

RESEARCH REPORT

Dual roles for Id4 in the regulation of estrogen signaling in the mammary gland and ovary

Sarah A. Best^{1,2}, Karla J. Hutt^{3,4}, Nai Yang Fu^{1,2}, François Vaillant^{1,2}, Seng H. Liew³, Lynne Hartley¹, Clare L. Scott^{1,5,6}, Geoffrey J. Lindeman^{1,5,6} and Jane E. Visvader^{1,2,*}

ABSTRACT

The HLH transcriptional regulator Id4 exerts important roles in different organs, including the neural compartment, where Id4 loss usually results in early lethality. To explore the role of this basally restricted transcription factor in the mammary gland, we generated a *cre*-inducible mouse model. MMTV- or K14-*cre*-mediated deletion of *Id4* led to a delay in ductal morphogenesis, consistent with previous findings using a germ-line knockout mouse model. A striking increase in the expression of ER α (Esr1), PR and FoxA1 was observed in both the basal and luminal cellular subsets of *Id4*-deficient mammary glands. Together with chromatin immunoprecipitation of Id4 on the *Esr1* and *Foxa1* promoter regions, these data imply that Id4 is a negative regulator of the ER α signaling axis. Unexpectedly, examination of the ovaries of targeted mice revealed significantly increased numbers of secondary and antral follicles, and reduced Id4 expression in the granulosa cells. Moreover, expression of the cascade of enzymes that are crucial for estrogen biosynthesis in the ovary was decreased in *Id4*-deficient females and uterine weights were considerably lower, indicating impaired estrogen production. Thus, compromised ovarian function and decreased circulating estrogen likely contribute to the mammary ductal defects evident in *Id4*-deficient mice. Collectively, these data identify Id4 as a novel regulator of estrogen signaling, where Id4 restrains ER α expression in the basal and luminal cellular compartments of the mammary gland and regulates estrogen biosynthesis in the ovary.

KEY WORDS: Mammary gland, ID proteins, Estrogen, Ovary, Mouse

INTRODUCTION

The Id family of helix-loop-helix proteins comprises four members (Id1–Id4) that have emerged as important regulators of the balance between proliferation and differentiation in a number of different developmental systems (Lasorella et al., 2014; Sikder et al., 2003). Id proteins lack a DNA-binding motif and appear to function by sequestering basic-HLH factors from dimerizing with their partner proteins and thus preventing them from binding DNA to regulate transcription. Id4 is of particular interest because it has been shown to be important for development of the neural system, mammary gland and prostate using a germline knockout model. Only 20% of mice survive on an *Id4*-null background, following a high proportion of

embryonic and post-partum lethality resulting from severe brain and neuronal abnormalities (Bedford et al., 2005; Yun et al., 2004). In the male reproductive system, Id4 loss results in significantly reduced seminal vesicle size, prostatic intraepithelial neoplasia (PIN) lesions and sterility (Sharma et al., 2013), while a recent study in the mammary gland has shown that Id4 governs ductal elongation and branching via the Id4 target p38MAPK (Dong et al., 2011). In breast epithelial cells, Id4 negatively controls expression of the key tumor suppressor *Brcal* (Beger et al., 2001) and also suppresses miR335, a positive regulator of *Brcal* (Heyn et al., 2011). In the context of breast cancer, overexpression of Id4 tightly correlates with the ‘triple-negative’ subtype (de Candia et al., 2006; Wen et al., 2012) and inversely correlates with expression of BRCA1 and estrogen receptor α (ER α ; Esr1) (Molyneux et al., 2010; Roldán et al., 2006).

There is mounting evidence that transcriptional regulators are essential for control of the mammary epithelial differentiation hierarchy (Visvader, 2009). As Id4 had been previously identified as a marker of the mammary stem (MaSC)/basal cell population (Dong et al., 2011; Lim et al., 2010), we generated a floxed Id4 mouse model to permit further analysis of the role of Id4 in mammopoiesis, in the absence of the early lethality that accompanies germline deletion of this gene. Here, we report a dual role for Id4 in regulation of the estrogen-signaling axis in both the developing mammary gland and ovary.

