

EZH2: novel therapeutic target for human cancer

Long-Yuan Li ^{a,b,c,*}

^a Graduate Institute of Cancer Biology, China Medical University, Taichung 404, Taiwan

^b Center for Molecular Medicine, China Medical University Hospital, Taichung 404, Taiwan

^c Department of Biotechnology, Asia University, Taichung 413, Taiwan

Received 31st of December 2013 Accepted 15th of January 2014

© Author(s) 2014. This article is published with open access by China Medical University

Keywords:

EZH2;
Polycomb repressive
complex;
Chromatin modification;
Methylation

ABSTRACT

Enhancer of Zeste homolog 2 (EZH2) is a catalytic subunit of epigenetic regulator Polycomb repressive complex 2 (PRC2), which trimethylates Lys 27 of histone H3, leading to silencing of the target genes that are involved in a variety of biological processes including tumor progression and stem cell maintenance. However, in addition to its canonical PRC2-dependent transcriptional repression function, EZH2 also acts as a gene activator in a noncanonical PRC2-independent manner. Overexpression of EZH2 has been detected in diverse cancers, and is associated with tumor malignancy. Moreover, activating mutations and inactivating mutations of EZH2 are also associated with certain types of cancer. Given EZH2's multi-faceted function and role in cancer, context-specific strategy for targeting EZH2/EZH2-mediated signaling could serve as future targeted therapy/personalized medicine for human cancer.

1. Introduction

Epigenetic regulation, including DNA methylation and demethylation [1], histone modification, incorporation of histone variants [2, 3], and non-coding RNAs [4], plays a key role in modulating chromatin state and gene expression without altering DNA sequence. Aberrations of epigenetic regulators and chromatin modifications have proven links with human disease: e.g., cancer. Polycomb group proteins (PcGs) are crucial epigenetic regulators that form chromatin-modifying complexes, whose composition may be cell-context-dependent. In mammals, two major PcG complexes, Polycomb repressive complex 1 (PRC1) and 2 (PRC2), have been identified [5, 6]. Core components of PRC1 complex contain ring finger protein RING1A/B, B lymphoma Mo-MLV insertion region 1 (BMI1), chromobox homolog (CBX), PHC, and SCML subunits [5-7]. The PRC1 establishes repressive chromatin structure via E3 ubiquitin ligase RING1A/B that monoubiquitylates Lys 119 of histone H2A (H2AK119ub1) [8, 9]. Core subunits of PRC2, conserved from *Drosophila* to mammals, include suppressor of Zeste 12 (SUZ12), embryonic ectoderm development (EED), retinoblastoma suppressor associated protein 46/48 (RbAp46/48), and histone methyltransferase (HMTase) EZH2, which catalyzes trimethylation of histone H3 at Lys 27 (H3K27me3) to generate another epigenetic silencing mark [10-14] (**Fig. 1A**). However, study also reveals RING1B can maintain chromatin compaction and repress gene expression independent of its histone ubiquitination activity [15]. PcG proteins suppress transcription by forming chromatin loops with DNA methylation, which may impede DNA access to transcription factors [16]. Exact functions and molecular mechanisms underlying high-order chromatin configuration remain unexplored. Other than PcG proteins, Trithorax group (TrxG) proteins are known as critical to epigenetic regulation of senescence, cell cycle, DNA damage and stem cell biology. TrxG plays a role opposite to PcG: transcriptional activator of gene expression, modifying chromatin structure via trimethylation of histone H3 at Lys 4 (H3K4me3) [17]. It has been reported that many genes involved in development and differentiation concomitantly carry both repressive H3K27me3 and active H3K4me3 marks, known as bivalent chromatin domains. These

bivalent loci are poised in a state ready for transcriptional activation or repression. Activated genes lose H3K27me3 and are enriched for H3K4me3; whereas repressed genes retain H3K27me3 or gain silencing marks like DNA methylation, but lose H3K4me3 [5].

EZH2, catalytic subunit of PRC2, is predominantly considered to trimethylates Lys 27 of histone H3, leading to silencing of target genes involved in cell cycle regulation, senescence, cell fate determination, cell differentiation and cancer [6]. Yet besides its PRC2-dependent transcriptional repression function, recent evidence indicates that EZH2 also mediates gene activation through methylating nonhistone proteins or forming transcriptional complexes with other factors to activate downstream target genes in a PRC2-independent fashion [18-22] (**Fig. 2**). Mounting evidence shows that overexpression/amplification or mutations of EZH2 have been detected in a variety of cancers, and are associated with tumor development and progression [23]. EZH2 also plays vital roles in stem cell maintenance and lineage differentiation [24-26]. Thus, EZH2/EZH2-mediated signaling deregulation contributes to numerous human pathologies, making this signaling an attractive therapeutic prospect and molecular marker to serve as targeted therapy/personalized treatment of human maladies, including cancers.

