

HAL
open science

Inhibition of hypoxia inducible factor by phenethyl isothiocyanate

Xiu-Hong Wang, Breeze E. Cavell, Sharifah S. Syed Alwi, Graham Packham

► **To cite this version:**

Xiu-Hong Wang, Breeze E. Cavell, Sharifah S. Syed Alwi, Graham Packham. Inhibition of hypoxia inducible factor by phenethyl isothiocyanate. *Biochemical Pharmacology*, 2009, 78 (3), pp.261. 10.1016/j.bcp.2009.04.010 . hal-00493517

HAL Id: hal-00493517

<https://hal.science/hal-00493517>

Submitted on 19 Jun 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: Inhibition of hypoxia inducible factor by phenethyl isothiocyanate

Authors: Xiu-hong Wang, Breeze E. Cavell, Sharifah S. Syed Alwi, Graham Packham

PII: S0006-2952(09)00294-9
DOI: doi:10.1016/j.bcp.2009.04.010
Reference: BCP 10148

To appear in: *BCP*

Received date: 27-1-2009
Revised date: 8-4-2009
Accepted date: 9-4-2009

Please cite this article as: Wang X-h, Cavell BE, Alwi SSS, Packham G, Inhibition of hypoxia inducible factor by phenethyl isothiocyanate, *Biochemical Pharmacology* (2008), doi:10.1016/j.bcp.2009.04.010

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Inhibition of hypoxia inducible factor by phenethyl isothiocyanate

Xiu-hong Wang, Breeze E Cavell, Sharifah S Syed Alwi and Graham Packham*

Cancer Research UK Clinical Centre, Cancer Sciences Division, University of Southampton School of Medicine, Southampton General Hospital, Southampton, SO16 6YD, UK.

Running title; HIF and PEITC

Classification; antibiotics and chemotherapeutics

*Address correspondence to: Professor Graham Packham, Cancer Research UK Clinical Centre, Somers Cancer Research Building (MP824), Cancer Sciences Division, University of Southampton School of Medicine, Southampton General Hospital, Tremona Road, Southampton, SO16 6YD, UK. Tel [44](0)23 8079 6184; Fax [44](0)23 8079 5152; Email G.K.Packham@soton.ac.uk.

Abstract

Phenethyl isothiocyanate (PEITC), a natural dietary isothiocyanate, has anti-cancer activity in various in vitro and in vivo models. PEITC inhibits angiogenesis but the molecular mechanisms that underlie this effect are not known. We have now demonstrated that PEITC is an effective inhibitor of hypoxia inducible factor (HIF), a transcription factor that plays an important role in expression of pro-angiogenic factors. PEITC inhibited the activation of a HIF-dependent reporter construct following incubation of cells in hypoxia, or treatment with the hypoxia mimetic cobalt chloride. PEITC also interfered with the accumulation of HIF1 α protein and induction of the endogenous HIF target genes, CAIX, GLUT1, BNIP3 and VEGF-A. The ability of PEITC to inhibit HIF activity was independent of the activity of prolyl hydroxylases, the Von-Hippel-Landau protein and the proteasome, all of which are required for the normal rapid turnover of HIF1 α in normoxia. Decreased expression of HIF1 α in PEITC treated cells was not associated with changes in the levels of HIF1 α RNA suggesting that PEITC may inhibit HIF activity by decreasing translation of the HIF1 α RNA. Consistent with this, PEITC decreased phosphorylation of the translation regulator 4E-BP1. Our data demonstrate that PEITC is an effective inhibitor of HIF activity. This may contribute to the anti-angiogenic and anti-cancer effects of PEITC.

Key words; hypoxia inducible factor, angiogenesis, phenethyl isothiocyanate, translation, degradation

1. Introduction

Isothiocyanates (ITCs) are a group of structurally related compounds with potential chemopreventive and anti-cancer activity [1-3]. Natural ITCs derived from cruciferous vegetables have anti-cancer activity in both in vitro and in vivo models, and increased dietary consumption of ITCs has been linked to reduced cancer risk in humans [4]. ITCs are derived by hydrolysis of specific β -thioglucoside N-hydroxysulfate (glucosinolate) precursors by the action of the plant enzyme myrosinase, activated following damage to the leaf (e.g., chopping or chewing). For example, broccoli is a rich source of glucoraphanin, the glucosinolate precursor of sulforaphane (SFN) and watercress is a rich source of gluconasturtiin, the precursor of phenethyl isothiocyanate (PEITC).