RESULTS AND DISCUSSION

Conditional deletion of Id4 results in a delay in mammary gland morphogenesis

To generate a conditionally targeted *Id4* mouse model, the entire open reading frame of *Id4* located in exons 1 and 2 was flanked with *LoxP* sites. A GFP reporter cassette enabled tracking of specific cell populations and proved to be a sensitive read-out of *Id4* promoter activity (Fig. 1A,B; supplementary material Fig. S1A). FACS (fluorescence-activated cell sorting) analysis of GFP at different developmental time-points showed that endogenous Id4 expression was highest in the MaSC/basal population ($CD29^{hi}CD24^+$) (Shackleton et al., 2006) at puberty (supplementary material Fig. S1B), consistent with previous gene profiling studies (Lim et al., 2010). Id4 may be expressed in multiple basal cell types, as this subset contains stem cells, progenitors and myoepithelial cells. Unexpectedly, a small population of luminal cells was found to express Id4-GFP (Fig. 1B). Using CD49b for further fractionation, these GFP^+ cells were identified as luminal progenitors ($CD29^{lo}CD24^+CD49b^+$) (Fig. 1C), and Id4 protein could also be demonstrated in this subset (supplementary material Fig. S1C). Immunostaining confirmed high Id4 expression in the outer myoepithelial layer of both the mammary ducts and terminal end buds (TEBs) at early puberty (supplementary material Fig. S1D,E).

To assess the *in vivo* effects of deleting *Id4* in mammary epithelial cells, we used two *cre* models, MMTV-*cre* or Keratin14-*cre*, both of

¹ACRF Stem Cells and Cancer Division, Walter and Eliza Hall Institute of Medical Research, Parkville, Victoria 3052, Australia. ²Department of Medical Biology, The University of Melbourne, Parkville, Victoria 3010, Australia. ³Ovarian Biology Laboratory, Prince Henry's Institute, Monash Medical Center, Clayton, Victoria 3168, Australia. ⁴Department of Anatomy and Developmental Biology, Monash University, Clayton, Victoria 3168, Australia. ⁵Department of Medicine, The University of Melbourne, Parkville, Victoria 3010, Australia. ⁶Department of Medical Oncology, The Royal Melbourne Hospital, Parkville, Victoria 3050, Australia.

*Author for correspondence (visvader@wehi.edu.au)

Received 29 January 2014; Accepted 4 June 2014

Fig. 1. MMTV-cre mediated deletion of *Id4* curtails ductal elongation and branching. (A) Schematic of the floxed *Id4* allele. LoxP sites flank exons 1 and 2 that encode *Id4*. (B) FACS analysis of mammary glands from *Id4^{f/+}* mice showing GFP expression in the basal (*CD29^{hi}CD24⁺*) and luminal (*CD29^{lo}CD24⁺*) populations ($n=6$ mice). (C) FACS analysis of GFP⁺ and GFP⁻ luminal populations using CD49b to identify mature luminal (ML) and luminal progenitor (LP) cells ($n=6$ mice). (D) Immunostaining for *Id4* expression in mammary sections from 6-week-old virgin *Id4^{f/+}* and *MMTV-cre/Id4^{Δ/Δ}* (*Id4^{MMTVΔ/Δ}*) mice. Scale bars: 25 μm. (E) Western blot analysis of *Id4* in 6-week-old virgin *Id4^{f/+}*, *Id4^{MMTVΔ/+}* and *Id4^{MMTVΔ/Δ}* glands ($n=2$ independent mice). Actin provided the protein loading control. (F) Whole-mount glands from 4-week-old virgin *Id4^{f/+}*, *MMTVcre*, *Id4^{MMTVΔ/+}* and *Id4^{MMTVΔ/Δ}* mice ($n=3 \pm s.d.$). Scale bars: 0.5 cm.

which resulted in efficient recombination at the *Id4* locus (Fig. 1D,E; supplementary material Fig. S1F). The ductal elongation defects in *MMTV-cre/Id4^{f/f}* and *K14-cre/Id4^{f/f}* mammary glands recapitulated those previously described for germline knockout mice (Fig. 1F; supplementary material Fig. S1G) (Dong et al., 2011), with an intermediate phenotype observed for heterozygous mice. Although ductal elongation had been largely restored in *MMTV-cre/Id4^{f/f}* glands by 8 weeks of age, complex branching of the ducts was still lacking (supplementary material Fig. S1H). To examine the repopulating capacity of *Id4*-deficient MaSCs isolated from mice at the onset of puberty when *Id4* is prominently expressed in the TEBs, we transplanted the MaSC/basal population from early pubertal females. No difference in the frequency of repopulating units (Table 1) was evident for *Id4^{f/+}* versus *MMTV-cre/Id4^{f/f}* mice, indicating that *Id4* was not required for MaSC function at this stage.