2. Domain structure and function of EZH2

2.1. Domain organization of EZH2

Human EZH2 was mapped to chromosome 7q35, which contains 20 exons and encodes 746 amino acids (**Fig. 1B**) [27]. EZH2 harbors functional domains: WD-40 binding domain (WDB), domains I-II, two SWI3, ADA2, N-CoR and TFIIB (SANT) domains, cysteine-rich CXC domain and evolutionarily conserved carboxy-terminal Su(var)3-9, enhancer of zeste, trithorax (SET) domain. The SET domain of EZH2 is the catalytic domain required for HMTase activity [11, 14, 28, 29]. Moreover, complex of EZH2 with other PRC2 components, noncatalytic subunits EED and SUZ12, is necessary to gain robust HMTase activity [28, 30-34]. WDB is EED-interacting domain. Domain II is binding region for SUZ12, and SANT domains are for interaction with histone.

* Corresponding author. Graduate Institute of Cancer Biology, China Medical University, Taichung 404, Taiwan.
E-mail address: lyl@mail.cmu.edu.tw (L.-Y.Li).

Figure 1. Core subunits of PRC2 and domain structure of EZH2. (A) Core subunits of mammalian PRC2 include suppressor of Zeste 12 (SUZ12), embryonic ectoderm development (EED), retinoblastoma suppressor-associated protein 46/48 (RbAp46/48), and histone methyltransferase (HMTase) EZH2, which catalyzes the trimethylation of histone H3 at Lys 27 (H3K27me3) to generate epigenetic silencing mark [10-14]. (B) Schematic diagram of EZH2 functional domains, WD-40 binding domain (WDB), domains I-II, two SWI3, ADA2, N-CoR and TFIIB (SANT) domains, cysteine-rich CXC and evolutionarily conserved carboxy-terminal Su(var)3-9, enhancer of zeste, trithorax (SET) domain. EZH2's SET catalytic domain is needed for HMTase activity [11, 14, 28, 29]. WDB is EED-interacting domain. Domain II is binding region for SUZ12, SANT domains for interaction with histone

2.2. Polycomb-dependent transcriptional repression function of EZH2

As a catalytic subunit of PRC2, EZH2 is primarily considered as an epigenetic silencer for transcriptional repressing of gene expression, including a variety of tumor suppressor genes. With PRC2 recruited to target genes, EZH2 containing SET domain catalyzes trimethylation of histone H3 at Lys 27 (H3K27me3). Subsequently, the PRC1 subunit, CBX, recognizes and binds to H3K27me3 mark, then catalytic subunit of PRC1, RING1, monoubiquitylates Lys 119 of histone H2A (H2AK119ub1) to impede RNA polymerase II-dependent transcriptional elongation and repress gene transcription [5] (Fig. 2A). Although coordinated recruitment of PRC1/2 is widely quoted in the literature, genome-wide mapping of histone modifications and localization of PRC1 and 2 subunits by chromatin immunoprecipitation-sequencing found that some genes that lack H2AK119ub1 are also targeted by PRC2 [35]. Besides, some reports indicate PRC1 recruitment and PRC1-mediated H2AK119ub1 occurring independently of PRC2/H3K27me3 [36-38]. Moreover, Tavares et al. recently unraveled that RYBP-PRC1 complex, consisting of RING1 YY1 binding protein (RYBP) and PRC1 catalytic subunits, mediates H2AK119ub1 at normal level both in PRC2-null mESCs and wild type mESCs, portending PRC2/H3K27me3 as not needed for recruitment of RYBP-PRC1 complex and RYBP-PRC1-mediated H2AK119ub1 on PcG target loci [39]. These studies revealed that PRC1 and PRC2 may also regulate gene expression independent of each other.

Aside from well-recognized epigenetic gene silencing function, recent study demonstrated EZH2 interacts with and directly methylates non-histone target, cardiac transcription factor GATA4 at Lys 299. PRC2-mediated GATA4 methylation impaired its interaction with and acetylation by p300 to attenuate GATA4 transcriptional activity and gene expression [40] (Fig. 2B). Moreover, EZH2 binds and methylates ROR α at Lys 38 which is recognized and ubiquitinated by DCAF1/DBB1/CUL4 ubiquitin ligase complex, giving rise to ROR α degradation and transcriptional repression of ROR α target genes [41] (Fig. 2B). These studies explore novel mechanism of PRC2-mediated gene suppression: EZH2 directly methylating transcriptional factor and inhibiting transcriptional activity.