The ability of ITCs to inhibit the development of carcinogen-induced cancers is perhaps the best understood activity of ITCs [5-7]. ITCs are thought to inhibit carcinogen-induced carcinogenesis by modulating carcinogen metabolism via (i) inhibiting the activity of phase I cytochrome P450 enzymes and (ii) inducing phase II detoxifying and antioxidant gene expression, including glutathione-S-transferases, NAD(P)H:quinone oxidoreductase, UDP-glucuronosyl transferase and thioredoxin reductase. Induction of phase II gene expression is mediated by the Nrf2 transcription factor [8-10]. In the absence of inducers, Nrf2 is inactivated by association with the cysteine-rich Keap1 protein which inhibits Nrf2, at least in part, by acting as a ubiquitin ligase adaptor protein, targeting Nrf2 for ubiquitylation and proteasomal degradation [11-13]. SFN and PEITC are potent activators of Nrf2 and this appears to be dependent on ITC-mediated electrophilic

attack and conjugation of several “sensor” cysteines within Keap1 [14-18]. This is thought to release Nrf2 from Keap1-mediated negative regulation. Nrf2 then accumulates in the nucleus where, in concert with the small Maf protein, it binds to antioxidant/electrophile response elements in target genes to activate transcription. Activation of MAP kinase signalling pathways and phosphorylation of Nrf2 may also contribute [17]. The ability of SFN to interfere with benzo[a]pyrene-induced gastric tumour formation is significantly reduced in Nrf2 deficient mice, demonstrating the importance of this pathway for ITC-mediated protection from carcinogen-induced carcinogenesis [19].

In addition to their established chemopreventive activity, ITCs also exert activity against established cancer cells [20, 21]. For example, PEITC inhibits the growth of PC3 prostate cancer cells, associated with the downregulation of the positive cell cycle regulators, cdk1 and cdc25C, and SFN induces metaphase arrest in pancreatic cancer lines [22, 23]. ITCs promote mitochondrial damage and apoptosis in various cells types and PEITC enhances apoptosis in primary leukaemia cells [24]. ITCs have been demonstrated to slow the growth of various human cancer and oncogene-transformed cell lines when grown as xenografts in immunocompromised animals, and to suppress tumour formation in Apc-deficient immunocompetent animals [22, 25-29].

The mechanisms by which ITCs inhibit the growth and survival of established cancer cells are likely to be complex. Similar to effects on Keap1, conjugation of ITCs to key cell regulatory proteins is thought to be important [20]. At early time points following addition to cells, ITCs are bound predominantly to glutathione

(GSH), a major cellular antioxidant [30, 31]. ITC-GSH conjugates are exported from the cell where hydrolysis of these conjugates leads to regeneration of ITCs. The regenerated ITCs are then taken back up into cells and the net effect of this cycle is a rapid accumulation of ITCs within cells (perhaps up to 100 times over the extracellular concentration) and depletion of intracellular GSH [20]. Once GSH levels are depleted, ITCs conjugate to cellular proteins [20, 32]. Presumably conjugation to cell cycle and cell death regulatory proteins leads to altered function, triggering induction of cell cycle arrest and apoptosis. However, the critical targets involved in growth inhibition by ITCs are not known and to our knowledge the only protein other than Keap1 that has been identified as a direct target for ITCs is α -tubulin [33]. SFN has also been demonstrated to inhibit the activity of NF- κ B and AP-1 transcription factors [34, 35]. Although these transcription factors contain reactive thiols, the mechanism of inhibition, and the contribution of these effects to the cell growth inhibitory and apoptosis-promoting effects of ITCs is unclear. In addition to direct conjugation of cellular proteins by ITCs, metabolites of PEITC and SFN may also play an important role, for example, via inhibition of histone deacetylase activity [1]. A further potential mechanism by which ITCs promote cell growth inhibition is via increasing cellular stress. For example, GSH-depletion leads to an increase in intracellular reactive oxygen species (ROS) and in some systems, ITC-induced growth inhibition is suppressed by antioxidants [20, 25].