Deregulation of ERα in *Id4*-deficient mammary glands

The ductal architecture of *Id4*-deficient mammary ducts was unperturbed based on a range of lineage-specific markers, including

Table 1. Limiting dilution analysis of the mammary repopulating frequency of the *CD29^{hi}CD24⁺* subset from 3-week-old *Id4^{f/+}* and *Id4^{MMTVΔ/Δ}* mice

Number of cells injected per fat pad	Number of positive outgrowths	
	<i>Id4^{f/+}</i>	<i>Id4^{MMTVΔ/Δ}</i>
100	14/20	14/27
200	17/20	19/22
400	19/20	10/11
Repopulating frequency	1/104	1/126
95% confidence interval	73.1–148	90–177
P value		0.432

the luminal markers keratin 8 (K8) and ERα (Fig. 2A). Surprisingly, ERα⁺ cells were more abundant in ductal cells of *MMTV-cre/Id4^{f/f}* glands, relative to those of littermate controls (Fig. 2A,B). Immunostaining of freshly sorted, cytopsued cells revealed that the proportion of ERα⁺ cells was increased in the luminal progenitor subset (*CD29^{lo}CD24⁺CD49b⁺*) from *Id4*-deficient mammary glands. Moreover, expression was also detected in the MaSC/basal population, which normally lacks expression of ER and PR (Fig. 2C,D; supplementary material Fig. S2A) (Asselin-Labat et al., 2006).

The expression of other proteins in the ERα pathway (Welboren et al., 2009), including FoxA1, the pioneering factor for ERα (Hurtado et al., 2011), and the progesterone receptor (PR) (Tanos et al., 2012) were next evaluated by immunostaining. Parallel to findings for ERα, FoxA1 mRNA and protein were dramatically upregulated in *Id4*-deficient MaSC/basal cells compared with those from control mice (Fig. 2E,F; supplementary material Fig. S2B). Moreover, the number of PR⁺ ductal cells nearly doubled in *MMTV-cre/Id4^{f/f}* epithelium (supplementary material Fig. S2C). FACS analysis of Sca1 expression, an antigen linked to ER and PR expression (Shehata et al., 2012), also showed a significant increase in *Id4*-deficient luminal progenitor cells (supplementary material Fig. S2D). Thus, *Id4* appears to have an important role in restraining expression of ERα and its associated network of transcription factors in basal and luminal cells.

Id4-deficient ovaries express reduced levels of estrogen biosynthesis enzymes

Although ERα was aberrantly expressed in the basal and luminal epithelial subsets, no mammary hyperplasia was apparent in aged *Id4*-deficient mice. Mouse models in which ERα is overexpressed generally develop hyperplastic glands and adenocarcinomas with a short latency (Frech et al., 2005; Tilli et al., 2003). We therefore

Fig. 2. Id4 loss results in ER pathway expression in myoepithelial cells.

(A) Immunostaining of mammary gland sections from 6-week-old *Id4*^{+/+} and *Id4*^{MMTVΔ/Δ} mice for keratin 8 (K8) and ER α . Scale bars: 25 μ m. (B) The proportion of luminal cells expressing ER α was quantified as a percentage of total luminal cells ($n=6$ mice \pm s.d.). (C) Immunostaining for ER α of sorted, cytospun cellular populations from 6-week-old virgin *Id4*^{+/+} and *Id4*^{MMTVΔ/Δ} mice: MaSC/basal (CD29^{hi}CD24⁺), mature luminal (ML) (CD29^{lo}CD24⁺CD49b⁻) and luminal progenitor (LP) (CD29^{lo}CD24⁺CD49b⁺) subsets. Data for the MaSC/basal subset are shown ($n=4$ mice \pm s.d.). The arrow indicates an ER α -positive basal cell. Scale bars: 25 μ m. (D) Immunostaining of mammary gland sections from 6-week-old virgin *Id4*^{MMTVΔ/Δ} mice for ER α . The arrow indicates a myoepithelial cell expressing ER α . Scale bar: 5 μ m. (E) Immunostaining of cytospun cell subsets for FoxA1 ($n=4$ mice \pm s.d.). (F) FoxA1 mRNA levels in the MaSC/basal population from 6-week-old virgin *Id4*^{+/+}, *Id4*^{MMTVΔ/+} and *Id4*^{MMTVΔ/Δ} mice ($n=5$ mice \pm s.e.m.). Expression is relative to a *Gapdh* control.

hypothesized that estrogen production in MMTV-cre/*Id4*^{f/f} mice might be compromised in *Id4*-deficient mice to account for the ductal elongation defects. Analysis of ovaries from these mice at estrus revealed irregular-shaped nodular ovaries that contained many large follicles in a loosely connected medulla (Fig. 3A). Pertinently, gene expression studies have identified *Id4* expression in the estrogen-producing granulosa cells of the ovary (Hogg et al., 2010; Johnson et al., 2008), and expression of MMTV-cre has been reported in the oocyte and reproductive tract (Wagner et al., 2001). Indeed, immunostaining confirmed that *Id4* was expressed within the granulosa cells of secondary and antral follicles of ovaries from control mice but was absent in MMTV-cre/*Id4*^{f/f} ovaries (Fig. 3B; supplementary material Fig. S3A).