Diverse epigenetic modification regulators can cooperatively fine-tune gene expression. Indeed, EZH2 physically interacts with and recruits DNA methyltransferases DNMT1, DNMT3A and DNMT3B to methylate CpG and establish a more deeply repressive chromatin state [42]. Yet knocking down EZH2 increases transcription of genes with minimal DNA methylation but not genes with heavily DNA hypermethylation [43, 44]. Several studies reveal EZH2 target genes pre-marked by PRC2-mediated H3K27me3 in normal cells as strongly correlated with genes becoming aberrantly hypermethylated in cancer cells, suggesting genes pre-marked H3K27me3 by PRC2 in normal development later become densely DNA-hypermethylated in the presence of oncogenic cues like abnormally elevated EZH2 expression [45-47]. Moreover, PRC2 interacts with histone deacetylase (HDAC), which may modify the histone mark by deacetylating H3K27 and relieving lysine side chain for methylation by PRC2, resulting in transcriptional silencing [48, 49]. These three groups of epigenetic silencing regulators EZH2, DNMTs and HDACs may contribute to modulating aberrant gene expression in cancer cells, and their functional connections have been observed in cancers of colon, breast, lung, liver, ovarian and prostate, as well as acute promyelocytic leukemia [46, 47, 50].

2.3. Polycomb-independent transcriptional activation function of EZH2

Apart from its transcriptional repression function, emerging studies uncover the noncanonical role of EZH2 showing that EZH2 also functions as an activator by methylating nonhistone proteins or forming transcriptional complexes with other factors to activate downstream target genes in a PRC2-independent manner [18-22] (Fig. 2C). Lee et al. demonstrated that in estrogen receptor (ER)-negative basal-like breast cancer cells, EZH2 physically interacts with nuclear factor-kappaB (NF- κ B) components RelA/RelB as a ternary complex to activate a subset of NF- κ B target genes independently of its HMTase activity [21] (Fig. 2C, top). In ER-positive luminal-like breast cancer cells, EZH2 also acts as an activator independently of its SET domain through association with ER and WNT signaling components TCF/ β -catenin to activate ER target genes such as c-myc and cyclin D1 [20] (Fig. 2C, middle left). Similarly, Jung et al. revealed that EZH2 forms complex with DNA repair protein PCNA-associated factor (PAF) and TCF/ β -catenin to promote WNT target gene transactivation independently of EZH2's HMTase activity, contributing to intestinal tumorigenesis [18] (Fig. 2C, middle right).

In contrast to methyltransferase activity of EZH2 dispensable for EZH2-mediated gene activation mentioned above, Xu et al. demonstrated methyltransferase activity of EZH2 is required for both EZH2-mediated transcriptional activation and androgen-independent growth of castration-resistant prostate cancer cells [22]. AKT-mediated EZH2 phosphorylation at Ser21 promotes EZH2 binding with androgen receptor (AR) and methylating AR or AR-associated proteins, resulting in transcriptional activation of a subset of its target genes [22] (Fig. 2C, bottom left). Recently, Kim et al. showed EZH2 phosphorylation at Ser21 by AKT is also required for EZH2 association with STAT3 and the enhanced STAT3 activity, that occur preferentially in glioma stem-like cells relative to non-stem tumor cells. Phosphorylated EZH2 interacts with and methylates STAT3 at Lys 180, which augments STAT3 activity by enhancing tyrosine phosphorylation of STAT3, resulting in transcriptional activation (Fig. 2C, bottom right) [19]. Such results contrast with EZH2-mediated methylation of GATA4 or ROR α , which decrease their transcriptional activity [40, 41].