Angiogenesis, the formation of new blood vessels, plays a critical role in tumour development and metastasis and is considered one of the six hallmarks of the cancer cell [36]. Early stage tumours can grow independent of angiogenesis up to

a size of 1-2 mm², however, inadequate supply of oxygen and nutrients and accumulation of toxic metabolites limits growth beyond this size. Thus, the switch to a proangiogenic state is a critical step in cancer development [37]. The molecular mechanisms that promote angiogenesis in cancer cells are complex, however, the hypoxia inducible factor (HIF) family of oxygen-sensitive transcription factors play a key role. The best studied member is HIF1 α which forms a transcriptionally active heterodimeric complex with HIF1 β [38, 39]. In normoxic conditions, the expression of HIF1 α is maintained at very low levels since it is effectively ubiquitinated and targeted for rapid proteasomal degradation by the Von-Hippel-Landau protein (VHL), a component of an E3 ubiquitin ligase complex. Recognition of HIF1 α by the VHL complex in normoxia is mediated by hydroxylation of specific proline residues (HIF1 α Pro⁴⁰² and Pro⁵⁶⁴) by oxygen-dependent, Fe-containing prolyl hydroxylases. When oxygen levels are sufficiently reduced prolyl hydroxylase activity is inhibited, and HIF1 α is no longer modified and is stabilised. HIF1 α then translocates to the nucleus where, as part of a dimeric complex with the constitutively expressed HIF1 β protein, it modulates expression of specific target genes involved in the regulation of angiogenesis, e.g., vascular endothelial growth factor-A (VEGF-A), metabolism (glucose transporter type 1 (GLUT1); SLC2A1) and apoptosis/survival (BCL2/adenovirus E1B 19 kd-interacting protein (BNIP3)) [38, 39].

The activity of HIF is also influenced by ROS [40]. Treatment of cells with hydrogen peroxide is sufficient to stabilise HIF1 α and induce expression of HIF target genes, even in normoxia [41]. Moreover, HIF activation in normoxia and hypoxia is inhibited by antioxidants such as GSH, its metabolic precursor N-

acetylcysteine (NAC), and catalase [42-47]. Both cytosolic and mitochondrial sources of ROS have been implicated in HIF activation [43, 48-51].

Several studies have demonstrated that ITCs interfere with angiogenesis pathways. PEITC decreased survival of human umbilical vein endothelial cells (HUVEC) and inhibited the formation of capillary-like tube structures and migration by HUVEC in vitro [52]. PEITC also inhibited ex vivo angiogenesis analysed using the chicken egg chorioallantoic membrane assay. SFN inhibited migration of human dermal microvascular endothelial cells (HMEC1) in an in vitro wound healing assay and inhibited tube formation of HMEC-1 cells on basement membrane [53]. SFN also inhibited the growth of HMEC-1 cells and bovine aortic endothelial cells [53, 54].

Angiogenesis plays a critical role early in tumour development, and its inhibition may play a major role in the chemopreventive/anti-cancer effects of ITCs. Since HIF plays a central role in angiogenesis, we have investigated the effects of PEITC on HIF activity.

2. Materials and methods

2.1 Cell culture and chemicals

Human MCF7 breast cancer cells were obtained from American Type Culture Collection (Manassas, VA, USA). Human RCC4 renal cell carcinoma cells were

obtained from CR-UK Research Services (London, UK). All cell lines were maintained in Dulbecco's Modified Eagle's medium (DMEM; Lonza group Ltd, Basel, Switzerland) supplemented with 10% (v/v) fetal calf serum (PAA Laboratories, Yeovil, UK), 1 mM L-glutamine and penicillin/streptomycin (Lonza group Ltd). PEITC, N-acetylcysteine (NAC), catalase, Trolox, cycloheximide, desferrioxamine (DFO) and cobalt chloride (CoCl_2) were from Sigma (Poole, UK). MG132 was from Enzo Life Sciences (UK) Ltd, Exeter, UK. To induce hypoxia, cells were cultured in 5% CO_2 , 94.9% Argon, 0.1% O_2 in a sealed chamber.

