

RESEARCH ARTICLE

The role of prostaglandin E₂ (PGE ₂) in toll-like receptor 4 (TLR4)-mediated colitis-associated neoplasia

Yasmin Hernandez¹, John Sotolongo³, Keith Breglio¹, Daisy Conduah¹, Anli Chen¹, Ruliang Xu², David Hsu¹, Ryan Ungaro¹, Lory A Hayes³, Cristhine Pastorini³, Maria T Abreu³ and Masayuki Fukata*³

Abstract

Background: We have previously found that TLR4-deficient (TLR4-/-) mice demonstrate decreased expression of mucosal PGE 2 and are protected against colitis-associated neoplasia. However, it is still unclear whether PGE 2 is the central factor downstream of TLR4 signaling that promotes intestinal tumorigenesis. To further elucidate critical downstream pathways involving TLR4-mediated intestinal tumorigenesis, we examined the effects of exogenously administered PGE 2 in TLR4-/- mice to see if PGE 2 bypasses the protection from colitis-associated tumorigenesis.

Method: Mouse colitis-associated neoplasia was induced by azoxymethane (AOM) injection followed by two cycles of dextran sodium sulfate (DSS) treatment. Two different doses of PGE $_2$ (high dose group, 200 μ g, n = 8; and low dose group, 100 µg, n = 6) were administered daily during recovery period of colitis by gavage feeding. Another group was given PGE $_2$ during DSS treatment (200 μ g, n = 5). Inflammation and dysplasia were assessed histologically. Mucosal Cox-2 and amphiregulin (AR) expression, prostanoid synthesis, and EGFR activation were analyzed.

Results: In control mice treated with PBS, the average number of tumors was greater in WT mice (n = 13) than in TLR4-/- mice (n = 7). High dose but not low dose PGE 2 treatment caused an increase in epithelial proliferation. 28.6% of PBStreated TLR4-/- mice developed dysplasia (tumors/animal: 0.4 ± 0.2). By contrast, 75.0% (tumors/animal: 1.5 ± 1.2 , P < 0.05) of the high dose group and 33.3% (tumors/animal: 0.3 ± 0.5) of the low dose group developed dysplasia in TLR4-/ - mice. Tumor size was also increased by high dose PGE 2 treatment. Endogenous prostanoid synthesis was differentially affected by PGE 2 treatment during acute and recovery phases of colitis. Exogenous administration of PGE ₂ increased colitis-associated tumorigenesis but this only occurred during the recovery phase. Lastly, PGE ₂ treatment increased mucosal expression of AR and Cox-2, thus inducing EGFR activation and forming a positive feedback mechanism to amplify mucosal Cox-2.

Conclusions: These results highlight the importance of PGE 2 as a central downstream molecule involving TLR4mediated intestinal tumorigenesis.

Background

Patients with ulcerative colitis (UC) are at increased risk of developing colorectal cancer. Epidemiological data has shown that the incidence and the onset of colorectal cancer in patients with UC is 4 to 10 times greater and 20 years earlier than that for the normal population [1,2]. The colorectal cancer development in UC patients is specifically identified as colitis-associated cancer (CAC). The increased incidence of colorectal cancer in patients with UC highlights the well-known link between chronic inflammation and carcinogenesis [3]. However, the precise mechanism linking inflammation and cancer is unknown. Therefore, understanding the mechanisms underlying inflammation-induced colorectal cancer will aid in establishing new strategies for prevention and/or treatment of CAC.

³ Division of Gastroenterology, Department of Medicine, University of Miami Miller School of Medicine, Miami, Florida, USA Full list of author information is available at the end of the article

^{*} Correspondence: MFukata@med.miami.edu

Previous studies have shown that key mediators of intestinal inflammation in patients with UC are arachidonic acid metabolites, i.e. eicosanoids [4-6]. Among the eicosanoids, prostaglandin E 2 (PGE 2) is unique due to its multiple roles in controlling excessive inflammation and induction of mucosal cytoprotection [7-10]. A major action of PGE 2 in the intestinal mucosa is induction of epithelial proliferation in response to mucosal damage [11]. On the other hand, PGE ₂ has been implicated in the development of colorectal cancer which results from sustained over-expression of cyclooxygenase 2 (Cox-2) [12,13]. Supporting the role of Cox-2 in intestinal cancer development, several epidemiological studies have demonstrated that long-term use of nonsteroidal anti-inflammatory drugs (NSAID), which are strong cyclooxygenase inhibitors, reduces the risk of developing colorectal cancer [14,15]. There are many possible pathways by which PGE 2 mediates colorectal carcinogenesis [16-18]. One of the main pathways involving PGE 2 mediated colorectal carcinogenesis is thought to involve epidermal growth factor receptor (EGFR) signaling [19]. PGE 2 may induce EGFR phosphorylation through induction of EGFR ligands, or through intracellular mediators such as cAMP or PI 3 kinase [20]. Increased EGFR tyrosine phosphorylation in the rectal mucosa of patients with UC has been reported [21]. Since expression of both Cox-2 and PGE 2 is increased in the intestinal mucosa of patients with UC, as well as in CAC, Cox-2 induced PGE 2 may be a causal player in complex pathways linking chronic inflammation to the development of CAC [22-26].

We have previously shown that TLR4-mediated signaling is responsible for mucosal Cox-2 expression and PGE $_2$ synthesis in the setting of intestinal inflammation [27]. We have also reported that this TLR4-Cox-2-PGE $_2$ axis is significantly involved in the development of intestinal neoplasms in a murine model of CAC [28]. However, we do not know the identity of the critical downstream modulators of TLR4. For example, we have shown that Cox-2 expression is dependent on TLR4 and that, in the absence of TLR4, levels of PGE $_2$ are greatly reduced. But we do not know if PGE $_2$ production is necessary and sufficient to promote tumorigenesis in the absence of TLR4. In this study, we sought to better understand the role of PGE $_2$ in TLR4-mediated colitis-associated intestinal tumorigenesis.

We have shown that TLR4 deficient mice are protected against the development of tumors in the CAC model [28]. We first hypothesized that administration of PGE $_2$ would bypass the protection from development of intestinal tumors seen in TLR4-/- mice. TLR4-/- mice treated with high dose PGE $_2$ had increased size and number of tumors compared with control TLR4-/- mice. The incidence of neoplasia in PGE $_2$ treated TLR4-deficient mice

was similar to that of WT mice without PGE 2 treatment. PGE 2 had an effect on the development of neoplasia when administered during the recovery phase of colitis but not during active colitis. Altered balance of cell-proliferative PGE 2 and other endogenous anti-inflammatory prostanoids was suspected as the mechanism for the distinct effects of PGE 2 during recovery and the acute phase of colitis. Mice treated with PGE 2 had increased expression of Cox-2 and the EGFR-ligand, AR, leading to increased phosphorylation and activation of EGFR, indicating positive feedback. In addition, epithelial cell proliferation in PGE 2-treated TLR4-/- mice was increased in a dose-dependent manner. Our results highlight the important role of PGE 2 in TLR4-mediated colorectal tumorigenesis in the setting of chronic inflammation. The TLR4-Cox-2-PGE 2 axis may be a potential target for the establishment of more effective treatment and prevention of CAC.

Methods

Animal model of colitis-associated neoplasia and treatments

TLR4-/- mice were purchased from Oriental Bio Service, Inc. (Kyoto, Japan), and backcrossed to C57Bl/6J mice (Jackson Laboratory, Bar Harbor, Maine) over 8 generations. Mice were kept in specific-pathogen free (SPF) conditions and fed by free access to a standard diet and water. All experiments were done according to Mount Sinai School of Medicine and University of Miami Miller School of Medicine animal experimental ethics committee guidelines and the experimental protocol has been approved by Institutional Animal Care and Use Committee (IACUC).