A PRC2-dependent epigenetic silencing

B Gene repression

C PRC2-independent gene activation

Figure 2. EZH2-mediated gene repression and activation mechanisms. (A) PRC2-dependent epigenetic silencing. With PRC2 (EZH2, EED, SUZ12, and RbAp46/48) recruited to target genes, EZH2 catalyzes trimethylation of histone H3 at Lys 27 (H3K27me3). PRC1 then recognizes and binds to H3K27me3 mark so as to monoubiquitinate Lys 119 of histone H2A (H2AK119ub1), resulting in epigenetic silencing. (B) EZH2-mediated gene repression via methylation of non-histone proteins. (Left) EZH2 interacts with and directly methylates cardiac transcription factor GATA4 at Lys 299. PRC2-mediated GATA4 methylation impairs interaction with and acetylation by p300, resulting in attenuated GATA4 transcriptional activity and gene repression [40]. (Right) EZH2 binds and methylates ROR α at Lys 38 which is recognized and ubiquitinated by DCAF1/DDB1/CUL4 ligase complex, spawning ROR α degradation and transcriptional repression of ROR α target genes [41]. (C) PRC2-independent gene activation. (Top) EZH2 interacts with nuclear factor-kappaB (NF- κ B) components RelA/RelB as ternary complex to activate gene expression [21]. (Middle left) EZH2 associates with ER and WNT signaling components TCF/ β -catenin to activate ER target genes [20]. (Middle right) EZH2 forms complex with DNA repair protein PCNA-associated factor (PAF) and TCF/ β -catenin to promote WNT target gene transactivation [18]. (Bottom left) AKT-mediated EZH2 phosphorylation at Ser21 promotes EZH2 binding with androgen receptor (AR) and methylating AR or AR-associated proteins, leading to transcriptional activation [22]. (Bottom right) EZH2 phosphorylation at Ser21 by AKT. Phosphorylated EZH2 interacts with and methylates STAT3 at Lys 180, augmenting STAT3 activity to yield transcriptional activation [19].

3. Roles of EZH2 in cancer progression

Overexpression/amplification or mutation of EZH2 have been found in a wide range of cancer types, including breast, prostate, lung, liver, colon, ovarian, bladder, glioblastoma and lymphoma. Elevated expression of EZH2 correlates with tumor malignancy, poor prognosis and poor patient survival [6]. Overexpression and amplification of EZH2 is barely detected in early stage of prostate cancers, but is more general in late stages. Increased copies of EZH2, with corresponding enhanced protein expression, are found in more than 50% of the hormone-refractory prostate cancers [51]. Similarly, tissue microarray analysis of breast cancer tissue samples showed EZH2 highly expressed in invasive breast cancer and metastatic breast cancer compared with normal or atypical hyperplasia, plus associated with breast cancer aggressiveness and poor clinical outcome [52]. Ecotopic expression of EZH2 in breast epithelial cells promotes oncogenic transformation by measuring anchorage-independent growth and cell invasion [52]. In EZH2 transgenic mouse model, overexpression of EZH2 in mammary epithelial cells using the mouse mammary tumor virus long terminal repeat causes epithelial hyperplasia, highlighting the potential role of EZH2 in tumor progression [53].

Various heterozygous mutations of EZH2 at tyrosine 641 (Y641) in the SET domain have been found in 22% of germinal center B-cell and diffuse large B-cell lymphoma (DLBCLs) and 7% of follicular lymphoma [54]. This Y641 somatic mutation causes a gain-of-function mutation, but Y641 mutant EZH2 exhibits catalytic activity toward substrates differently from wild-type (WT) EZH2. Y641 mutant EZH2 preferentially catalyzes tri-methylation of H3K27, but exhibits limited ability to catalyze the first mono- and di-methylation of H3K27. By contrast, WT EZH2 exerts highest catalytic activity for the first mono- and di-methylation of H3K27, but relatively weak catalytic activity for the tri-methylation of H3K27 [55]. Intriguingly, Y641 mutant EZH2 detected in B-cell lymphoma is always heterozygous. Thus, heterozygous Y641 mutant EZH2 can work along with WT EZH2 to raise H3K27me3 levels, which may be functionally like EZH2 overexpression [56]. Another heterozygous mutation of EZH2 at alanine 677 to glycine (A677G) is also identified in lymphoma cell lines and primary lymphoma samples with frequency less than 2-3% [55]. Similar to activating mutation of Y641 mutant EZH2, expression of A677G mutant EZH2 induces a global hypertrimethylation of H3K27. However, different from WT EZH2 and Y641 mutant, A677G mutant EZH2 efficiently methylates all three substrates (unmodified, mono- and dimethylated H3K27), indicating A677G mutant EZH2 deregulates H3K27 methylation without needing working with WT EZH2 as is the case for Y641 mutant EZH2 [55].

Mutations of EZH2 are detected in 10-13% of myelodysplasia-myeloproliferative neoplasm, 13% of myelofibrosis and 6% of various myelodysplastic syndrome subtypes, not occurring at single residue but throughout the gene. Most such mutations are nonsense and stop codon mutation, resulting in loss of HMTase activity, apparently unlike Y641 and A677 mutants [57], raising the possibility for EZH2 acting as a tumor suppressor. These studies indicate both activating and inactivating mutations of EZH2 can be associated with certain malignancy, their differential roles in regulating specific cohort of target genes that contribute to tumorigenesis may be context dependent and need to be explored further.