2.2 Cell growth inhibition and apoptosis assays

MCF7 cells were plated at a density of 1000 cells per well of a 96-well plate in 50 μl complete growth media. RCC4 cells were plated at a density of 5000 cells per well of a 96-well plate in 50 μl complete growth media. The following day cells were treated in triplicate with PEITC or dimethyl sulfoxide (DMSO) as a solvent control, or were left untreated. DMSO was used at a dilution equivalent to the highest concentration of PEITC tested in each assay. After 6 days, relative cell number was determined using the CellTiter 96[®] AQ_{ueous} One Solution Reagent (Promega, Southampton, UK) according to the manufacturer's instructions. Relative cell number was calculated as a percentage of untreated cells. Apoptosis was analysed using the fluorescein isothiocyanate (FITC) annexin V apoptosis detection kit II (BD Pharmingen, Oxford, UK) according to the manufacturer's instructions.

2.3 Reporter gene assays

MCF7 cells (grown in a 10 cm tissue culture dish) were transfected with 4 μg of the HIF-dependent luciferase reporter construct pGL2-TK-HRE [55] (a kind gift of Giovanni Melillo, Tumor Hypoxia Laboratory, NCI, USA) or pGL3-promoter (Promega) using Transfast (Promega) according to the manufacturer's instructions. After 24 hours, cells were recovered and plated in 96 well plates (2000 cells/well). Cells were incubated for 5 hours to allow cells to adhere before being treated to activate HIF in the presence or absence of PEITC or other agents. In experiments using NAC, Trolox or catalase, cells were pretreated with 10 mM NAC, 100 μM Trolox or 2000 units catalase for 2 hours prior to induction of HIF. Luciferase activity was measured after 24 hours by addition of 100 μl of BrightGlow (Promega) according to the manufacturer's instructions.

2.4 Quantitative-reverse transcription-polymerase chain reaction (Q-RT-PCR)

Total RNA was isolated using Trizol (Invitrogen, Paisley, UK) and the quantity and quality of RNA was analysed using an Agilent 2100 Bioanalyser (Agilent Technologies Inc., South Queensferry, UK). cDNA was synthesised using oligo(dT) and MMLV reverse transcriptase (Promega) according to the manufacturer's instructions. cDNA was synthesised in a 25 μl reaction containing 1 μg of total RNA, oligo(dT) primer and MMLV reverse transcriptase, then diluted to 100 μl using nuclease free water. Q-RT-PCR was performed in 20 μl reactions

containing 5 μ l cDNA, 10 μ l Universal Taqman PCR master mix (Applied Biosystems, Warrington, UK) and 1 μ l of the Taqman Gene Expression Assay of interest (Applied Biosystems). Expression assays used for this study were; BNIP3 (Hs00969293_mH), VEGF-A (Hs00173626_m1), CAIX (Hs00154208_m1), GLUT1 (Hs00892681_m1) and β -actin (Hs99999903_m1). All reactions were performed in duplicate using the ABI PRISM 7500 Sequence Detection System (Applied Biosystems) according to the following thermal cycle protocol: 94°C 10 min, followed by 40 cycles of 94°C for 15 s and 60°C for 1 min. Control reactions with no cDNA were run on each plate for each Taqman gene Expression Assay used and no amplification was detected in any control reaction. All expression values were normalised using expression of β -actin as a control.

2.5 Western immunoblotting

Immunoblots were performed as previously described [56] using a mouse monoclonal anti-HIF1 α antibody (BD Biosciences, Oxford, UK), a mouse monoclonal anti-HIF2 α antibody (Abcam, Cambridge, UK), a rabbit polyclonal anti-4E-BP1 antibody (Cell Signalling Technology, Danvers, MA, USA) and a rabbit anti- β -actin antibody (Sigma). Horseradish peroxidase conjugated secondary antibodies were from GE Healthcare UK (Amersham, UK) and bound immunocomplexes were detected using SuperSignal West Pico Chemiluminescent reagents (Perbio Science UK Ltd, Northumberland, UK).