The number of secondary and antral follicles as well as atretic (degenerating) follicles was increased in the ovaries of MMTV-cre/*Id4*^{f/f} mice, although the total number of follicles per ovary was comparable to that in control mice (Fig. 3C; supplementary material Fig. S3B). Increased responsiveness of granulosa cells to the pituitary hormone follicle-stimulating hormone (FSH) could account for the increased numbers of antral follicles. The elevated FSH-receptor transcript levels in *Id4*-deficient ovaries (Fig. 3D) are consistent with the increase in maturing follicle numbers and may mediate enhanced responsiveness to FSH.

Despite an overall increase in the number of growing and maturing follicles in the ovaries from *Id4*-deficient mice, we found that expression of key estrogen biosynthesis enzymes *Cyp11a1* (cholesterol side chain cleavage enzyme), *Star* (steroidogenic acute regulatory protein), *Cyp17a1* (17,20 lyase), *HSD3B* (3- β -hydroxysteroid dehydrogenase; *Hsd3b*) and *Cyp19a1* (aromatase) were all significantly lower in *Id4*-deficient ovaries

relative to controls (Fig. 3E). Conversely, expression of the key negative transcriptional regulator of the majority of these enzymes, *Foxl2* (Escudero et al., 2010), was increased (Fig. 3F). In order to verify a reduction in estrogen production, we measured the weight of uterus. The uterus is extremely sensitive to estrogen levels and uterine weight is commonly used as measure of estrogen response (Liew et al., 2010). Notably, the wet uterus weights of *Id4*-deficient mice were significantly reduced compared with control mice (Fig. 3G), indicating diminished levels of circulating estrogen and an important role for *Id4* in ovarian development.

To investigate whether the delayed ductal elongation in *Id4*-deficient mammary glands was a consequence of lower levels of systemic estrogen, we performed an estrogen-replacement experiment (supplementary material Fig. S3C). Using a regimen similar to that previously described (Gresack and Frick, 2006), we increased the amount of circulating estrogen in female mice during pubertal development and verified the increase via uterine wet weight measurements (supplementary material Fig. S3D). Importantly, ductal morphogenesis was rescued in MMTV-cre/*Id4*^{f/f} females injected with estrogen, implying that these defects are not intrinsic to the mammary epithelium and likely result from low circulating estrogen levels (supplementary material Fig. S3E). The increase in ER α -positive luminal cells was still apparent in *Id4*-deficient mammary glands with higher circulating estrogen levels (Fig. 3H), suggesting that this effect is autonomous to the epithelium.

Reduced serum estrogen may account for the differences observed in the mammary repopulating frequencies for 12- to 16-week-old *Id4*^{-/-} (Dong et al., 2011) versus young MMTV-cre/*Id4*^{f/f} mice (Table 1). Stem cells isolated from older mice have likely been

Fig. 3. Id4 deficiency impacts ovarian follicle maturation and estrogen production. (A) Whole ovaries and sections from $Id4^{+/+}$ and $Id4^{MMTV\Delta/\Delta}$ mice taken at the estrus stage. Scale bars: 0.5 mm (whole ovary); 0.2 mm (sections). (B) Immunostaining for Id4 in $Id4^{+/+}$ and $Id4^{MMTV\Delta/\Delta}$ follicles. Scale bars: 25 μ m. (C) The numbers of secondary and antral, and of atretic follicles per ovary were counted in 6-week-old virgin $Id4^{+/+}$, MMTVcre, $Id4^{MMTV\Delta/+}$ and $Id4^{MMTV\Delta/\Delta}$ mice ($n=3$ mice \pm s.d.). (D) Expression analysis of *Fshr* mRNA. (E,F) Analysis of mRNA levels of estradiol synthesis enzymes: *Cyp11*, *Star*, *Cyp17*, *HSD3 β* and *Cyp19* (E), and *Foxl2* (F) in whole ovaries from 6-week-old virgin $Id4^{+/+}$, $Id4^{MMTV\Delta/+}$ and $Id4^{MMTV\Delta/\Delta}$ mice. (G) Wet weight measurements for uterus from 6-week-old $Id4^{+/+}$, MMTVcre, $Id4^{MMTV\Delta/+}$ and $Id4^{MMTV\Delta/\Delta}$ mice staged at either estrus or proestrus. (D-G) $n=3$ mice per genotype \pm s.d. at estrus stage. (H) Quantitation of $ER\alpha^+$ ductal cells in an estradiol-replacement experiment; $Id4^{+/+}$ mice are compared with $Id4^{MMTV\Delta/\Delta}$ mice treated with either vehicle or estradiol ($n=4$ mice \pm s.e.m.). * $P<0.05$; ** $P<0.01$; *** $P<0.001$ (Student's *t*-test).

exposed to a low-estrogen environment for several weeks prior to transplantation, whereas this will not apply to young pubertal mice. Indeed, MaSCs from ovariectomized females show significantly reduced activity (Asselin-Labat et al., 2010).