4. Targeting EZH2 or EZH2-mediated signaling for potential cancer therapy

Given its role in tumor progression and stem cell maintenance, EZH2 or

EZH2-mediated signaling may be attractive targets for potential cancer therapeutics. Several studies show the small molecule 3-deazaneplanocin A (DZNep), a S-adenosylhomocysteine hydrolase inhibitor, which inhibits methylation reaction and induces EZH2 degradation, suppresses various types of cancer growth and reduce tumor formation: e.g., glioblastoma cancer stem cells, ovarian cancer stem cell-like populations, prostate cancer/cancer stem cells [23]. Still, DZNep is not a specific EZH2 inhibitor; it also influences other processes that involve methylation reaction. Recently, several highly potent and selective inhibitors of EZH2, such as GSK126, GSK343, EPZ005687, EPZ-6438 and E11, have been discovered [58]. Among them, GSK126 and EPZ-6438 are the most potent and selective S-adenosyl-methionine (SAM)-competitive, small-molecule inhibitors of EZH2 methyltransferase activity. GSK126 could effectively suppress proliferation of EZH2 mutant DLBCL cell lines and inhibit tumor growth in xenograft mouse model of EZH2 mutant DLBCL *in vivo*, indicating pharmacological inhibition of EZH2 activity may show promise in treating DLBCL harboring activating mutations of EZH2 [59]. EPZ-6438 causes apoptosis and differentiation in SMARCB1 mutant malignant rhabdoid tumor (MRT) Cells, and completely inhibits growth of MRT xenografts in mice without tumor regrowth after dosing cessation [60]. This study reveals that inhibition of EZH2 activity may be a compelling therapeutics for a spectrum of cancers with genetic alterations conferring a proliferative dependency on EZH2 enzymatic activity despite EZH2 itself is not genetically changed in the cancers. EPZ-6438 also eliminates the growth of several EZH2 mutant xenografts including WSU-DLCL2 (Y641F), Pfeiffer (A677G), KARPAS-422 (Y641N) etc., and has been approved for human clinical trials in patients with advanced solid tumors or with B-cell lymphoma [58]. Moreover, down regulation of EZH2 expression by siRNAs or shRNAs has also been shown to inhibit cancer cell and tumor growth [23]. Besides direct blocking EZH2 activity/expression, EZH2-mediated tumorigenic signaling is another attractive therapeutic target. For example, study shows EZH2 up-regulating RAF1-ERK- β -catenin pathway, leading to promoting survival and proliferation of breast tumor initiating cells [23]. Inhibitors of RAF1-ERK signaling, such as sorafenib and AZD6244, are plausible therapeutic agents to eradicate breast tumor initiating cells.

5. Perspectives

EZH2, deregulated in a wide range of cancers, exerts its functions in distinct action modes (Fig. 2). Functioning in both PRC2-dependent (canonical) and -independent (noncanonical) manners to repress or activate target gene expression, it thus may contribute to tumorigenesis via both positive and negative regulation of gene activity in cell-context dependent manner. Currently, no EZH2 inhibitors are approved for treatment of human cancers; much effort has been made to develop EZH2 HMTase inhibitors. Since methyltransferase activity of EZH2 is not required for certain EZH2-mediated gene activation (Fig. 2C), alternative strategy aside from inhibiting EZH2 enzymatic activity warrants attention. In this regard, approaches based on disrupting interaction between EZH2 and other factors like ER/TCF/ β -catenin and RelA/RelB might be potential therapeutic targets.

In addition to overexpression of EZH2 in cancers, activating mutations and inactivating mutations of EZH2 correlate with certain types of cancer, pointing to the complicated role of EZH2 mutants in cancer meriting further exploration: e.g., whether gain of EZH2 function mutant modulates a set of genes similar to or different from those regulated by inactivating mutation of EZH2. Given EZH2's multi-faceted role in cancer, insight into sophisticated regulatory mechanisms of EZH2/EZH2-mediated signaling will pave the way for

developing context- or allele-specific (mutant EZH2-specific) strategy for targeting EZH2/EZH2-mediated signaling that could serve as future targeted therapy/personalized medicine for human cancer.

Acknowledgements

This work was supported by grants from National Science Council (NSC102-2321-B-039-002, NSC102-2325-B-039-002, NSC99-2632-B-039-001-MY3 to L.-Y.L.) and the Ministry of Health & Welfare (MOHW102-TD-PB-111-NSC105 to L.-Y.L.).

Open Access. This article is distributed under the terms of the Creative Commons Attribution License which permits any use, distribution, and reproduction in any medium, provided the original author(s) and the source are credited.