2.6 Statistics

The statistical significance of any differences was analysed using Student's t-test with Bonferroni correction to correct for multiple testing.

3. Results

3.1 Growth inhibition and induction of apoptosis by PEITC in MCF7 cells

We selected human MCF7 breast cancer cells to investigate the effects of PEITC on HIF since their response to hypoxia has been well characterised [57, 58]. We first characterised the effects of PEITC on the growth and survival of these cells. Consistent with previous studies demonstrating growth inhibitory effects of PEITC in MCF7 cells [59, 60], PEITC inhibited MCF7 cell growth with an IC_{50} of 10.8 ± 1.7 μ M (mean \pm SD) in 6 day assays (Fig. 1A). PEITC also increased the percentage of Annexin V positive cells (a marker of apoptosis), although overall the levels of PEITC-induced apoptosis in MCF7 cells were relatively modest (Fig. 1B,C).

3.2 PEITC inhibits HIF-dependent transcriptional activity

To investigate the effects of PEITC on HIF activity, we first analysed the effects of PEITC on activity of a HIF-dependent reporter construct [55]. As a control we also analysed the activity of the SV40-promoter based reporter plasmid pGL3-promoter. Cells were transfected with the HIF or control reporter constructs and

cultured under normoxic or hypoxic (0.1% O₂) conditions, in the presence of increasing amounts of PEITC or DMSO as a solvent control.

As expected, hypoxia caused a strong induction of the HIF reporter construct, whereas the activity of the control construct was modestly decreased under hypoxic conditions (Fig. 2A). PEITC caused a statistically significant dose dependent decrease in the activity of the HIF reporter in cells under hypoxic conditions with an IC₅₀ of ~3 μM. There was also a trend for PEITC to reduce basal activity of the HIF reporter in cells under normoxic conditions. (Although this is not evident from the data shown in Figure 2A, due to the strong induction of reporter gene activity by hypoxia, it is clearly shown in subsequent experiments using CoCl₂ which gives a lower level of HIF reporter activation, Fig. 2B) These effects were specific at PEITC concentrations up to 13 μM, since the activity of the control reporter construct was unaltered. However, in some experiments 26 μM PEITC reduced activity of the control reporter under both normoxic and hypoxic conditions (see Fig. 2B). This presumably reflects non-specific inhibition at this higher concentration.

To confirm these findings, we investigated the effects of PEITC on the ability of CoCl₂, a well studied hypoxic mimetic, to activate HIF in normoxic conditions. Similar to hypoxia, CoCl₂ increased expression of the HIF reporter construct, with little effect on the control reporter construct, and this was inhibited in a dose dependent manner by increasing concentrations of PEITC (Fig. 2B).

3.2 PEITC inhibits induction of HIF target genes

Activation of HIF is associated with increased expression of HIF target genes. To determine the effect of PEITC on HIF target genes, MCF7 cells were exposed to hypoxia for 16 hours in the presence or absence of PEITC and expression of CAIX, VEGF-A, BNIP3 and GLUT1 were analysed by Q-RT-PCR. CAIX was relatively strongly induced by hypoxia (50-fold) and this was statistically significantly inhibited by PEITC in a dose dependent manner (Fig. 3A). PEITC also caused a statistically significant inhibition of the induction of BNIP3, VEGF-A and GLUT1, although these genes were less strongly induced by hypoxia alone (3-5 fold) and were less sensitive to the inhibitory effects of PEITC. PEITC also inhibited the induction of CAIX expression following treatment of MCF7 cells with CoCl_2 under normoxic conditions (Fig. 3B).

3.3 PEITC inhibits accumulation of HIF1 α and HIF2 α

To investigate the mechanism by which PEITC inhibited HIF-dependent transcription, we first analysed the effects of PEITC on accumulation of HIF1 α in cells cultured under hypoxic conditions. MCF7 cells were exposed to hypoxia for 5 hours in the presence or absence of PEITC (Fig. 4A). As expected, HIF1 α protein levels were barely detectable in cells in normoxia, but were strongly increased in cells exposed to hypoxia, due to inhibition of proteasomal degradation. Consistent with the ability of PEITC to inhibit HIF-dependent transcription, PEITC decreased

the accumulation of HIF1 α . Similar results were obtained when HIF1 α levels were increased in normoxia by treating cells with CoCl₂ (Fig. 4B).