Mouse colitis-associated neoplasia was induced as previously described [28,29]. Briefly, six to ten week old gender-matched mice were injected with 7.4 mg/kg of AOM (Sigma-Aldrich, St. Louis, MO) intraperitoneally (i.p.) at the beginning of the experiment (day 0). Two weeks after AOM injection, mice were given two cycles of DSS treatment (Figure 1). For each cycle, 2.5% DSS (MW 36-50 kDa: ICN, Aurora, Ohio) was given in their drinking water for 7 days followed by 14 days of recovery in which they received normal water. PGE 2 (Cayman Chemical, Ann Arbor, MI) was diluted in ethanol (10 mg/ml) then further diluted in PBS. Two different doses of PGE 2 (high dose group, 200 μ g/150 μ l/mouse, n = 8 and low dose group, $100 \mu g/150 \mu l/mouse$, n = 6) were administered daily by gavage feeding during each recovery period. Another group of mice received high dose PGE 2 (200 μg/ 150 μ l/mouse, n = 5) during DSS treatment (Figure 1). The PGE 2 doses were determined by our previous study [27]. WT mice were treated with only AOM and DSS.

Figure 1 Experimental protocol. PGE $_2$ was administered in two different doses (high dose group 200 μ g/mouse, and low dose group 100 μ g/mouse) and phases (recovery period and during DSS treatment). Control mice were given the same volume of PBS. AOM and DSS (2.5%) were administered as shown. Mice were sacrificed on day 56.

Body weights, stool consistency, and stool occult blood were monitored to analyze disease activity index (DAI) during DSS treatment and recovery phase, as described previously [28,30]. Control mice were given PBS with ethanol.

Mice were sacrificed on day 56. Colons were removed, opened longitudinally, prepared using the Swiss roll method, fixed in 10% buffered formalin, and embedded in paraffin [31]. Every 30 sections (5 μ m) of serial cuts were stained with hematoxylin and eosin. Histological assessment was performed by a gastrointestinal pathologist (R.X) who was blind as to the mouse genotype and treatment. Severity of mucosal inflammation was graded using a standard scoring system [28,30]. Dysplastic lesions were determined by previously established criteria [32]. The number, size, and percentage of the mucosal surface area containing dysplasia were determined under the microscope. The size of the lesions was calculated using a scale micrometer on the microscope.

Cell proliferation

Colonic tissue sections were examined for cell proliferation by bromodeoxyuridine (BrdU) labeling as described previously [28]. Mice were intraperitoneally injected with 120 mg/kg of BrdU (Sigma-Aldrich, St. Louis, MO) 90 minutes prior to sacrificing and colonic tissues were stained using a BrdU staining kit (Zymed Laboratories Inc, San Francisco, CA). The number of BrdU-positive cells per well-oriented crypt were calculated in every 10 crypts for each colon segment at high magnification under light microscopy.

TUNEL Assay

Apoptotic cells in colonic epithelial cells were detected using the terminal deoxynucleotidyl transferase (TdT)-mediated free 3'-OH end labeling (TUNEL) assay (ApopTaq In Situ Apoptosis Detection Kit; Chemicon, Temecula, CA), following the manufacturer's instructions. Sections were counterstained with 4',6-diamidino-

2-phenylindole (DAPI). The apoptotic cells were counted as we described previously and the ratio of TUNEL positive nuclei to 100 total nuclei in the epithelial cells counted was calculated [27].

Cell lines and reagents

Mouse macrophage cell line RAW264.7 cells (1 \times 10 6 cells/well) (ATCC, Manassas, VA) were maintained in Dulbecco's modified Eagle's medium supplemented with 1% heat-inactivated FBS, 2 mM L-glutamine, 1% penicillin/streptomycin and were incubated in 6-well plates overnight at 37°C in a 5% CO $_2$ humidified incubator. Cells were incubated with 10 μM PGE $_2$ (Cayman Chemical, Ann Arbor, MI) for 18 hours.

Real Time PCR

One µg of total RNA was isolated from non-tumor colonic tissues using RNA Bee (Tel-Test, Inc., Friendwood, TX) and used as the template for single strand cDNA synthesis utilizing the Transcriptor First Strand cDNA Synthesis Kit (Roche, Indianapolis, IN) according to the manufacturer's instructions. Quantitative real-time PCR was performed for AR, Cox-2, MIP-2, and β -actin. The primers and probes used in this study are as follows; for mouse amphiregulin: sense primer, TGT CAC TAT CTT TGT CTC TGC CAT, anti-sense primer, AGC CTC CTT CTT TCT GTT TCT; for mouse Cox-2: sense primer, AAG GAA CTC AGC ACT GCA TCC, antisense primer, ACA GGG ATT GGA ACA GCA AGG A; for mouse MIP-2: sense primer, ATC CAG AGC TTG AGT GTG ACG C, anti-sense primer, AAG GCA AAC TTT TTG ACC GCC; for mouse β-actin: sense primer, ATG ACC CAG ATC ATG TTT G, anti-sense primer, TAC GAC CAG AGG CAT ACA. All primers were designed using Beacon Designer 3.0 (Premier Biosoft International, Palo Alto, CA). The cDNA was amplified using SYBR Premix Ex Taq™ (Takara Bio Inc., Shiga, Japan) with 7900 HT sequence detection system (Applied Biosystems, Foster City, CA). The amplification results were analyzed using SDS 2.2.1 software (Applied Biosystems, Foster City, CA) and the gene of interest was normalized to the corresponding β -actin results. Data were expressed as fold induction relative to the lowest gene product amplified.

Western Blot Analysis

Whole cell lysates were prepared from RAW264.7 cells, peritoneal macrophages or colonic tissue samples using a lysis buffer, M-PER Mammalian Protein Extraction Reagent (Thermo, Waltham, MA), and a proteinase inhibitor cocktail (Calbiochem, San Diego, CA). The peritoneal macrophages were taken from TLR4-/- mice by peritoneal lavage using sterile PBS. Protein concentration was determined by the Bradford method using Bio-

Rad Protein Assay with SmartSpec™ 3000 (Bio-Rad Laboratories, Hercules, CA) and Biotek µQuant (Winooski, VM). Lysates (10 to 30 µg) were subjected to 10% NuPAGE and transferred to Immobilon-P PVDF membranes (Millipore Corporation, Bedford, MA). The membrane was blocked in 5% non-fat dry milk and was immunoblotted with primary antibodies, followed by HRP-conjugated corresponding secondary antibodies. The membrane was exposed on an x-ray film using an enhanced chemiluminescent substrate SuperSignal West Dura Kit (Pierce Biotechnology, Rockford, IL). Antibodies against phospho-EGFR (Tyr 1068, mAb) and EGFR (rabbit polyclonal) were purchased from Cell Signaling (Beverly, MA) and Millipore Corporation (Bedford, MA), respectively. Anti-murine Cox-2 antibody (rabbit polyclonal) was purchased from Cayman Chemical (Ann Arbor, MI). Corresponding secondary antibodies, antigoat and anti-rabbit -HRP were purchased from Jackson ImmunoResearch Laboratories, Inc (West Grove, PA). ßactin (both human and mouse anti- ß-actin from Sigma-Aldrich, St. Louis, MO) was used as an internal control for protein loading.

Enzyme linked immunosorbent assay (ELISA)

Amphiregulin concentration from colonic tissue lysates (not including the polypoid lesions) was measured by ELISA (R & D Systems, Minneapolis, MN). ELISA was performed per the manufacturer's instructions, and the results were normalized with protein concentration to demonstrate picograms of AR per mg of protein.

Immunofluorescent and immunohistochemical studies

Formalin-fixed paraffin-embedded sections were incubated in 10% normal goat serum for 1 hr and stained with anti-murine Cox-2 antibody (1:200, Cayman, Ann Arbor, MI) overnight at 4°C, followed by FITC-conjugated antirabbit IgG (1:200, Zymed Laboratories, South San Francisco, CA) for 1 h at room temperature. The specificity of staining was confirmed using a rabbit isotype control antibody instead of the primary antibody (Zymed Laboratories, South San Francisco, CA) as we described previously [27].

