 398-408 [PMID: 26472476 DOI: 10.1007/s11938-015-0070-y]
- 82 **Tang Z**, He G, Xu J, Zhongfu L. Knockdown of Cbp/p300-interacting transactivator with Glu/Asp-rich carboxy-terminal domain 2 inhibits cell division and increases apoptosis in gastric cancer. *J Surg Res* 2017; **211**: 1-7 [PMID: 28501104 DOI: 10.1016/j.jss.2016.11.049]
- 83 **Regel I**, Merkl L, Friedrich T, Burgermeister E, Zimmermann W, Einwächter H, Herrmann K, Langer R, Röcken C, Hofheinz R, Schmid R, Ebert MP. Pan-histone deacetylase inhibitor panobinostat sensitizes gastric cancer cells to anthracyclines via induction of CITED2. *Gastroenterology* 2012; **143**: 99-109.e10 [PMID: 22465428 DOI: 10.1053/j.gastro.2012.03.035]
- 84 **Li H**, Jia Y, Wang Y. Targeting HIF-1 α signaling pathway for gastric cancer treatment. *Pharmazie* 2019; **74**: 3-7 [PMID: 30782242 DOI: 10.1691/ph.2019.8674]
- 85 **Wallace MC**, Preen D, Jeffrey GP, Adams LA. The evolving epidemiology of hepatocellular carcinoma: a global perspective. *Expert Rev Gastroenterol Hepatol* 2015; **9**: 765-779 [PMID: 25827821 DOI: 10.1586/17474124.2015.1028363]
- 86 **Qu X**, Lam E, Doughman YQ, Chen Y, Chou YT, Lam M, Turakhia M, Dunwoodie SL, Watanabe M, Xu B, Duncan SA, Yang YC. Cited2, a coactivator of HNF4alpha, is essential for liver development. *EMBO J* 2007; **26**: 4445-4456 [PMID: 17932483 DOI: 10.1038/sj.emboj.7601883]
- 87 **Cheung KF**, Zhao J, Hao Y, Li X, Lowe AW, Cheng AS, Sung JJ, Yu J. CITED2 is a novel direct effector of peroxisome proliferator-activated receptor γ in suppressing hepatocellular carcinoma cell growth. *Cancer* 2013; **119**: 1217-1226 [PMID: 23212831 DOI: 10.1002/ncr.27865]
- 88 **Wei R**, Huang GL, Zhang MY, Li BK, Zhang HZ, Shi M, Chen XQ, Huang L, Zhou QM, Jia WH, Zheng XF, Yuan YF, Wang HY. Clinical significance and prognostic value of microRNA expression signatures in hepatocellular carcinoma. *Clin Cancer Res* 2013; **19**: 4780-4791 [PMID: 23812667 DOI: 10.1158/1078-0432.CCR-12-2728]
- 89 **Liu Z**, Wang Y, Dou C, Sun L, Li Q, Wang L, Xu Q, Yang W, Liu Q, Tu K. MicroRNA-1468 promotes tumor progression by activating PPAR- γ -mediated AKT signaling in human hepatocellular carcinoma. *J Exp Clin Cancer Res* 2018; **37**: 49 [PMID: 29510736 DOI: 10.1186/s13046-018-0717-3]
- 90 **Jiang Y**, Chen J, Yue C, Zhang H, Tong J, Li J, Chen T. The Role of miR-182-5p in Hepatocarcinogenesis of Trichloroethylene in Mice. *Toxicol Sci* 2017; **156**: 208-216 [PMID: 28013219 DOI: 10.1093/toxsci/kfw246]
- 91 **Shin DH**, Li SH, Chun YS, Huang LE, Kim MS, Park JW. CITED2 mediates the paradoxical responses of HIF-1alpha to proteasome inhibition. *Oncogene* 2008; **27**: 1939-1944 [PMID: 17906695 DOI: 10.1038/sj.onc.1210826]
- 92 **De Kouchkovsky I**, Abdul-Hay M. 'Acute myeloid leukemia: a comprehensive review and 2016 update'. *Blood Cancer J* 2016; **6**: e441 [PMID: 27367478 DOI: 10.1038/bcj.2016.50]
- 93 **Akashi K**, Traver D, Miyamoto T, Weissman IL. A clonogenic common myeloid progenitor that gives rise

- to all myeloid lineages. *Nature* 2000; **404**: 193-197 [PMID: [10724173](#) DOI: [10.1038/35004599](#)]
- 94 **Fisher RC**, Scott EW. Role of PU.1 in hematopoiesis. *Stem Cells* 1998; **16**: 25-37 [PMID: [9474745](#) DOI: [10.1002/stem.160025](#)]