In addition to HIF1 α and HIF1 β , the HIF family of transcription factors also contains HIF2 α and HIF3 α , which like HIF1 α , are also induced by hypoxia and form transcriptionally active heterodimers with HIF1 β [61, 62]. Although the function of HIF3 α has not been well characterised, HIF2 α also appears to play a role in angiogenesis and carcinogenesis, and may regulate the expression of distinct, but overlapping, set of target genes compared to HIF1 α [61, 62]. Like HIF1 α , HIF2 α is targeted for rapid proteasomal degradation in normoxic conditions via the action of VHL and prolyl hydroxylases [63, 64]. To investigate the effects of PEITC on HIF2 α , MCF7 cells were exposed to hypoxia for 16 hours in the presence or absence of PEITC (Fig. 4C). We selected the 16 hour time point because accumulation of HIF2 α was relatively slow, but was maintained for a protracted period in MCF7 cells compared to HIF1 α . Differences in kinetics of activation of HIF1 α and HIF2 α have been reported in other cell types [65, 66]. Similar to HIF1 α , PEITC strongly decreased the accumulation of HIF2 α .

3.4 Inhibition of HIF activity by PEITC is independent of prolyl hydroxylases

Ubiquitylation of HIF1 α is dependent on the activity of prolyl hydroxylases and inhibition of these enzymes causes accumulation of HIF1 α under normoxic conditions. To determine whether inhibition of HIF1 α by PEITC required activity of

prolyl hydroxylases, we investigated whether PEITC could also inhibit activation of HIF following prolyl hydroxylase inhibition. MCF7 cells were transfected with the HIF and control reporter constructs and treated with PEITC in the presence or absence of the prolyl hydroxylase inhibitor DFO. DFO inhibits prolyl hydroxylases by chelating the Fe atom that is present within the active site of these enzymes. As expected, DFO caused a strong induction in HIF reporter gene activity under normoxic conditions (Fig. 5). Treatment with PEITC caused a statistically significant and dose dependent reduction of HIF-dependent activity. Therefore, inhibition of HIF1 α activity by PEITC is not dependent on the activity of prolyl hydroxylases.

3.5 Inhibition of HIF activity by PEITC is independent of VHL and the proteasome

The VHL protein plays a critical role in targeting HIF1 α for proteasomal degradation downstream of prolyl hydroxylases. To determine whether the effects of PEITC were dependent on VHL, we analysed the activity of PEITC in VHL-deficient RCC4 renal carcinoma cells that have constitutive HIF1 α activity in normoxia [67]. PEITC inhibited the growth of RCC4 cells with an IC₅₀ of 44.0 \pm 2.0 (mean \pm SD). Therefore these cells are somewhat less sensitive to the growth inhibitory effects of PEITC compared to MCF7 cells. In RCC4 cells, PEITC caused a loss of HIF1 α expression (Fig. 6A), decreased activity of the HIF reporter construct (Fig. 6B) and decreased expression of CAIX RNA (Fig. 6C), although

somewhat higher concentrations of PEITC were required compared to MCF7 cells.

To determine whether the effects of PEITC were dependent on the proteasome, we analysed whether PEITC interfered with stabilisation of HIF1 α by the proteasome inhibitor MG132 under normoxic conditions. Treatment of MCF7 cells with MG132 caused a strong increase in HIF1 α expression (Fig. 7). However, this was still effectively reversed by PEITC, as well as the translation inhibitor, cycloheximide. Therefore, the ability of PEITC to decrease HIF1 α expression does not require proteasome activity. Interestingly, a modest “recovery” of HIF1 α expression was observed in cells treated with MG132 and higher concentrations (30 μ M) of PEITC, compared to cells treated with MG132 and lower concentrations of PEITC (Fig. 7). However, it is important to note that all concentrations of PEITC very effectively decreased HIF1 α expression (by at least 80% compared to MG132/DMSO treated cells) and that PEITC at 30 μ M was still as effective as cycloheximide.