For double immunofluorescent staining of CD68 and Cox-2, sections were first incubated with 0.1% Trypsin (Sigma, St. Louis, MO) CaCl ₂ dissolved in 0.05 M Tris-Hcl pH 7.6 for 15 min at 37°C. Subsequently, sections were blocked in a 5% non-fat dry milk for 1 h and then incubated with the rat anti-CD68 antibody (1:100, MCA1957S, Serotec Ltd., Raleigh, NC) overnight at 4°C. After washing in PBS, sections were incubated with TRITC-conjugated rabbit anti-rat IgG (1:200, Sigma, St. Louis, MO) for 1 h at room temperature. Sections were then re-incubated with 5% non-fat dry milk followed by

Cox-2 staining as described above using FITC-conjugated goat anti-rabbit IgG (1:200, Sigma, St. Louis, MO).

Prostaglandin measurement

Production of Prostaglandins PGE $_2$ and 15d-PGJ2 (15-deoxy-delta12,14-prostaglandin-J2) in the tissue culture supernatant was determined using EIA kit (Cayman, Ann Arbor, MI) according to the manufacturer's instructions. 100 mg colonic tissue fragments were washed in cold PBS containing penicillin, streptomycin, and fungizone (100 U/ml each). Samples were cultured for 24 hours in 12 well flat bottom plates in serum free RPMI 1640 with penstrep.

Statistical analysis

Data were presented as mean (± SD). Graphical analyses, statistical analysis, and nonlinear regression analysis of the data were performed using Prism 2.0c (GraphPad Software, San Diego, Calif.). Unpaired Student's t test was used to determine statistical significance for two independent samples. Comparison of more than three subjects was performed by nonparametric ANOVA (Kruskal-Wallis) followed by Mann-Whitney U test. *P* values were considered significant when < 0.05.

Results

Oral PGE ₂ supplementation promotes development of colitis-associated colorectal neoplasia in TLR4-/- mice

We have demonstrated that TLR4-/- mice are protected against development of colitis-associated neoplasia in the AOM-DSS model [28]. Since TLR4-/- mice are characterized by decreased expression of mucosal Cox-2 and PGE 2, we hypothesized that exogenous administration of PGE 2 would bypass the protection against colitis-associated tumorigenesis in TLR4-/- mice [27,28]. We tried two different doses of PGE 2 (high dose; 200 µg/day, and low dose; 100 µg/day) treatment during the recovery period. The doses of PGE 2 were determined based on our previous study, which showed that 200 µg of PGE 2 was enough to induce intestinal epithelial cell proliferation in TLR4deficient mice [27]. First, we examined the incidence of dysplasia at day 56. High dose but not low dose PGE 2 treatment resulted in an increase in dysplasia incidence in TLR4-/- mice. Compared to 28.6% of PBS-treated TLR4-/- mice (n = 7) that develop dysplasia, 75% of the high dose group and 33.3% of the low dose group developed dysplastic lesions. In comparison, the incidence of dysplasia in WT mice was 92.3% (n = 13). When the number of dysplastic lesions per mouse was examined, a significant increase of dysplastic lesions was observed in the high dose group (Figure 2A). However, this increase in the number of dysplastic lesions was not found in the low dose group.

Next we examined whether PGE $_2$ treatment influenced the size of the dysplastic lesion. PGE $_2$ treatment increased the size of the dysplastic lesions (Figure 2B)(Table 1). The average size of the lesions in the high dose group was significantly greater than that in the PBS treated controls (P < 0.05). These dysplastic lesions; however, were still smaller than the lesions in WT mice. Every lesion in the low dose group was bigger than any lesion found in PBS treated controls, but the difference did not yield statistical significance (P = 0.37). These results suggest that TLR4-mediated up-regulation of mucosal PGE $_2$ during the recovery phases of colitis may be responsible for the development and growth of colitis-associated neoplasia.

PGE ₂ supplementation during ongoing mucosal damage does not influence the development of dysplasia in TLR4-/-mice

We have previously shown that PGE $_2$ supplementation restores the defective mucosal repair of TLR4-/- mice during acute DSS treatment [27]. When we compared mucosal PGE $_2$ production between the acute phase (after 7 days of DSS treatment) and the chronic phase (day 56) of colitic WT mice, the mice in the acute phase of colitis had significantly higher production of mucosal PGE $_2$ than the mice in the chronic inflammatory phase (331.0 \pm 202.2 vs., 223.8 \pm 132.8 pg/mg, P < 0.05). Therefore, increased mucosal PGE $_2$ production might have different roles during the acute and the chronic phases of colitis.

We thus examined whether exogenous administration of PGE $_2$ during DSS treatment (acute phase of colitis) also increased the incidence of colitis-associated neoplasia. Twenty percent of the mice treated with PGE $_2$ (n = 5, 200 µg/day) during DSS treatment developed dysplasia, while 28.6% of PBS treated control mice (n = 7) had dysplasia. The average number of dysplastic lesions per mouse was 0.6 \pm 1.3 (0 - 3) and was not statistically different from the number in PBS treated mice (0.5 \pm 0.8; 0 - 2). The size of the lesions was also similar between PGE $_2$ treated mice (0.6 \pm 0.8 mm) and PBS treated controls (0.5 \pm 0.8 mm). These results suggest that increased mucosal PGE $_2$ during the acute phase of colitis does not promote tumorigenesis.

Exogenous PGE $_2$ acts differentially during the acute and recovery phases of colitis because of the altered balance with endogenous prostanoids

To address why PGE $_2$ did not act tumorigenic when given during the acute phase of colitis, we first graded the severity of the colitis. We have shown that PGE $_2$ ameliorates acute colitis in TLR4-/- mice if administered during DSS treatment [27], but we do not know the effect of PGE

Figure 2 Administration of PGE $_2$ promotes development of colitis-associated neoplasia in TLR4-/- mice. **A.** Incidence of dysplasia. The number of dysplastic lesions was counted per mouse under the microscope. Data are expressed as mean (\pm SD) (*P < 0.05). **B.** Microscopic pictures of H & E staining in colon sections (Original magnification \times 100, Bars indicate 200 μ m).

 $_2$ on chronic intestinal inflammation when given during the recovery period of colitis. It is possible that PGE $_2$ treatment during the recovery period of colitis may differentially affect intestinal inflammation and thus development of colitis-associated neoplasms. When we reviewed the disease activity index (DAI), all PGE $_2$ treated mice showed sustained increase of disease activity

during recovery phase of colitis mainly due to sustained diarrhea and poor BW recovery (Figure 3A). This trend was observed even in the mice that received PGE $_2$ during DSS, although they had lower DAI during the acute phase (Figure 3A). In addition, there were no significant differences in severity of colitis on day 56 between the mice that received PGE $_2$ treatment of different doses and at

Table 1: Incidence and size of dysplasia

	WT (n = 13)	TLR4-/- PBS (n = 7)	PGE ₂ high dose (n = 8)	PGE ₂ low dose (n = 6)
Incidence (%)	92.3	28.6	75	33.3
Tumors/animal (range)	3.1 ± 1.1 (1 - 15)	0.4 ± 0.2 (0 - 2)	1.5 ± 1.2* (0 - 3)	0.3 ± 0.5 (0 - 1)
Tumor size (mm) (range)	3.3 ± 2.1 (1 - 8)	0.4 ± 0.8 (0.5 - 1)	1.8 ± 1.3* (1 - 4)	0.8 ± 1.1 (2 - 2)
Percentage of mucosal surface with tumor (range)	17.4% ± 13.8 (0 - 40)	$1.4\% \pm 2.4$ (0 - 5)	6.3% ± 4.4* (0 - 10)	$1.5\% \pm 0.4$ (0 - 3)

^{*} P < 0.05, compared to corresponding result in PBS treated control mice.

different times (P = 0.1391) (Figure 3B). Among each category of histological scoring (Crypt damage, Neutrophil infiltration, Edema, Ulcerations, Mononuclear cell infiltration, Epithelial regeneration, and distortion), no particular difference was observed. Thus, temporal amelioration of colitis during DSS treatment by PGE $_2$ did not result in reduction of chronic colitis.