- 95 **Iwasaki H**, Somoza C, Shigematsu H, Duprez EA, Iwasaki-Arai J, Mizuno S, Arinobu Y, Geary K, Zhang P, Dayaram T, Fenyus ML, Elf S, Chan S, Kastner P, Huettner CS, Murray R, Tenen DG, Akashi K. Distinctive and indispensable roles of PU.1 in maintenance of hematopoietic stem cells and their differentiation. *Blood* 2005; **106**: 1590-1600 [PMID: [15914556](#) DOI: [10.1182/blood-2005-03-0860](#)]
- 96 **Kim HG**, de Guzman CG, Swindle CS, Cotta CV, Gartland L, Scott EW, Klug CA. The ETS family transcription factor PU.1 is necessary for the maintenance of fetal liver hematopoietic stem cells. *Blood* 2004; **104**: 3894-3900 [PMID: [15328162](#) DOI: [10.1182/blood-2002-08-2425](#)]
- 97 **Kueh HY**, Champhekar A, Nutt SL, Elowitz MB, Rothenberg EV. Positive feedback between PU.1 and the cell cycle controls myeloid differentiation. *Science* 2013; **341**: 670-673 [PMID: [23868921](#) DOI: [10.1126/science.1240831](#)]
- 98 **Staber PB**, Zhang P, Ye M, Welner RS, Nombela-Arrieta C, Bach C, Kerényi M, Bartholdy BA, Zhang H, Alberich-Jordá M, Lee S, Yang H, Ng F, Zhang J, Leddin M, Silberstein LE, Hoefler G, Orkin SH, Göttgens B, Rosenbauer F, Huang G, Tenen DG. Sustained PU.1 levels balance cell-cycle regulators to prevent exhaustion of adult hematopoietic stem cells. *Mol Cell* 2013; **49**: 934-946 [PMID: [23395001](#) DOI: [10.1016/j.molcel.2013.01.007](#)]
- 99 **Walter MJ**, Park JS, Ries RE, Lau SK, McLellan M, Jaeger S, Wilson RK, Mardis ER, Ley TJ. Reduced PU.1 expression causes myeloid progenitor expansion and increased leukemia penetrance in mice expressing PML-RARalpha. *Proc Natl Acad Sci USA* 2005; **102**: 12513-12518 [PMID: [16113082](#) DOI: [10.1073/pnas.0504247102](#)]
- 100 **Melo-Cardenas J**, Xu Y, Wei J, Tan C, Kong S, Gao B, Montauti E, Kirsammer G, Licht JD, Yu J, Ji P, Crispino JD, Fang D. USP22 deficiency leads to myeloid leukemia upon oncogenic Kras activation through a PU.1-dependent mechanism. *Blood* 2018; **132**: 423-434 [PMID: [29844011](#) DOI: [10.1182/blood-2017-10-811760](#)]
- 101 **Korthuis PM**, Berger G, Bakker B, Rozenveld-Geugien M, Jaques J, de Haan G, Schuringa JJ, Vellenga E, Schepers H. CITED2-mediated human hematopoietic stem cell maintenance is critical for acute myeloid leukemia. *Leukemia* 2015; **29**: 625-635 [PMID: [25184385](#) DOI: [10.1038/leu.2014.259](#)]
- 102 **Andersson A**, Ritz C, Lindgren D, Edén P, Lassen C, Heldrup J, Olofsson T, Råde J, Fontes M, Porwit-Macdonald A, Behrendtz M, Höglund M, Johansson B, Fioretos T. Microarray-based classification of a consecutive series of 121 childhood acute leukemias: prediction of leukemic and genetic subtype as well as of minimal residual disease status. *Leukemia* 2007; **21**: 1198-1203 [PMID: [17410184](#) DOI: [10.1038/sj.leu.2404688](#)]
- 103 **Mattes K**, Berger G, Geugien M, Vellenga E, Schepers H. CITED2 affects leukemic cell survival by interfering with p53 activation. *Cell Death Dis* 2017; **8**: e3132 [PMID: [29072699](#) DOI: [10.1038/cddis.2017.548](#)]