Id4 negatively regulates $ER\alpha$ protein expression

To determine whether Id4 directly targets the *Esr1* gene in mammary epithelial cells, we performed chromatin immunoprecipitation (ChIP) analysis of endogenous Id4 protein in both primary sorted luminal cells and the CommaD β geo cell line. Specific binding of Id4 occurred at a region located 5.9 kb upstream of the $ER\alpha$ promoter (Fig. 4A; supplementary material Fig. S3F). We presume that Id4 binds the $ER\alpha$ upstream regulatory region as part of a larger protein complex, as Id4 itself cannot bind to DNA. Furthermore, an Id4 site was identified 8.3 kb upstream of the *Foxa1* transcription start site, and perhaps forms part of a similar protein complex (Fig. 4B; supplementary material Fig. S3G). To further explore a transcriptional link between Id4 and $ER\alpha$, we overexpressed Id4 in CommaD β geo cells. Western blot analysis showed a consistent decrease in $ER\alpha$ protein expression in cells overexpressing the MSCV-Id4 construct compared with control

cells (Fig. 4C), thus invoking a direct link between Id4 and $ER\alpha$ expression. In the context of tumorigenesis, although little difference in tumor latency was observed between $Id4^{+/+}$ /Wnt1 and K14-cre/ $Id4^{+/+}$ /Wnt1 mice (data not shown), $Id4$ -deficient tumors expressed high levels of $ER\alpha$ and *FoxA1* (Fig. 4D). As Wnt1 tumors express high levels of Id4 and have a signature reminiscent of the MaSC/basal population ($ER\alpha$ and *FoxA1* negative) (Lim et al., 2010), these data underscore the importance of Id4 in regulation of the ER pathway.

In summary, our findings have revealed an unsuspected role for Id4 in negatively regulating $ER\alpha$ expression in basal and luminal cells of the mammary gland and in controlling the expression of key estrogen biosynthesis enzymes in the ovary. The independent role of Id4 in follicle development in the ovary likely results in reduced estrogen levels in $Id4$ -deficient mice with consequent effects on mammary gland development.

MATERIALS AND METHODS

Mice

Floxed- $Id4$ mice were generated by Ongene; MMTV-cre (line A) mice were a gift from K.-U. Wagner (University of Nebraska Medical Center, USA);

Fig. 4. Id4 negatively regulates expression of ER α .

(A) ChIP analysis of Id4 on the $ER\alpha$ promoter region in luminal ($CD29^{\text{lo}}CD24^+$) cells: input and immunoprecipitation with IgG or Id4 antibody on promoter regions 2.7, 5.9 and 7.9 kb upstream of the transcription start site (TSS). (B) ChIP analysis of Id4 on the $FoxA1$ promoter region in luminal cells: input and immunoprecipitation with IgG or Id4 antibody on promoter regions 7.5 and 8.3 kb upstream of the TSS. (C) Overexpression of Id4 in CommaD β geo cells. Western blot analysis of Id4, ER α and actin expression in control cells transduced with Id4 or an empty vector. (D) Immunostaining of sections from Id4 $^{+/+}$ /Wnt1 and Id4 $^{K14\Delta/\Delta}$ /Wnt1 tumors for Id4, ER α and FoxA1 expression. Scale bars: 25 μ m.

K14-*cre* mice were a gift from J. Jonkers (Netherlands Cancer Institute, The Netherlands). MMTV-*cre* and K14-*cre* mice were maintained on a FVB/N background and floxed-Id4 mice were analyzed on a mixed FVB/N C57/Bl6 background. All animal experiments conform to regulatory standards and were approved by the Walter and Eliza Hall Institute (WEHI) Animal Ethics Committee. Vaginal smears were taken with saline and counterstained with Hematoxylin and Eosin. Uterus wet weight measurements taken from single horn (proestrus or estrus), with adipose and ovary removed.

17 β -Estradiol (Sigma-Aldrich) in ethanol was diluted in sunflower seed oil (Sigma-Aldrich) to 4 μ l/g for subcutaneous injection into mice at 0.2 mg/kg body weight. Mouse tail DNA was genotyped using primers (shown in supplementary material Table S1) under the following cycling conditions: 95°C for 5 min; 35 cycles of 95°C for 1 min, 60°C for 1 min and 72°C for 1.5 min; 72°C for 5 min.