To further clarify the underlying mechanism for the distinct effect of PGE 2 between the acute and recovery phases of colitis, we measured mucosal 15d-PGJ2 (15deoxy-delta12,14-prostaglandin-J2) synthesis in acute (day 7 of DSS treatment) and recovery (14 days after 7 days DSS treatment) phases of colitis and compared the effect of PGE 2 treatment on 15d-PGJ2 synthesis at the different treatment times (Figure 3B, C). 15d-PGJ2 is known as an anti-inflammatory prostaglandin which is also induced by Cox-2 [33]. 15d-PGJ2 plays a role in the prevention and/or resolution of inflammation mainly through peroxisome proliferator-activated receptor gamma activation [33]. In the acute phase, mucosal 15d-PGJ2 synthesis in PGE 2 treated TLR4-/- mice was significantly up-regulated and corresponded to the amelioration of colitis by PGE 2 treatment (Figure 3C left). The level of mucosal 15d-PGJ2 was similar to 15d-PGJ2 synthesis in DSS-treated WT mice (day 7, without PGE 2 treatment). In contrast, endogenous mucosal PGE 2 synthesis was similar between PBS treated and PGE $_2$ treated mice (Figure 3C right).

The up-regulation of 15d-PGJ2 synthesis was not seen when PGE $_2$ was given during the recovery period of colitis (Figure 3D left). In addition, the level of up-regulated mucosal 15d-PGJ2 in the mice treated with PGE $_2$ during DSS administration went down after the two week recovery period (Figure 3D left). Although we do not see a difference in mucosal 15d-PGJ2 synthesis, endogenous mucosal PGE $_2$ is significantly increased in the mice treated with PGE $_2$ during recovery compared to the mice treated with PGE $_2$ during acute colitis (Figure 3D right, P

< 0.001). These results indicate that there is a stimuli that induces 15d-PGJ2 during active colitis but not during recovery from colitis and that the ratio of PGE $_2$ vs. 15d-PGJ2 (cell-proliferative vs anti-inflammatory prostaglandins) is balanced only in the active phase of colitis. Without such stimuli to induce 15d-PGJ2 production, intestinal mucosa cannot maintain the balance between PGE $_2$ and 15d-PGJ2 during the recovery phase. In contrast, PGE $_2$ administration during recovery from colitis enhances endogenous PGE $_2$. Exogenously administered PGE $_2$ disturbs the balance between cell-proliferative (PGE $_2$) and anti-inflammatory (15d-PGJ2) prostanoids during the recovery phase but not during the acute phase of colitis.

PGE ₂ treatment during the recovery period of colitis dose dependently drives epithelial cell proliferation

Increased epithelial cell proliferation has been associated with colorectal tumorigenesis [34]. We have demonstrated that TLR4-/- mice have significantly reduced epithelial cell proliferation following DSS injury compared to WT mice. Therefore, we examined whether PGE 2induced tumor development in TLR4-/- mice was accompanied by increased epithelial proliferation. Proliferative cells were labeled with BrdU and the number of BrdU positive epithelial cells was counted (Figure 4A). Compared to PBS treated control mice, the mice treated with high dose PGE 2 had a significantly increased number of BrdU positive epithelial cells per crypt (Figure 4B). Corresponding to the incidence of dysplasia, mice in the low dose group did not show a significant increase in epithelial cell proliferation compared to PBS treated controls. We then confirmed if the balance of epithelial proliferation and apoptosis was disturbed in the intestine of those mice by using TUNEL assay (Figure 4C). There were no differences in epithelial apoptotic cell number in those mice. These results indicate that increased epithelial proliferation induced by high dose PGE 2 treatment was not

Figure 3 PGE _2 administration did not alter severity of chronic colitis. A. Cumulative disease activity index (DAI) score defined as body weight change, hemocult blood, and stool consistency. Score was measured three times per week. **B.** Histological score of colitis. There are no statistical differences in severity of colitis between the mice that received different PGE $_2$ treatment doses and timing (n = 13 WT; n = 7 PBS group; n = 8 high dose PGE $_2$ 200 μg group; and n = 6 low dose PGE $_2$ 100 μg group; n = 5 PGE $_2$ 200 μg during DSS treatment; NS: no significance). **C.** Mucosal 15d-PGJ2 (left panel) and endogenous PGE $_2$ (right panel) synthesis during acute colitis. Mice received AOM and after 14 days, DSS was given for 7 days. PGE $_2$ treatment (200 μg/day) significantly up-regulates mucosal 15d-PGJ2 synthesis but not endogenous PGE $_2$ in TLR4-/- mice at day 7 of DSS colitis (n = 5 each). WT mice received only AOM and DSS. Data are expressed as mean (± SD) (*P < 0.05). **D.** 15d-PGJ2 (left panel) and endogenous PGE $_2$ (right panel) synthesis at 14 day recovery from DSS colitis. Mice were examined at the end of the first cycle of AOM-DSS treatment. There is no difference of 15d-PGJ2 synthesis between TLR4-/- mice that received PGE $_2$ (200 μg/day) during DSS colitis and during the recovery from DSS colitis (n = 5 each, P = 0.441). By contrast, significant increase of endogenous PGE $_2$ is shown in the mice that received PGE $_2$ during the recovery phase. This increase of endogenous PGE $_2$ is not seen in the mice that received PGE $_2$ during DSS treatment (acute phase). Data are expressed as mean (± SD).

accompanied by increased apoptosis. Therefore there may be a threshold effect of PGE $_2$ to induce epithelial cell proliferation.

PGE ₂ induces mucosal amphiregulin (AR) expression and results in EGFR phosphorylation in the setting of chronic colitis

PGE ₂ has been reported to induce AR expression, which is involved in the growth of colon cancer cells through

epidermal growth factor receptor (EGFR) signaling [35]. We have shown the importance of AR in TLR4-mediated colitis-associated tumorigenesis [28]. Having demonstrated that PGE $_2$ administration bypasses the phenotype of TLR4-/- mice, we predicted PGE $_2$ treatment might increase mucosal AR expression. Real time PCR demonstrated that mucosal AR expression was significantly higher in both high dose and low dose groups compared to PBS treated controls (Figure 5A). AR protein levels in

Figure 4 High dose PGE $_2$ administration drives epithelial cell proliferation in the setting of chronic colitis. A. Immunohistochemical staining of incorporated BrdU. Cells under S-phase (proliferative) are labeled with BrdU as brown nuclei. Original magnification 200 \times , Bars indicate 100 μ m. **B** Proliferative index (Number of BrdU positive cells per crypt) was counted in intestinal epithelial cells. BrdU positive cells were counted in 10 crypts of each colon segment per high power field (HPF) (30 crypts/mouse). The high dose group (n = 8) has significantly greater number of BrdU positive cells per crypt than PBS treated controls (n = 7). Data are expressed as mean (\pm SD) (* P < 0.05).

colon lysate measured by ELISA are consistent with the mRNA levels (Figure 5A). This result led us ask whether increased mucosal expression of AR activates EGFR, a potential mechanism for increased epithelial proliferation. We examined mucosal EGFR activation (non-tumor area) by Western blotting and found that mice in high dose and low dose groups had increased mucosal EGFR phosphorylation (Figure 5B). These data support a link between PGE 2 and EGFR signaling in the colonic epithelium through induction of EGFR ligands.