- 104 **Mattes K**, Geugien M, Korthuis PM, Brouwers-Vos AZ, Fehrmann RSN, Todorova TI, Steidl U, Vellenga E, Schepers H. Transcriptional regulators CITED2 and PU.1 cooperate in maintaining hematopoietic stem cells. *Exp Hematol* 2019; **73**: 38-49.e7 [PMID: [30986495](#) DOI: [10.1016/j.exphem.2019.03.003](#)]
- 105 **Wang Y**, Liu Y, Malek SN, Zheng P, Liu Y. Targeting HIF1 α eliminates cancer stem cells in hematological malignancies. *Cell Stem Cell* 2011; **8**: 399-411 [PMID: [21474104](#) DOI: [10.1016/j.stem.2011.02.006](#)]
- 106 **Rouault-Pierre K**, Hamilton A, Bonnet D. Effect of hypoxia-inducible factors in normal and leukemic stem cell regulation and their potential therapeutic impact. *Expert Opin Biol Ther* 2016; **16**: 463-476 [PMID: [26679619](#) DOI: [10.1517/14712598.2016.1133582](#)]
- 107 **Wang Y**, Liu Y, Bailey C, Zhang H, He M, Sun D, Zhang P, Parkin B, Baer MR, Zheng P, Malek SN, Liu Y. Therapeutic targeting of TP53-mutated acute myeloid leukemia by inhibiting HIF-1 α with echinomycin. *Oncogene* 2020; **39**: 3015-3027 [PMID: [32060420](#) DOI: [10.1038/s41388-020-1201-z](#)]
- 108 **Breathnach OS**, Freidlin B, Conley B, Green MR, Johnson DH, Gandara DR, O'Connell M, Shepherd FA, Johnson BE. Twenty-two years of phase III trials for patients with advanced non-small-cell lung cancer: sobering results. *J Clin Oncol* 2001; **19**: 1734-1742 [PMID: [11251004](#) DOI: [10.1200/JCO.2001.19.6.1734](#)]
- 109 **Jetten AM**. Growth and differentiation factors in tracheobronchial epithelium. *Am J Physiol* 1991; **260**: L361-L373 [PMID: [2058682](#) DOI: [10.1152/ajplung.1991.260.6.L361](#)]
- 110 **Chou YT**, Hsieh CH, Chiou SH, Hsu CF, Kao YR, Lee CC, Chung CH, Wang YH, Hsu HS, Pang ST, Shieh YS, Wu CW. CITED2 functions as a molecular switch of cytokine-induced proliferation and quiescence. *Cell Death Differ* 2012; **19**: 2015-2028 [PMID: [22814619](#) DOI: [10.1038/cdd.2012.91](#)]
- 111 **Hofvander J**, Puls F, Pillay N, Steele CD, Flanagan AM, Magnusson L, Nilsson J, Mertens F. Undifferentiated pleomorphic sarcomas with PRDM10 fusions have a distinct gene expression profile. *J Pathol* 2019; **249**: 425-434 [PMID: [31313299](#) DOI: [10.1002/path.5326](#)]
- 112 **Daino K**, Roch-Lefevre S, Ugolin N, Altmeyer-Morel S, Guilly MN, Chevillard S. Silencing of Cited2 and Akap12 genes in radiation-induced rat osteosarcomas. *Biochem Biophys Res Commun* 2009; **390**: 654-658 [PMID: [19825367](#) DOI: [10.1016/j.bbrc.2009.10.022](#)]
- 113 **Ye Y**, Song YN, He SF, Zhuang JH, Wang GY, Xia W. GINS2 promotes cell proliferation and inhibits cell apoptosis in thyroid cancer by regulating CITED2 and LOXL2. *Cancer Gene Ther* 2019; **26**: 103-113 [PMID: [30177819](#) DOI: [10.1038/s41417-018-0045-y](#)]
- 114 **Young TW**, Mei FC, Rosen DG, Yang G, Li N, Liu J, Cheng X. Up-regulation of tumor susceptibility gene 101 protein in ovarian carcinomas revealed by proteomics analyses. *Mol Cell Proteomics* 2007; **6**: 294-304 [PMID: [17110434](#) DOI: [10.1074/mcp.M600305-MCP200](#)]
- 115 **Wicha MS**, Liu S, Dontu G. Cancer stem cells: an old idea--a paradigm shift. *Cancer Res* 2006; **66**: 1883-90; discussion 1895-6 [PMID: [16488983](#) DOI: [10.1158/0008-5472.CAN-05-3153](#)]