Histology and immunohistochemistry

Inguinal mammary glands fixed in Carnoy's solution overnight were stained in Carmine Alum. Whole-mounts were quantified using ImageJ software (Softonic). Mammary glands or ovaries were fixed in 4% paraformaldehyde and embedded in paraffin wax. Sections (5 μ m) were immunostained with antibodies in supplementary material Table S2 using standard protocols. For immunohistochemistry, antibodies and ABC reagent (Vector Laboratories) were incubated for 30 min at room temperature. For immunofluorescence, primary antibodies were incubated at 4°C overnight and secondary antibodies for 30 min at room temperature.

Follicle counts were obtained as previously described (Kerr et al., 2006; Myers et al., 2004), counted on an Olympus BX50 microscope with an Autoscan stage (Autoscan Systems) and a CASTGRID stereological system (Olympus). Atretic follicle counts used the fractionator/physical disector method as previously described (Myers et al., 2004). Antral follicles were considered atretic if more than 10% of primordial, primary or secondary follicle granulosa cells were apoptotic or contained a degenerating oocyte.

Flow cytometry

Fresh inguinal and thoracic mammary glands were dissected and single cell suspensions generated as described previously (Shackleton et al., 2006). Data were collected and cells sorted on FACS ARIA II (Becton Dickinson) and analyzed using FlowJo software.

Transplantation assays into 3-week-old recipient mice and limiting dilution analysis have been described (Shackleton et al., 2006). Outgrowths were examined 8 weeks post-transplantation.

Cells were spun down onto Superfrost Plus-coated slides using the Thermo Cytospin machine (Thermo Fisher Scientific) at 160 g for 3 min, fixed in 4% paraformaldehyde and stored in 70% ethanol prior to immunohistochemistry.

Quantitative RT-PCR

RNA was extracted from ground tissues using QIAshredder columns (Qiagen) prior to using the RNeasy RNA extraction kit (Qiagen), according to the manufacturer's instructions. qRT-PCR was performed on cDNA using SYBRGreen (Bioline) on the Corbett RotorGene qPCR machine and software (Life Technologies). Primers are listed in supplementary material Table S1.

ChIP and western blot analyses

ChIP was performed on CommaD β Geo cells and freshly sorted C57BL/6 luminal cells as described previously (Voss et al., 2012). Shearing was performed to generate ~500 bp fragments. PCR primers are listed in supplementary material Table S1.

MSCV-Id4-dsRed and control constructs (a generous gift from A. Swarbrick, Garvan Institute of Medical Research, Australia) were transduced into CommaD β geo cells using retrovirus produced in Phoenix cells. Bright Ds-Red cells were sorted 48 h post-infection for western blot analysis. Fresh mammary glands were snap-frozen, pulverized in liquid nitrogen and lysed in KalbC lysis buffer for western blotting as previously described (Asselin-Labat et al., 2007).

Statistics

Statistical analysis was performed using GraphPad Prism software (GraphPad Software) using Student's *t*-test. Significance is indicated on the figures using the following convention: **P*<0.05; ***P*<0.01; ****P*<0.001.

Acknowledgements

We are grateful to J. Findlay for helpful discussions, and to the Animal, FACS and Histology facilities at WEHI.

Competing interests

The authors declare no competing financial interests.

Author contributions

S.A.B. performed the majority of experiments and data analysis. S.A.B., J.E.V., K.J.H. and G.J.L. designed experiments. J.E.V. and G.J.L. conceptualized the

study. F.V. performed fat pad transplants. N.Y.F. performed validation experiments on the targeted model. L.H. performed ovary dissection. S.H.L., K.J.H. and C.L.S. discussed and performed follicle analysis and counts. S.A.B. and J.E.V. wrote the manuscript.

Funding

This work was supported by the Australian National Health and Medical Research Council (NHMRC) [461221 and 1016701 NHMRC IRISS]; by the Victorian State Government through VCA funding of the Victorian Breast Cancer Research Consortium and Operational Infrastructure Support; and by the Australian Cancer Research Foundation. S.A.B. was supported by an NHMRC Postgraduate Scholarship [1017256]. K.J.H. and G.J.L. were supported by NHMRC Fellowships [1050130 and 637307, respectively]. N.Y.F. was supported by an NBCF Postdoctoral Fellowship. C.L.S. was supported by the Cancer Council Victoria (Sir Edward Dunlop Fellowship in Cancer Research) and by the Victorian Cancer Agency (Clinical Fellowship). J.E.V. was supported by an Australia Fellowship.