REFERENCES

- [1] Rottach A, Leonhardt H, Spada F. DNA methylation-mediated epigenetic control. *J Cell Biochem* 2009;108:43-51.
- [2] Henikoff S, Ahmad K. Assembly of variant histones into chromatin. *Annu Rev Cell Dev Biol* 2005;21:133-53.
- [3] Kouzarides T. Chromatin modifications and their function. *Cell* 2007;128:693-705.
- [4] Esteller M. Non-coding RNAs in human disease. *Nat Rev Genet* 2011;12:861-74.
- [5] Margueron R, Reinberg D. The Polycomb complex PRC2 and its mark in life. *Nature* 2011;469:343-9.
- [6] Sauvageau M, Sauvageau G. Polycomb group proteins: multi-faceted regulators of somatic stem cells and cancer. *Cell Stem Cell* 2010;7:299-313.
- [7] Levine SS, Weiss A, Erdjument-Bromage H, Shao Z, Tempst P, Kingston RE. The core of the polycomb repressive complex is compositionally and functionally conserved in flies and humans. *Mol Cell Biol* 2002;22:6070-8.
- [8] de Napoles M, Mermoud JE, Wakao R, Tang YA, Endoh M, Appanah R, et al. Polycomb group proteins Ring1A/B link ubiquitylation of histone H2A to heritable gene silencing and X inactivation. *Dev Cell* 2004;7:663-76.
- [9] Wang H, Wang L, Erdjument-Bromage H, Vidal M, Tempst P, Jones RS, et al. Role of histone H2A ubiquitination in Polycomb silencing. *Nature* 2004;431:873-8.
- [10] Cao R, Zhang Y. The functions of E(Z)/EZH2-mediated methylation of lysine 27 in histone H3. *Curr Opin Genet Dev* 2004;14:155-64.
- [11] Cao R, Wang L, Wang H, Xia L, Erdjument-Bromage H, Tempst P, et al. Role of histone H3 lysine 27 methylation in Polycomb-group silencing. *Science* 2002;298:1039-43.
- [12] Czermin B, Melfi R, McCabe D, Seitz V, Imhof A, Pirrotta V. Drosophila enhancer of Zeste/ESC complexes have a histone H3 methyltransferase activity that marks chromosomal Polycomb sites. *Cell* 2002;111:185-96.
- [13] Kirmizis A, Bartley SM, Kuzmichev A, Margueron R, Reinberg D, Green R, et al. Silencing of human polycomb target genes is associated with methylation of histone H3 Lys 27. *Genes Dev* 2004;18:1592-605.
- [14] Kuzmichev A, Nishioka K, Erdjument-Bromage H, Tempst P, Reinberg D. Histone methyltransferase activity associated with a human multiprotein complex containing the Enhancer of Zeste protein. *Genes Dev* 2002;16:2893-905.
- [15] Eskeland R, Leeb M, Grimes GR, Kress C, Boyle S, Sproul D, et al. Ring1B compacts chromatin structure and represses gene