3.6 Inhibition of HIF activity by PEITC is partially reversed by NAC

Treatment of cells with PEITC leads to a depletion of intracellular GSH and accumulation of ROS [20]. Enhancing cellular GSH levels by treatment with GSH or its metabolic precursor NAC can interfere with PEITC-induced growth inhibition [25, 31, 68]. Thus, we wanted to determine whether NAC also interfered with inhibition of HIF activity by PEITC. Activation of HIF is frequently inhibited by

antioxidants [42-47] and consistent with this, pre-treatment of cells with NAC caused a modest but statistically significant ($p < 0.005$) reduction in HIF activity in hypoxic conditions. However, NAC significantly reversed the ability of PEITC to inhibit HIF activity (Fig. 8A).

The ability of NAC to counter the effects of PEITC could be due its activity as an antioxidant. By contrast, NAC, or its cellular product GSH could decrease PEITC levels by direct conjugation [30, 31]. Therefore, to investigate further the potential role of ROS in inhibition of HIF activity by PEITC, we analysed the effects of Trolox and catalase, two non-thiol based antioxidants that would not conjugate with PEITC. Pre-treatment with Trolox alone did not inhibit HIF activity whereas pre-treatment with catalase, like NAC, caused a statistically significant ($p < 0.001$) reduction in HIF activity in hypoxic conditions (Fig 8B,C). However, Trolox did not counter the ability of PEITC to inhibit HIF activity at any concentration, and catalase actually enhanced the ability of a lower concentration of PEITC (3.25 μM) to inhibit HIF activity. Thus, although NAC partially interferes with inhibition of HIF activity by PEITC, this appears to be due to direct conjugation of NAC/GSH to PEITC, rather than an antioxidant activity.

3.7 PEITC does not alter expression of HIF1 α RNA

Although stabilisation of HIF1 α plays a major role in the induction of HIF1 activity in hypoxic cells, HIF1 α RNA transcription and translation are also subject to tight regulation [69]. We therefore analysed the effects of PEITC on the levels of HIF1 α

RNA (Fig. 9A). The expression of HIF1 α RNA was not increased by hypoxia (even following protracted times - 24 hours) and PEITC did not alter expression of HIF1 α RNA. Similar results were obtained in CoCl₂ treated cells. Therefore, transcription of HIF1 α RNA is not altered by PEITC.

3.8 PEITC decreases 4E-BP1 phosphorylation in MCF7 and RCC4 cells

Since PEITC did not effect HIF1 α degradation or transcription it is likely that PEITC interferes with translation of HIF1 α RNA. The 5'-untranslated region (5'-UTR) of the HIF1 α RNA is highly structured and, like other RNAs with this feature, its translation is tightly dependent on the activity of the eIF4E translation factor [69]. eIF4E activity is regulated by binding to 4E-BP proteins (of which 4E-BP1 is the most prominent family member) and phosphorylation of 4E-BP1 prevents its interaction with eIF4E and therefore allows efficient translation of RNAs with complex 5'-UTRs, such as HIF1 α . Therefore, inhibition of 4E-BP1 phosphorylation may contribute to the ability of PEITC to downregulate HIF1 α expression. We therefore investigated the effects of PEITC on 4E-BP1 phosphorylation in MCF7 and RCC4 cells (Fig. 9B,C). In control cells, we detected multiple forms of 4E-BP1, consistent with the presence of phosphorylation [70]. When cells were treated with PEITC, the overall levels of 4E-BP1 were not substantially altered, but there was a clear loss of the more slowly migrating, phosphorylated isoforms. Therefore, PEITC treatment causes a loss of 4E-BP1 phosphorylation in MCF7 and RCC4 cells.

4. Discussion

Substantial evidence demonstrates that ITCs, such as PEITC, can exert an anti-cancer activity in diverse in vitro and in vivo models [1-3, 20, 21]. Consistent with this, dietary intake of cruciferous vegetables and urinary excretion of ITC metabolites has been associated with reduced cancer risk in multiple epidemiological studies [4]. Angiogenesis plays a key role in cancer development and is an attractive target for the development of novel anti-cancer therapies. For example, the VEGF neutralising antibody Bevacizumab is approved for treatment of metastatic colorectal cancer. PEITC and SFN reduce angiogenesis [52-54] and this effect may play an important role in the chemopreventive/anti-cancer effects of ITC.