Supplementary material

Supplementary material available online at
<http://dev.biologists.org/lookup/suppl/doi:10.1242/dev.108498/-DC1>

References

- Asselin-Labat, M.-L., Shackleton, M., Stingl, J., Vaillant, F., Forrest, N. C., Eaves, C. J., Visvader, J. E. and Lindeman, G. J.** (2006). Steroid hormone receptor status of mouse mammary stem cells. *J. Natl. Cancer Inst.* **98**, 1011–1014.
- Asselin-Labat, M.-L., Sutherland, K. D., Barker, H., Thomas, R., Shackleton, M., Forrest, N. C., Hartley, L., Robb, L., Grosveld, F. G., van der Wees, J. et al.** (2007). Gata-3 is an essential regulator of mammary-gland morphogenesis and luminal-cell differentiation. *Nat. Cell Biol.* **9**, 201–209.
- Asselin-Labat, M.-L., Vaillant, F., Sheridan, J. M., Pal, B., Wu, D., Simpson, E. R., Yasuda, H., Smyth, G. K., Martin, T. J., Lindeman, G. J. et al.** (2010). Control of mammary stem cell function by steroid hormone signalling. *Nature* **465**, 798–802.
- Bedford, L., Walker, R., Kondo, T., van Crüchten, I., King, E. R. and Sablitzky, F.** (2005). Id4 is required for the correct timing of neural differentiation. *Dev. Biol.* **280**, 386–395.
- Beger, C., Pierce, L. N., Kruger, M., Marcusson, E. G., Robbins, J. M., Welch, P., Welch, P. J., Welte, K., King, M.-C., Barber, J. R. et al.** (2001). Identification of Id4 as a regulator of BRCA1 expression by using a ribozyme-library-based inverse genomics approach. *Proc. Natl. Acad. Sci. USA* **98**, 130–135.
- de Candia, P., Akram, M., Benezra, R. and Brogi, E.** (2006). Id4 messenger RNA and estrogen receptor expression: inverse correlation in human normal breast epithelium and carcinoma. *Hum. Pathol.* **37**, 1032–1041.
- Dong, J., Huang, S., Caikovski, M., Ji, S., McGrath, A., Custorio, M. G., Creighton, C. J., Maliakkal, P., Bogoslovskaia, E., Du, Z. et al.** (2011). Id4 regulates mammary gland development by suppressing p38MAPK activity. *Development* **138**, 5247–5256.
- Escudero, J. M., Haller, J. L., Clay, C. M. and Escudero, K. W.** (2010). Microarray analysis of Foxl2 mediated gene regulation in the mouse ovary derived KK1 granulosa cell line: over-expression of Foxl2 leads to activation of the gonadotropin releasing hormone receptor gene promoter. *J. Ovarian Res.* **3**, 4.
- Frech, M., Halama, E., Tilli, M., Singh, B., Gunther, E., Chodosh, L., Flaws, J. and Furth, P.** (2005). Dereregulated estrogen receptor α expression in mammary epithelial cells of transgenic mice results in the development of ductal carcinoma *in situ*. *Cancer Res.* **65**, 681–685.
- Gresack, J. E. and Frick, K. M.** (2006). Effects of continuous and intermittent estrogen treatments on memory in aging female mice. *Brain Res.* **1115**, 135–147.
- Heyn, H., Engelmann, M., Schreek, S., Ahrens, P., Lehmann, U., Kreipe, H., Schlegelberger, B. and Beger, C.** (2011). MicroRNA miR-335 is crucial for the BRCA1 regulatory cascade in breast cancer development. *Int. J. Cancer* **129**, 2797–2806.
- Hogg, K., Etherington, S. L., Young, J. M., McNeilly, A. S. and Duncan, W. C.** (2010). Inhibitor of differentiation (Id) genes are expressed in the steroidogenic cells of the ovine ovary and are differentially regulated by members of the transforming growth factor- β family. *Endocrinology* **151**, 1247–1256.
- Hurtado, A., Holmes, K. A., Ross-Innes, C. S., Schmidt, D. and Carroll, J. S.** (2011). FOXA1 is a key determinant of estrogen receptor function and endocrine response. *Nat. Genet.* **43**, 27–33.
- Johnson, A. L., Haugen, M. J. and Woods, D. C.** (2008). Role for inhibitor of differentiation/deoxyribonucleic acid-binding (Id) proteins in granulosa cell differentiation. *Endocrinology* **149**, 3187–3195.
- Kerr, J. B., Duckett, R., Myers, M., Britt, K. L., Mladenovska, T. and Findlay, J. K.** (2006). Quantification of healthy follicles in the neonatal and adult mouse ovary: evidence for maintenance of primordial follicle supply. *Reproduction* **132**, 95–109.