- expression independent of histone ubiquitination. *Mol Cell* 2010;38:452-64.
- [16] Tiwari VK, McGarvey KM, Licchesi JD, Ohm JE, Herman JG, Schubeler D, et al. PcG proteins, DNA methylation, and gene repression by chromatin looping. *PLoS Biol* 2008;6:2911-27.
- [17] Schuettengruber B, Martinez AM, Iovino N, Cavalli G. Trithorax group proteins: switching genes on and keeping them active. *Nat Rev Mol Cell Biol* 2011;12:799-814.
- [18] Jung HY, Jun S, Lee M, Kim HC, Wang X, Ji H, et al. PAF and EZH2 induce Wnt/beta-catenin signaling hyperactivation. *Mol Cell* 2013;52:193-205.
- [19] Kim E, Kim M, Woo DH, Shin Y, Shin J, Chang N, et al. Phosphorylation of EZH2 activates STAT3 signaling via STAT3 methylation and promotes tumorigenicity of glioblastoma stem-like cells. *Cancer Cell* 2013;23:839-52.
- [20] Shi B, Liang J, Yang X, Wang Y, Zhao Y, Wu H, et al. Integration of estrogen and Wnt signaling circuits by the polycomb group protein EZH2 in breast cancer cells. *Mol Cell Biol* 2007;27:5105-19.
- [21] Lee ST, Li Z, Wu Z, Au M, Guan P, Karuturi RK, et al. Context-specific regulation of NF-kappaB target gene expression by EZH2 in breast cancers. *Mol Cell* 2011;43:798-810.
- [22] Xu K, Wu ZJ, Groner AC, He HH, Cai C, Lis RT, et al. EZH2 oncogenic activity in castration-resistant prostate cancer cells is Polycomb-independent. *Science* 2012;338:1465-9.
- [23] Chang CJ, Hung MC. The role of EZH2 in tumour progression. *Br J Cancer* 2012;106:243-7.
- [24] Chen YH, Hung MC, Li LY. EZH2: a pivotal regulator in controlling cell differentiation. *Am J Transl Res* 2012;4:364-75.
- [25] Chen YH, Yeh FL, Yeh SP, Ma HT, Hung SC, Hung MC, et al. Myocyte enhancer factor-2 interacting transcriptional repressor (MITR) is a switch that promotes osteogenesis and inhibits adipogenesis of mesenchymal stem cells by inactivating peroxisome proliferator-activated receptor gamma-2. *J Biol Chem* 2011;286:10671-80.
- [26] Wei Y, Chen YH, Li LY, Lang J, Yeh SP, Shi B, et al. CDK1-dependent phosphorylation of EZH2 suppresses methylation of H3K27 and promotes osteogenic differentiation of human mesenchymal stem cells. *Nat Cell Biol* 2011;13:87-94.
- [27] Cardoso C, Mignon C, Hetet G, Grandchamps B, Fontes M, Collea L. The human EZH2 gene: genomic organisation and revised mapping in 7q35 within the critical region for malignant myeloid disorders. *Eur J Hum Genet* 2000;8:174-80.
- [28] Ketel CS, Andersen EF, Vargas ML, Suh J, Strome S, Simon JA. Subunit contributions to histone methyltransferase activities of fly and worm polycomb group complexes. *Mol Cell Biol* 2005;25:6857-68.
- [29] Muller J, Hart CM, Francis NJ, Vargas ML, Sengupta A, Wild B, et al. Histone methyltransferase activity of a Drosophila Polycomb group repressor complex. *Cell* 2002;111:197-208.
- [30] Nekrasov M, Wild B, Muller J. Nucleosome binding and histone methyltransferase activity of Drosophila PRC2. *EMBO Rep* 2005;6:348-53.
- [31] Han Z, Xing X, Hu M, Zhang Y, Liu P, Chai J. Structural basis of EZH2 recognition by EED. *Structure* 2007;15:1306-15.
- [32] Pasini D, Bracken AP, Jensen MR, Lazzarini Denchi E, Helin K. Suz12 is essential for mouse development and for EZH2 histone methyltransferase activity. *EMBO J* 2004;23:4061-71.
- [33] Cao R, Zhang Y. SUZ12 is required for both the histone methyltransferase activity and the silencing function of the EED-EZH2 complex. *Mol Cell* 2004;15:57-67.
- [34] Montgomery ND, Yee D, Chen A, Kalantry S, Chamberlain SJ, Otte AP, et al. The murine polycomb group protein Eed is required for global histone H3 lysine-27 methylation. *Curr Biol* 2005;15:942-7.
- [35] Ku M, Koche RP, Rheinbay E, Mendenhall EM, Endoh M, Mikkelsen TS, et al. Genomewide analysis of PRC1 and PRC2 occupancy identifies two classes of bivalent domains. *PLoS Genet* 2008;4:e1000242.
- [36] Schoeftner S, Sengupta AK, Kubicek S, Mechtler K, Spahn L, Koseki H, et al. Recruitment of PRC1 function at the initiation of X inactivation independent of PRC2 and silencing. *EMBO J* 2006;25:3110-22.
- [37] Sing A, Pannell D, Karaiskakis A, Sturgeon K, Djabali M, Ellis J, et al. A vertebrate Polycomb response element governs segmentation of the posterior hindbrain. *Cell* 2009;138:885-97.
- [38] Leeb M, Pasini D, Novatchkova M, Jaritz M, Helin K, Wutz A. Polycomb complexes act redundantly to repress genomic repeats and genes. *Genes Dev* 2010;24:265-76.
- [39] Tavares L, Dimitrova E, Oxley D, Webster J, Poot R, Demmers J, et al. RYBP-PRC1 complexes mediate H2A ubiquitylation at polycomb target sites independently of PRC2 and H3K27me3. *Cell* 2012;148:664-78.
- [40] He A, Shen X, Ma Q, Cao J, von Gise A, Zhou P, et al. PRC2 directly methylates GATA4 and represses its transcriptional activity. *Genes Dev* 2012;26:37-42.
- [41] Lee JM, Lee JS, Kim H, Kim K, Park H, Kim JY, et al. EZH2 generates a methyl degron that is recognized by the DCAF1/DBB1/CUL4 E3 ubiquitin ligase complex. *Mol Cell* 2012;48:572-86.
- [42] Vire E, Brenner C, Deplus R, Blanchon L, Fraga M, Didelot C, et al. The Polycomb group protein EZH2 directly controls DNA methylation. *Nature* 2006;439:871-4.
- [43] McGarvey KM, Greene E, Fahrner JA, Jenuwein T, Baylin SB. DNA methylation and complete transcriptional silencing of cancer genes persist after depletion of EZH2. *Cancer Res* 2007;67:5097-102.
- [44] Kodach LL, Jacobs RJ, Heijmans J, van Noesel CJ, Langers AM, Verspaget HW, et al. The role of EZH2 and DNA methylation in the silencing of the tumour suppressor RUNX3 in colorectal cancer. *Carcinogenesis* 2010;31:1567-75.
- [45] Ohm JE, McGarvey KM, Yu X, Cheng L, Schuebel KE, Cope L, et al. A stem cell-like chromatin pattern may predispose tumor suppressor genes to DNA hypermethylation and heritable silencing. *Nat Genet* 2007;39:237-42.
- [46] Schlesinger Y, Straussman R, Keshet I, Farkash S, Hecht M, Zimmerman J, et al. Polycomb-mediated methylation on Lys27 of histone H3 pre-marks genes for de novo methylation in cancer. *Nat Genet* 2007;39:232-6.
- [47] Widschwendter M, Fiegl H, Egle D, Mueller-Holzner E, Spizzo G, Marth C, et al. Epigenetic stem cell signature in cancer. *Nat Genet* 2007;39:157-8.
- [48] van der Vlag J, Otte AP. Transcriptional repression mediated by the human polycomb-group protein EED involves histone deacetylation. *Nat Genet* 1999;23:474-8.
- [49] Tie F, Furuyama T, Prasad-Sinha J, Jane E, Harte PJ. The Drosophila Polycomb Group proteins ESC and E(Z) are present in a complex containing the histone-binding protein p55 and the histone deacetylase RPD3. *Development* 2001;128:275-86.
- [50] Villa R, Pasini D, Gutierrez A, Morey L, Occhionorelli M, Vire E, et al. Role of the polycomb repressive complex 2 in acute promyelocytic leukemia. *Cancer Cell* 2007;11:513-25.
- [51] Saramaki OR, Tammela TL, Martikainen PM, Vessella RL, Visakorpi T. The gene for polycomb group protein enhancer of zeste homolog 2 (EZH2) is amplified in late-stage prostate cancer. *Genes Chromosomes Cancer* 2006;45:639-45.
- [52] Kleer CG, Cao Q, Varambally S, Shen R, Ota I, Tomlins SA, et al. EZH2 is a marker of aggressive breast cancer and promotes