PGE ₂ administration initiates a positive feedback loop by up-regulation of Cox-2 expression by macrophages

We next addressed whether PGE $_2$ administration influenced mucosal Cox-2 expression. PGE $_2$ has been shown to increase Cox-2 expression in colon cancer cells resulting in a positive feedback loop that contributes to deregulated cell proliferation via EGFR activation [36-38]. In our model, the high dose group but not the low dose group showed increased mucosal Cox-2 expression compared

to the PBS treated controls (Figure 6A). Real time PCR demonstrated no differences of mucosal MIP-2 mRNA expression among these groups (PBS: 75.1 ± 85.4, Low dose PGE $_2$: 79.3 ± 64.1, High dose PGE $_2$: 84.6 ± 56.3, P = 0.978). The discrepancy between the expression patterns of Cox-2 and MIP-2 suggests that the enhanced Cox-2 expression observed in the mice that received high dose PGE 2 was not likely part of a general inflammatory change. Next we examined which cell type within the mucosa is responsible for the increased Cox-2 expression induced by PGE 2 treatment. Immunofluorescent detection of Cox-2 demonstrated that the main source of mucosal Cox-2 was lamina propria cells after PGE 2 treatment (Figure 6B). TLR4-/- mice treated with PBS had very few Cox-2 positive cells in the mucosa. Consistent with our previous data [28], those lamina propria cells were mainly CD68 positive macrophages (Figure 6B). The Cox-2 positivity was similar between the tumor and its surrounding mucosa (Figure 6B).

Figure 5 High dose PGE $_2$ may promote a positive feedback loop in EGFR signal-mediated cell proliferation by inducing Cox-2 expression. **A**. Mucosal expression of AR in TLR4-/- mice treated with PGE $_2$; day 56 in AOM-DSS model (Left graph: mRNA analyzed by real-time PCR, Right graph: protein measured by ELISA). Data are represented as mean (\pm SD) of relative values of expression (n = 7 PBS group, n = 8 high dose and n = 6 low dose groups, *P < 0.05). **B**. Western blot analysis of phosphorylated EGFR and EGFR in the colon. Results from three representative samples obtained from TLR4-/- mice under each treatment in AOM-DSS model. An equal amount of protein (25 μ g/lane) was loaded per lane. The membrane was sequentially probed for phospho-EGFR and EGFR.

Next we tried to confirm if PGE $_2$ enhances Cox-2 expression in murine macrophage cell line RAW246.7. Western blot analysis showed that PGE $_2$ enhanced the expression of Cox-2 (Figure 6C). Peritoneal macrophages isolated from TLR4-/- mice also demonstrated the induction of Cox-2 in response to PGE $_2$ (Figure 6C). Thus, enhanced Cox-2 expression from subepithelial macrophages is a key player within the positive feedback loop with PGE $_2$ over-synthesis and epithelial EGFR activation in the induction of aberrant epithelial cell proliferation in the process of colitis-associated tumorigenesis. Our results indicate that PGE $_2$ can act upstream of Cox-2 to amplify mucosal Cox-2 production via macrophages and thereby enhances IEC proliferation especially during the recovery phase of colitis.

Discussion and Conclusion

PGE $_2$ has been implicated in the pathogenesis of IBD [39-41] as well as in colorectal cancer [42,43]. Accumulating evidence demonstrates elevated tissue PGE $_2$ levels in human colorectal tumors compared to normal mucosa, suggesting a significant role of PGE $_2$ in colorectal tumorigenesis [43-45]. Since chronic inflammation may induce PGE $_2$ secretion by increasing Cox-2 expression, PGE $_2$ may be a link between inflammation and carcinogenesis. We have described that TLR4 deficiency leads to defective mucosal production of PGE $_2$, Cox-2 and AR expression. TLR4-/- mice are protected against development of colitis-associated neoplasia. But *in vivo*, we can not determine which is the critical mediator of tumorigenesis, since all of these molecules have been independent

dently implicated in the development of colorectal neoplasms. Thus we questioned the role of PGE $_2$ in TLR4-mediated colorectal tumorigenesis.

The current study demonstrates that oral PGE 2 supplementation during the recovery period of colitis promotes development of colitis-associated neoplasia in TLR4-/mice. Interestingly, the timing of PGE 2 administration is critical: PGE 2 given during the acute inflammatory phase does not increase susceptibility to neoplasia whereas during the recovery phase it does. These data suggest a threshold effect for PGE 2 and that PGE 2 in a recovery milieu crosses the threshold to neoplasia. In the absence of TLR4, PGE 2 is necessary and sufficient to induce mucosal AR expression and EGFR phosphorylation even in low doses. The fact that low dose PGE 2 induces similar amounts of AR and EGFR phosphorylation as high dose PGE ₂ but does not have the same degree of proliferation or tumorigenesis, suggests that high dose PGE 2 has alternate effects that promote tumor formation. For example, high dose PGE 2 induces Cox-2, which may activate additional genes. It is true that activation of EGFR and up-regulation of AR is not only involved in intestinal tumorigenesis but is also involved in the normal mucosal repair process. Therefore, the discrepancy in our results between AR-induced EGFR activation in cellular proliferation and in tumor development suggests the different roles of this process. While there may be more factors involved in the regulation of the different roles of ARinduced EGFR activation during colitis and colitis-associated tumorigenesis, our results demonstrate an important mechanistic insight into TLR4-mediated colitis-

Figure 6 PGE $_2$ -mediated up-regulation of Cox-2 expression. A. Real-time PCR results for mucosal Cox-2 mRNA expression in TLR4-/- mice treated with PGE $_2$; day 56 in AOM-DSS model. Data are represented as mean (± SD) of relative values of expression (n = 7 PBS group; n = 8 high dose group, PGE $_2$ 200 μg; and n = 6 low dose group, PGE $_2$ 100 μg; n = 5 PGE $_2$ during DSS treatment, PGE $_2$ 200 μg; * 2 < 0.05). **B**. Immunofluorescent staining for Cox-2 in the colon. Representative pictures show Cox-2 positive cells (green - FITC) in lamina propria cells. High dose PGE $_2$ treated mice show many Cox-2 positive cells in the lamina propria. Low dose PGE $_2$ treated mice and PBS treated mice have very few Cox-2 positive cells in lamina propria. Double staining demonstrates most Cox-2 positive cells (green - FITC) are also positive for CD68 (red - TRITC) both in the non-tumor area (middle panel) and tumor area (bottom) (serial pictures in same area are shown). Original magnification: 400 ×. Bars indicate 50 μm. **C**. Western blot analysis of Cox-2 production in murine macrophage cell line RAW246.7 and TLR4-/- peritoneal macrophages. Representative results from three independent experiments. Cells were treated with 10 μM PGE $_2$ for 18 hours. An equal amount of protein was loaded per lane. The membrane was sequentially probed for Cox-2 and β-actin.

associated tumorigenesis. The source of the increased Cox-2 in the mucosa is subepithelial macrophages. Therefore, we conclude that excess PGE $_2$ may increase mucosal Cox-2 expression from subepithelial macrophages in the recovery period of colitis, forming a positive feedback loop that induces aberrant epithelial cell proliferation resulting in the development and growth of colitis-associated neoplasms (Figure 7).