- Lasorella, A., Benezra, R. and Lavarone, A.** (2014). The ID proteins: master regulators of cancer stem cells and tumour aggressiveness. *Nat. Rev. Cancer* **14**, 77–91.
- Liew, S. H., Drummond, A. E., Jones, M. E. and Findlay, J. K.** (2010). The lack of estrogen and excess luteinizing hormone are responsible for the female ArKO mouse phenotype. *Mol. Cell. Endocrinol.* **327**, 56–64.
- Lim, E., Wu, D., Pal, B., Bouras, T., Asselin-Labat, M.-L., Vaillant, F., Yagita, H., Lindeman, G. J., Smyth, G. K. and Visvader, J. E.** (2010). Transcriptome analyses of mouse and human mammary cell subpopulations reveal multiple conserved genes and pathways. *Breast Cancer Res.* **12**, R21.
- Molyneux, G., Geyer, F. C., Magnay, F.-A., McCarthy, A., Kendrick, H., Natrajan, R., MacKay, A., Grigoriadis, A., Tutt, A., Ashworth, A. et al.** (2010). BRCA1 basal-like breast cancers originate from luminal epithelial progenitors and not from basal stem cells. *Cell Stem Cell* **7**, 403–417.
- Myers, M., Britt, K. L., Wreford, N. G. M., Ebliing, F. J. P. and Kerr, J. B.** (2004). Methods for quantifying follicular numbers within the mouse ovary. *Reproduction* **127**, 569–580.
- Roldán, G., Delgado, L. and Musé, I. M.** (2006). Tumoral expression of BRCA1, estrogen receptor alpha and ID4 protein in patients with sporadic breast cancer. *Cancer Biol. Ther.* **5**, 505–510.
- Shackleton, M., Vaillant, F., Simpson, K. J., Stingl, J., Smyth, G. K., Asselin-Labat, M.-L., Wu, L., Lindeman, G. J. and Visvader, J. E.** (2006). Generation of a functional mammary gland from a single stem cell. *Nature* **439**, 84–88.
- Sharma, P., Knowell, A., Chinanagarai, S., Komaragiri, S., Nagappan, P., Patel, D., Havrda, M. C. and Chaudhary, J.** (2013). Id4 deficiency attenuates prostate development and promotes PIN-like lesions by regulating androgen receptor activity and expression of NKX3.1 and PTEN. *Mol. Cancer* **12**, 67.
- Shehata, M., Teschendorff, A., Sharp, G., Novcic, N., Russell, I. A., Avril, S., Prater, M., Eirew, P., Caldas, C., Watson, C. J. et al.** (2012). Phenotypic and functional characterisation of the luminal cell hierarchy of the mammary gland. *Breast Cancer Res.* **14**, R134.
- Sikder, H. A., Devlin, M. K., Dunlap, S., Ryu, B. and Alani, R. M.** (2003). Id proteins in cell growth and tumorigenesis. *Cancer Cell* **3**, 525–530.
- Tanios, T., Rojo, L., Echeverria, P. and Brisken, C.** (2012). ER and PR signaling nodes during mammary gland development. *Breast Cancer Res.* **14**, 210.
- Tilli, M. T., Frech, M. S., Steed, M. E., Hruska, K. S., Johnson, M. D., Flaws, J. A. and Furth, P. A.** (2003). Introduction of estrogen receptor- α into the tTA/Tag conditional mouse model precipitates the development of estrogen-responsive mammary adenocarcinoma. *Am. J. Pathol.* **163**, 1713–1719.
- Visvader, J.** (2009). Keeping abreast of the mammary epithelial hierarchy and breast tumorigenesis. *Genes Dev.* **23**, 2563–2577.
- Voss, A. K., Dixon, M. P., McLennan, T., Kueh, A. J. and Thomas, T.** (2012). Chromatin immunoprecipitation of mouse embryos. *Methods Mol. Biol.* **809**, 335–352.
- Wagner, K.-U., Ward, T., Davis, B., Wiseman, R. and Hennighausen, L.** (2001). Spatial and temporal expression of the Cre gene under the control of the MMTV-LTR in different lines of transgenic mice. *Transgenic Res.* **10**, 545–553.
- Welboren, W.-J., Sweep, F. C. G. J., Span, P. and Stunnenberg, H. G.** (2009). Genomic actions of estrogen receptor α : what are the targets and how are they regulated? *Endocr. Relat. Cancer* **16**, 1073–1089.
- Wen, Y. H., Ho, A., Patil, S., Akram, M., Catalano, J., Eaton, A., Norton, L., Benezra, R. and Brogi, E.** (2012). Id4 protein is highly expressed in triple-negative breast carcinomas: possible implications for BRCA1 downregulation. *Breast Cancer Res. Treat.* **135**, 93–102.
- Yun, K., Mantani, A., Garel, S., Rubenstein, J. and Israel, M. A.** (2004). Id4 regulates neural progenitor proliferation and differentiation *in vivo*. *Development* **131**, 5441–5448.