neoplastic transformation of breast epithelial cells. Proceedings of the National Academy of Sciences of the United States of America 2003;100:11606-11.

- [53] Li X, Gonzalez ME, Toy K, Filzen T, Merajver SD, Kleer CG. Targeted overexpression of EZH2 in the mammary gland disrupts ductal morphogenesis and causes epithelial hyperplasia. *Am J Pathol* 2009;175:1246-54.
- [54] Morin RD, Johnson NA, Severson TM, Mungall AJ, An J, Goya R, et al. Somatic mutations altering EZH2 (Tyr641) in follicular and diffuse large B-cell lymphomas of germinal-center origin. *Nat Genet* 2010;42:181-5.
- [55] McCabe MT, Graves AP, Ganji G, Diaz E, Halsey WS, Jiang Y, et al. Mutation of A677 in histone methyltransferase EZH2 in human B-cell lymphoma promotes hypertrimethylation of histone H3 on lysine 27 (H3K27). *Proceedings of the National Academy of Sciences of the United States of America* 2012;109:2989-94.
- [56] Sneeringer CJ, Scott MP, Kuntz KW, Knutson SK, Pollock RM, Richon VM, et al. Coordinated activities of wild-type plus mutant EZH2 drive tumor-associated hypertrimethylation of lysine 27 on histone H3 (H3K27) in human B-cell lymphomas. *Proceedings of the National Academy of Sciences of the United States of America* 2010;107:20980-5.
- [57] Chase A, Cross NC. Aberrations of EZH2 in cancer. *Clin Cancer Res* 2011;17:2613-8.
- [58] Helin K, Dhanak D. Chromatin proteins and modifications as drug targets. *Nature* 2013;502:480-8.
- [59] McCabe MT, Ott HM, Ganji G, Korenchuk S, Thompson C, Van Aller GS, et al. EZH2 inhibition as a therapeutic strategy for lymphoma with EZH2-activating mutations. *Nature* 2012;492:108-12.
- [60] Knutson SK, Warholic NM, Wigle TJ, Klaus CR, Allain CJ, Raimondi A, et al. Durable tumor regression in genetically altered malignant rhabdoid tumors by inhibition of methyltransferase EZH2. *Proceedings of the National Academy of Sciences of the United States of America* 2013;110:7922-7.