There are conflicting reports on the effect of exogenous PGE $_2$ in mouse models of colorectal tumors. Exogenous PGE $_2$ administration has been reported to increase the number of polyps in APC-Min/+ mice [16,46]. Another report demonstrated PGE $_2$ treatment reduced the number and size of polyps in APC-Min/+ mice even though they showed increased epithelial proliferation [47]. In

another model of colorectal tumors induced by AOM, PGE $_2$ treatment increased the number and size of colorectal tumors [48]. What is unique about our work is that we used TLR4-/- mice to ask whether replacing PGE $_2$ increased their susceptibility to neoplasia. Our results demonstrate that PGE $_2$ treatment during the recovery period of colitis promotes epithelial proliferation and increases the number and size of colitis-associated neoplasms in TLR4-/- mice. We have not seen these effects of PGE $_2$ in WT mice (data not shown). Treatment of WT mice with exogenous PGE $_2$ during acute colitis had no effect on epithelial proliferation [27]. These results indicate that there are distinct roles of PGE $_2$ in intestinal mucosal homeostasis and tumorigenesis. The dose of PGE $_2$ also changes the role of PGE $_2$; low dose PGE $_2$

Figure 7 Role of PGE2 in bridging TLR4 signaling and intestinal tumorigenesis. **A.** In WT intestine, TLR4 expression is increased in chronic inflammation and PGE $_2$ synthesis is induced by Cox-2 induction. Produced PGE $_2$ stimulates the expression and release of AR and then EGFR activation either directly or through AR release. Sustained activation of this pathway results in aberrant cell proliferation and tumorigenesis. **B.** In the absence of TLR4, chronic intestinal inflammation does not induce tumorigenesis. **C.** When PGE $_2$ is exogenously administered to TLR4-/- mice ①, PGE $_2$ activates EGFR either directly ② or through AR ②③. This may be not enough to induce tumorigenesis. However, exogenous PGE $_2$ induces Cox-2 production in macrophages ⑤ that causes the release of endogenous PGE $_2$, forming a positive feedback loop, which induces tumorigenesis ⑥.

treatment did not induce epithelial proliferation or increase colorectal neoplasms. When we used 16,16-dimethyl-PGE $_2$ either by i.p injection or gavage feeding (200 or 100 µg/150 µl/mouse, daily), all TLR4-/- mice succumbed during the active colitis period due to aggravated colitis (data not shown). Although PGE $_2$ has been implicated in intestinal cytoprotection against acute mucosal damage, overproduction or prolonged production of PGE $_2$ may worsen colitis or induce tumorigenesis, respectively [49-52]. Our results suggested that the balance of mucosal PGE $_2$ level to 15d-PGJ2 is important in deter-

mining the PGE $_2$ -mediated effect in the intestine. This idea is further supported by the fact that different prostaglandin EP receptor subtypes cause different effects in the intestinal mucosa, and individual EP receptor subtypes are activated by different concentrations of PGE $_2$ [53-57]. Another aspect that merits explanation is whether different EP receptor subtypes are induced during different phases of inflammation. TLR4-/- mice have defective mucosal PGE $_2$ synthesis and are more susceptible to DSS-induced colitis [27,58]. Therefore, TLR4-mediated PGE $_2$ production is necessary for restitution during acute inflammation but its continued production is detrimental. This finding provides an important insight into targeting PGE $_2$ during specific phases of IBD.

We have described AR and EGFR as downstream mechanisms used by PGE $_2$ to enhance tumorigenesis. In addition, PGE $_2$ induced mucosal Cox-2 expression mainly in subepithelial macrophages, has been implicated in TLR-mediated induction of epithelial cell regeneration and proliferation through Cox-2 expression [59,60]. Induction of cAMP is the key pathway involved in PGE $_2$ -mediated enhancement of Cox-2 expression in macrophages [36,61]. Because TLR4 potentially induces Cox-2, this may explain why mucosal PGE $_2$ is not down-regulated during the recovery period when active inflammation is gone. The positive feedback loop involving Cox-2, PGE $_2$, AR expression, and EGFR activation is therefore crucial in TLR4-mediated colitis-associated tumorigenesis.

Selective Cox-2 inhibitors are available for clinical use and are effective in reducing the risk of intestinal adenomatous polyps, although routine use for cancer chemoprevention remains problematic because of the increased cardiovascular complications with long-term use [62,63]. Studies in patients with UC in remission demonstrated that celecoxib, a selective Cox-2 inhibitor, did not cause the disease to flare [64]. Based on our current study, we suggest that targeting TLR4 or PGE 2 overproduction during the quiescent phase of colitis may have a potent beneficial effect on the prevention of CAC.

Abbreviations

TLR: toll-like receptor; WT: wild-type; DSS: dextran sodium sulfate; PAMP: pathogen associated molecular pattern; LPS: lipopolysaccharide; Cox: cyclooxygenase; EGFR: epidermal growth factor receptor; PGE $_2$: prostaglandin E $_2$; IEC: intestinal epithelial cells; MAPK: Mitogen-activated protein kinase; AOM: azoxymethane;

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

YH & MF wrote the paper. MTA & MF designed research. YH, JS, KB, DC, AC, DH, RU, LH, CP & MF performed research. YH, RX & MF analyzed data. The manuscript has been seen and approved by all authors.

Acknowledgements

The study was supported by NIH grants Al052266 (MTA), DK069594 (MTA), Career Development Award from CCFA (MF).

Author Details

¹Inflammatory Bowel Disease Center, Division of Gastroenterology, Department of Medicine, Mount Sinai School of Medicine, New York, New York, USA, ²Langone Medical Center, Department of Pathology, Gl and Liver Pathology Division, New York University, New York, New York, USA and ³Division of Gastroenterology, Department of Medicine, University of Miami Miller School of Medicine, Miami, Florida, USA

Received: 2 February 2010 Accepted: 16 July 2010 Published: 16 July 2010

References

- Fujiwara I, Yashiro M, Kubo N, Maeda K, Hirakawa K: Ulcerative colitisassociated colorectal cancer is frequently associated with the microsatellite instability pathway. Diseases of the Colon & Rectum 2008, 51(9):1387-1394.
- 2. Eaden JA, Abrams KR, Mayberry JF: The risk of colorectal cancer in ulcerative colitis: a meta-analysis. *Gut* 2001, **48**(4):526-535.
- Chen R, Rabinovitch PS, Crispin DA, Emond MJ, Bronner MP, Brentnall TA: The initiation of colon cancer in a chronic inflammatory setting. Carcinogenesis 2005, 26(9):1513-1519.
- Morita H, Nakanishi K, Dohi T, Yasugi E, Oshima M: Phospholipid turnover in the inflamed intestinal mucosa: Arachidonic acid-rich phosphatidyl/ plasmenyl-ethanolamine in the mucosa in inflammatory bowel disease. *Journal of Gastroenterology* 1999, 34(1):46-53.
- Stanke-Labesque F, Pofelski J, Moreau-Gaudry A, Bessard G, Bonaz B: Urinary leukotriene E-4 excretion: A biomarker of inflammatory bowel disease activity. Inflamm Bowel Dis 2008, 14(6):769-774.
- Wallace JL: Prostaglandin biology in inflammatory bowel disease. Gastroenterology Clinics of North America 2001, 30(4):971.
- Shiraishi H, Yoshida H, Saeki K, Miura Y, Watanabe S, Ishizaki T, Hashimoto M, Takaesu G, Kobayashi T, Yoshimura A: Prostaglandin E-2 is a major soluble factor produced by stromal cells for preventing inflammatory cytokine production from dendritic cells. *International Immunology* 2008. 20(9):1219-1229.
- Okano M, Sugata Y, Fujiwara T, Matsumoto R, Nishibori M, Shimizu K, Maeda M, Kimura Y, Kariya S, Hattori H, Yokoyama M, Kino K, Nishizaki K: E prostanoid 2 (EP2)/EP4-mediated suppression of antigen-specific human T-cell responses by prostaglandin E-2. *Immunology* 2006, 118(3):343-352.
- Blikslager AT, Roberts MC, Rhoads JM, Argenzio RA: Prostaglandins I-2 and E-2 have a synergistic role in rescuing epithelial barrier function in porcine ileum. Journal of Clinical Investigation 1997, 100(8):1928-1933.
- Banan A, Smith GS, Deshpande Y, Rieckenberg CL, Kokoska ER, Miller TA: Prostaglandins protect human intestinal cells against ethanol injury by stabilizing microtubules - Role of protein kinase C and enhanced calcium efflux. Digestive Diseases and Sciences 1999, 44(4):697-707.
- Brzozowski T, Konturek PC, Konturek SJ, Brzozowska I, Pawlik T: Role of prostaglandins in gastroprotection and gastric adaptation. J Physiol Pharmacol 2005, 56(Suppl 5):33-55.
- Muller-Decker K, Furstenberger G: The cyclooxygenase-2-mediated prostaglandin signaling is causally related to epithelial carcinogenesis. Mol Carcinog 2007, 46(8):705-710.
- Mauritz I, Westermayer S, Marian B, Erlach N, Grusch M, Holzmann K: Prostaglandin E-2 stimulates progression-related gene expression in early colorectal adenoma cells. *British Journal of Cancer* 2006, 94(11):1718-1725.
- 14. Nugent KP, Farmer KC, Spigelman AD, Williams CB, Phillips RK:
 Randomized controlled trial of the effect of sulindac on duodenal and rectal polyposis and cell proliferation in patients with familial adenomatous polyposis. *Br J Surg* 1993, **80(12)**:1618-1619.
- Giardiello FM, Hamilton SR, Krush AJ, Piantadosi S, Hylind LM, Celano P, Booker SV, Robinson CR, Offerhaus GJ: Treatment of colonic and rectal adenomas with sulindac in familial adenomatous polyposis. N Engl J Med 1993, 328(18):1313-1316.
- Wang DZ, Wang HB, Shi Q, Katkuri S, Walhi W, Desvergne B, Das SK, Dey SK, DuBois RN: Prostaglandin E-2 promotes colorectal adenoma growth