- 116 **Shackleton M**. Normal stem cells and cancer stem cells: similar and different. *Semin Cancer Biol* 2010; **20**: 85-92 [PMID: [20435143](#) DOI: [10.1016/j.semcancer.2010.04.002](#)]
- 117 **Yang L**, Shi P, Zhao G, Xu J, Peng W, Zhang J, Zhang G, Wang X, Dong Z, Chen F, Cui H. Targeting cancer stem cell pathways for cancer therapy. *Signal Transduct Target Ther* 2020; **5**: 8 [PMID: [32047658](#) DOI: [10.1038/s41392-020-0110-5](#)]
- 118 **Kranc KR**, Oliveira DV, Armesilla-Diaz A, Pacheco-Leyva I, Catarina Matias A, Luisa Escapa A, Subramani C, Wheadon H, Trindade M, Nichols J, Kaji K, Enver T, Bragança J. Acute loss of Cited2 impairs Nanog expression and decreases self-renewal of mouse embryonic stem cells. *Stem Cells* 2015; **33**: 699-712 [PMID: [25377420](#) DOI: [10.1002/stem.1889](#)]

- 119 **Li Q**, Ramírez-Bergeron DL, Dunwoodie SL, Yang YC. Cited2 gene controls pluripotency and cardiomyocyte differentiation of murine embryonic stem cells through Oct4 gene. *J Biol Chem* 2012; **287**: 29088-29100 [PMID: 22761414 DOI: 10.1074/jbc.M112.378034]
- 120 **Zhou Z**, Akinbiyi T, Xu L, Ramcharan M, Leong DJ, Ros SJ, Colvin AC, Schaffler MB, Majeska RJ, Flatow EL, Sun HB. Tendon-derived stem/progenitor cell aging: defective self-renewal and altered fate. *Aging Cell* 2010; **9**: 911-915 [PMID: 20569237 DOI: 10.1111/j.1474-9726.2010.00598.x]
- 121 **Du J**, Li Q, Tang F, Puchowitz MA, Fujioka H, Dunwoodie SL, Danielpour D, Yang YC. Cited2 is required for the maintenance of glycolytic metabolism in adult hematopoietic stem cells. *Stem Cells Dev* 2014; **23**: 83-94 [PMID: 24083546 DOI: 10.1089/scd.2013.0370]
- 122 **Chiba T**, Seki A, Aoki R, Ichikawa H, Negishi M, Miyagi S, Oguro H, Saraya A, Kamiya A, Nakauchi H, Yokosuka O, Iwama A. Bmi1 promotes hepatic stem cell expansion and tumorigenicity in both Ink4a/Arf-dependent and -independent manners in mice. *Hepatology* 2010; **52**: 1111-1123 [PMID: 20648475 DOI: 10.1002/hep.23793]
- 123 **Xie X**, Piao L, Cavey GS, Old M, Teknos TN, Mapp AK, Pan Q. Phosphorylation of Nanog is essential to regulate Bmi1 and promote tumorigenesis. *Oncogene* 2014; **33**: 2040-2052 [PMID: 23708658 DOI: 10.1038/onc.2013.173]
- 124 **Godlewski J**, Nowicki MO, Bronisz A, Williams S, Otsuki A, Nuovo G, Raychaudhury A, Newton HB, Chiocca EA, Lawler S. Targeting of the Bmi-1 oncogene/stem cell renewal factor by microRNA-128 inhibits glioma proliferation and self-renewal. *Cancer Res* 2008; **68**: 9125-9130 [PMID: 19010882 DOI: 10.1158/0008-5472.CAN-08-2629]
- 125 **He Z**, Leong DJ, Tang J, Majeska RJ, Kalnicki S, Sun HB. A Novel Regulatory Role of CITED2 in Non-Small Cell Lung Cancer (NSCLC) Stem Cells and in Modulating the Effect of HDACi Treatment on NSCLC. *Int J Radiat Oncol Biol Phys* 2013; **87**: S662 [DOI: 10.1016/j.ijrobp.2013.06.1753]
- 126 **Tong WW**, Tong GH, Liu Y. Cancer stem cells and hypoxia-inducible factors (Review). *Int J Oncol* 2018; **53**: 469-476 [PMID: 29845228 DOI: 10.3892/ijo.2018.4417]

Published by Baishideng Publishing Group Inc
7041 Koll Center Parkway, Suite 160, Pleasanton, CA 94566, USA
Telephone: +1-925-3991568
E-mail: bpgoffice@wjgnet.com
Help Desk: <https://www.f6publishing.com/helpdesk>
<https://www.wjgnet.com>