- via transactivation of the nuclear peroxisome proliferator-activated receptor delta. *Cancer Cell* 2004, **6(3)**:285-295.
- O'Callaghan G, Kelly J, Shanahan F, Houston A: Prostaglandin E-2 stimulates Fas ligand expression via the EP1 receptor in colon cancer cells. British Journal of Cancer 2008, 99(3):502-512.
- Holla VR, Mann JR, Shi Q, DuBois RN: Prostaglandin E-2 regulates the nuclear receptor NR4A2 in colorectal cancer. *Journal of Biological Chemistry* 2006, 281(5):2676-2682.
- Buchanan FG, Wang D, Bargiacchi F, DuBois RN: Prostaglandin E2 regulates cell migration via the intracellular activation of the epidermal growth factor receptor. J Biol Chem 2003, 278(37):35451-35457.
- Tessner TG, Muhale F, Riehl TE, Anant S, Stenson WF: Prostaglandin E2 reduces radiation-induced epithelial apoptosis through a mechanism involving AKT activation and bax translocation. J Clin Invest 2004, 114(11):1676-1685.
- Malecka-Panas E, Kordek R, Biernat W, Tureaud J, Liberski PP, Majumdar AP: Differential activation of total and EGF receptor (EGF-R) tyrosine kinase (tyr-k) in the rectal mucosa in patients with adenomatous polyps, ulcerative colitis and colon cancer. Hepatogastroenterology 1997, 44(14):435-440.
- Singer II, Kawka DW, Schloemann S, Tessner T, Riehl T, Stenson WF: Cyclooxygenase 2 is induced in colonic epithelial cells in inflammatory bowel disease. Gastroenterology 1998, 115(2):297-306.
- Hendel J, Nielsen OH: Expression of cyclooxygenase-2 mRNA in active inflammatory bowel disease. American Journal of Gastroenterology 1997, 92(7):1170-1173.
- Krysan K, Reckamp KL, Dalwadi H, Sharma S, Rozengurt E, Dohadwala M, Dubinett SM: Prostaglandin E-2 activates mitogen-activated protein kinase/Erk pathway signaling and cell proliferation in non-small cell lung cancer cells in an epidermal growth factor receptor-independent manner. Cancer Res 2005, 65(14):6275-6281.
- Mutoh M, Takahashi M, Wakabayashi K: Roles of prostanoids in colon carcinogenesis and their potential targeting for cancer chemoprevention. Current Pharmaceutical Design 2006, 12(19):2375-2382.
- Wiercinska-Drapalo A, Flisiak R, Prokopowicz D: Mucosal and plasma prostaglandin E2 in ulcerative colitis. Hepato-Gastroenterology 1999, 46(28):2338-2342.
- Fukata M, Chen A, Klepper A, Krishnareddy S, Vamadevan AS, Thomas LS, Xu R, Inoue H, Arditi M, Dannenberg AJ, Abreu MT: Cox-2 is regulated by Toll-like receptor-4 (TLR4) signaling: Role in proliferation and apoptosis in the intestine. Gastroenterology 2006, 131(3):862-877.
- Fukata M, Chen A, Vamadevan AS, Cohen J, Breglio K, Krishnareddy S, Hsu D, Xu R, Harpaz N, Dannenberg AJ, Subbaramaiah K, Cooper HS, Itzkowitz SH, Abreu MT: Toll-like receptor-4 promotes the development of colitisassociated colorectal tumors. Gastroenterology 2007, 133(6):1869-1881.
- 29. Okayasu I, Ohkusa T, Kajiura K, Kanno J, Sakamoto S: **Promotion of colorectal neoplasia in experimental murine ulcerative colitis.** *Gut* 1996, **39(1)**:87-92.
- Cooper HS, Murthy SN, Shah RS, Sedergran DJ: Clinicopathologic study of dextran sulfate sodium experimental murine colitis. Lab Invest 1993, 69(2):238-249.
- Moolenbeek C, Ruitenberg EJ: The "Swiss roll": a simple technique for histological studies of the rodent intestine. Lab Anim 1981, 15(1):57-59.
- Cooper HS, Murthy S, Kido K, Yoshitake H, Flanigan A: Dysplasia and cancer in the dextran sulfate sodium mouse colitis model. Relevance to colitis-associated neoplasia in the human: a study of histopathology, B-catenin and p53 expression and the role of inflammation. Carcinogenesis 2000, 21(4):757-768.
- Scher JU, Pillinger MH: 15d-PGJ2: the anti-inflammatory prostaglandin? Clin Immunol 2005, 114(2):100-109.
- 34. McShane LMKM, Wargovich MJ, Woods C, Purewal M, Freedman LS, Corle DK, Burt RW, Mateski DJ, Lawson M, Lanza E, O'Brien B, Lake W Jr, Moler J, Schatzkin A: An evaluation of rectal mucosal proliferation measure variability sources in the polyp prevention trial: can we detect informative differences among individuals' proliferation measures amid the noise? Cancer Epidemiol Biomarkers Prev 1998, 7(7):605-612.
- 35. Shao J, Lee SB, Guo H, Evers BM, Sheng H: **Prostaglandin E2 stimulates** the growth of colon cancer cells via induction of amphiregulin. *Cancer Res* 2003, **63(17):**5218-5223.
- 36. Coffey RJ, Hawkey CJ, Damstrup L, GravesDeal R, Daniel VC, Dempsey PJ, Chinery R, Kirkland SC, DuBois RN, Jetton TL, Morrow JD: **Epidermal**

- growth factor receptor activation induces nuclear targeting of cyclooxygenase-2, basolateral release of prostaglandins, and mitogenesis in polarizing colon cancer cells. *Proceedings of the National Academy of Sciences of the United States of America* 1997, **94(2)**:657-662.
- Al-Salihi MA, Ulmer SC, Doan T, Nelson CD, Crotty T, Prescott SM, Stafforini DM, Topham MK: Cyclooxygenase-2 transactivates the epidermal growth factor receptor through specific E-prostanoid receptors and Tumor Necrosis Factor-alpha converting enzyme. Cellular Signalling 2007, 19(9):1956-1963.
- Liu M, Yang SC, Sharma S, Luo J, Cui XY, Peebles KA, Huang M, Sato M, Ramirez RD, Shay JW, Minna JD, Dubinett SM: EGFR signaling is required for TGF-beta 1-Mediated COX-2 induction in human bronchial epithelial cells. American Journal of Respiratory Cell and Molecular Biology 2007. 37:578-588.
- Ahrenstedt O, Hallgren R, Knutson L: Jejunal release of prostaglandin-E(2) in Crohns-disease - Relation to disease-activity and first-degree relatives. Journal of Gastroenterology and Hepatology 1994, 9(6):539-543.
- Raab Y, Sundberg C, Hallgren R, Knutson L, Gerdin B: Mucosal synthesis and release of prostaglandin-E2 from activated eosinophils and macrophages in ulcerative-colitis. American Journal of Gastroenterology 1995. 90(4):614-620.
- Lauritsen K, Hansen J, Bytzer P, Bukhave K, Raskmadsen J: Effects of sulphasalazine and disodium azodisalicylate on colonic PGE2 concentrations determined by equilibrium invivo dialysis of feces in patients with ulcerative-colitis and healthy controls. Gut 1984, 25(11):1271-1278.
- Eberhart CE, Coffey RJ, Radhika A, Giardiello FM, Ferrenbach S, DuBois RN: Up-regulation of cyclooxygenase 2 gene expression in human colorectal adenomas and adenocarcinomas. *Gastroenterology* 1994, 107(4):1183-1188.
- 43. Pugh S, Thomas GAO: Patients with adenomatous polyps and carcinomas have increased colonic mucosal prostaglandin E(2). *Gut* 1994, **35(5)**:675-678.
- 44. Rigas B, Goldman IS, Levine L: Altered eicosanoid levels in human coloncancer. Journal of Laboratory and Clinical Medicine 1993, 122(5):518-523.
- 45. Yang VW, Shields JM, Hamilton SR, Spannhake EW, Hubbard WC, Hylind LM, Robinson CR, Giardiello FM: Size-dependent increase in prostanoid levels in adenomas of patients with familial adenomatous polyposis. *Cancer Res* 1998, **58(8)**:1750-1753.
- Hansen-Petrik MB, McEntee MF, Jull B, Shi H, Zemel MB, Whelan J: Prostaglandin E-2 protects intestinal tumors from nonsteroidal antiinflammatory drug-induced regression in Apc(Min/+) mice. Cancer Res 2002, 62(2):403-408.
- Wilson JW, Potten CS: The effect of exogenous prostaglandin administration on tumor size and yield in Min/+ mice. Cancer Res 2000, 60(16):4645-4653.
- Kawamori T, Uchiya N, Sugimura T, Wakabayashi K: Enhancement of colon carcinogenesis by prostaglandin E-2 administration. Carcinogenesis 2003, 24(5):985-990.
- Gurleyik G, Ozturk E, Adaleti R, Gunes P, Guran M, Peker O, Saglam A: Effects of prostaglandin E1 and E2 analogues on mucosal injuryinduced, and on bacterial translocation promoted by, experimental intestinal obstruction. *Journal of Investigative Surgery* 2004, 17(3):127-134.
- Okayama M, Hayashi S, Aoi Y, Nishio H, Kato S, Takeuchi K: Aggravation by selective COX-1 and COX-2 inhibitors of dextran sulfate sodium (DSS) -Induced colon lesions in rats. Digestive Diseases and Sciences 2007, 52(9):2095-2103.
- Jiang GL, Nieves A, Im WB, Old DW, Dinh DT, Wheeler L: The prevention of colitis by E prostanoid receptor 4 agonist through enhancement of epithelium survival and regeneration. *Journal of Pharmacology and Experimental Therapeutics* 2007, 320(1):22-28.
- Hirata I, Murano M, Nitta M, Sasaki S, Toshina K, Maemura K, Katsu K: Estimation of mucosal inflammatory mediators in rat DSS-induced colitis - Possible role of PGE(2) in protection against mucosal damage. *Digestion* 2001, 63:73-80.
- Kabashima K, Saji T, Murata T, Nagamachi M, Matsuoka T, Segi E, Tsuboi K, Sugimoto Y, Kobayashi T, Miyachi Y, Ichikawa A, Narumiya S: The prostaglandin receptor EP4 suppresses colitis, mucosal damage and CD4 cell activation in the gut. J Clin Invest 2002, 109(7):883-893.
- 54. Shoji Y, Takahashi M, Kitamura T, Watanabe K, Kawamori T, Maruyama T, Sugimoto Y, Negishi M, Narumiya S, Sugimura T, Wakabayashi K:

- Downregulation of prostaglandin E receptor subtype EP3 during colon cancer development. *Gut* 2004, **53(8)**:1151-1158.
- Watanabe K, Kawamori T, Nakatsugi S, Ohta T, Ohuchida S, Yamamoto H, Maruyama T, Kondo K, Ushikubi F, Narumiya S, Sugimura T, Wakabayashi K: Role of the prostaglandin E receptor subtype EP1 in colon carcinogenesis. Cancer Res 1999, 59(20):5093-5096.
- Mutoh M, Watanabe K, Kitamura T, Shoji Y, Takahashi M, Kawamori T, Tani K, Kobayashi M, Maruyama T, Kobayashi K, Ohuchida S, Sugimoto Y, Narumiya S, Sugimura T, Wakabayashi K: Involvement of prostaglandin E receptor subtype EP(4) in colon carcinogenesis. Cancer Res 2002, 62(1):28-32.
- Hull MAKS, Hawcroft G: Prostaglandin EP receptors: targets for treatment and prevention of colorectal cancer? *Mol Cancer Ther* 2004, 3(8):1031-1039.
- 58. Fukata M, Michelsen KS, Eri R, Thomas LS, Hu B, Lukasek K, Nast CC, Lechago J, Xu R, Naiki Y, Soliman A, Arditi M, Abreu MT: Toll-like receptor-4 is required for intestinal response to epithelial injury and limiting bacterial translocation in a murine model of acute colitis. Am J Physiol Gastrointest Liver Physiol 2005, 288(5):G1055-1065.
- Brown SL, Riehl TE, Walker MR, Geske MJ, Doherty JM, Stenson WF, Stappenbeck TS: Myd88-dependent positioning of Ptgs2-expressing stromal cells maintains colonic epithelial proliferation during injury. J Clin Invest 2007, 117(1):258-269.
- Pull SL, Doherty JM, Mills JC, Gordon JI, Stappenbeck TS: Activated macrophages are an adaptive element of the colonic epithelial progenitor niche necessary for regenerative responses to injury. Proc Natl Acad Sci USA 2005, 102(1):99-104.
- Hinz B, Brune K, Pahl A: Prostaglandin E(2) upregulates cyclooxygenase-2 expression in lipopolysaccharide-stimulated RAW 264.7 macrophages. Biochem Biophys Res Commun 2000, 272(3):744-748.
- Arber N, Eagle CJ, Spicak J, Racz I, Dite P, Hajer J, Zavoral M, Lechuga MJ, Gerletti P, Tang J, Rosenstein RB, Macdonald K, Bhadra P, Fowler R, Wittes J, Zauber AG, Solomon SD, Levin B: Celecoxib for the prevention of colorectal adenomatous polyps. N Engl J Med 2006, 355(9):885-895.
- 63. Bertagnolli MM, Eagle CJ, Zauber AG, Redston M, Solomon SD, Kim K, Tang J, Rosenstein RB, Wittes J, Corle D, Hess TM, Woloj GM, Boisserie F, Anderson WF, Viner JL, Bagheri D, Burn J, Chung DC, Dewar T, Foley TR, Hoffman N, Macrae F, Pruitt RE, Saltzman JR, Salzberg B, Sylwestrowicz T, Gordon GB, Hawk ET: Celecoxib for the prevention of sporadic colorectal adenomas. N Engl J Med 2006, 355(9):873-884.
- 64. Sandborn WJ, Stenson WF, Brynskov J, Lorenz RG, Steidle GM, Robbins JL, Kent JD, Bloom BJ: Safety of celecoxib in patients with ulcerative colitis in remission: A randomized, placebo-controlled, pilot study. *Clinical Gastroenterology and Hepatology* 2006, 4(2):203-211.

Pre-publication history

The pre-publication history for this paper can be accessed here: http://www.biomedcentral.com/1471-230X/10/82/prepub

doi: 10.1186/1471-230X-10-82

Cite this article as: Hernandez *et al.*, The role of prostaglandin E2 (PGE 2) in toll-like receptor 4 (TLR4)-mediated colitis-associated neoplasia *BMC Gastro-enterology* 2010, **10**:82

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