Here, we have demonstrated that PEITC is a potent inhibitor of HIF, a master regulator of hypoxic responses. PEITC acts, at least in part, to prevent the accumulation of HIF1 α and HIF2 α protein in hypoxic cells. HIF1 α is effectively destabilised by the prolyl hydroxylase/VHL/proteasome pathway in normoxia. However, this is not required for PEITC to reduce HIF1 α expression since PEITC was effective in VHL-deficient cells, and PEITC could inhibit HIF activity induced directly by inhibition of prolyl hydroxylases or the proteasome in normoxia. Moreover, PEITC did not alter expression of HIF1 α RNA following hypoxia or treatment of cells with CoCl₂. Thus, PEITC appears to interfere with translation of HIF1 α RNA. Recent data demonstrate that SFN, which also has anti-angiogenic activity, may also inhibit HIF activity by acting on HIF1 α RNA translation in human

tongue squamous cancer and prostate cancer cell lines [71]. By contrast, a reduction of HIF1 α RNA levels by SFN was reported in human microvascular endothelial cells [53].

Although inhibition of HIF1 α translation appears to be one mechanism by which PEITC interferes with HIF activity, it is possible that PEITC may act via multiple mechanisms. In some experiments (e.g., see Figures 4B and 7) lower concentrations of PEITC appeared to be more effective than higher concentrations in decreasing HIF1 α expression, although HIF activity remained effectively inhibited. This suggests that there may be complex, concentration-dependent effects of PEITC on HIF and further work is required to determine whether inhibition of HIF1 α translation is the only mechanism by which PEITC targets HIF activity. Notably, the C-terminal transactivation domain of HIF1 α contains a redox regulated cysteine residue that is essential for HIF activity [72] and this may be targeted directly by PEITC.

Growth inhibitory effects of ITCs may involve direct conjugation and functional modification of key cell regulatory proteins and/or via increased ROS production following depletion of intracellular GSH [25, 31, 68]. ROS generally promote activation of HIF [41-47] and consistent with this, we demonstrated that NAC and catalase decreased induction of HIF activity in hypoxic conditions. However, only NAC, which contains a free thiol, reversed the ability of PEITC to inhibit HIF activity, whereas the non-thiol based antioxidants catalase and Trolox either had no effect, or enhanced the inhibitory effects of PEITC. These data suggest that inhibition of HIF activity by PEITC does not directly involve modulation of

intracellular ROS but rather may be due to conjugation of ITCs to cellular protein(s) involved in controlling HIF activity. Thus, we believe the inhibitory effects of NAC are due to its ability to protect cellular proteins from electrophilic attack, rather than acting to limit ROS *per se*. NAC may act directly as a “sink” to conjugate PEITC, or as a metabolic precursor to maintain cellular GSH levels.

PEITC also prevented the accumulation of HIF2 α . HIF2 α is closely related to HIF1 α and is also induced by hypoxia [62]. However, there are important differences between HIF1 α and HIF2 α , both in terms of their regulation by hypoxia and in their function [62]. Knock-out experiments demonstrate that HIF1 α and HIF2 α are non-redundant, but both play roles in vascularisation *in vivo*, and HIF1 α and HIF2 α may target overlapping, but distinct sets of target genes. Interestingly, HIF2 α appears to play a dominant role in growth/survival in VHL-defective renal cell carcinoma [73-75] and expression of HIF2 α in the absence of HIF1 α in VHL-deficient renal cell carcinoma is associated with elevated MYC activity [76].

A key question is how PEITC inhibits translation of HIF1 α RNA. The 5'-untranslated region (5'-UTR) of the HIF1 α RNA is highly structured and, like other RNAs with this feature, its translation is tightly dependent on the activity of the eIF4E translation factor [69]. eIF4E is an mRNA cap-binding protein that mediates the binding of the eIF4F complex to the 5' cap structures of mRNA. eIF4E activity is regulated at multiple levels including phosphorylation and binding to 4EBP proteins (of which 4E-BP1 is the most prominent family member). 4E-BP1 is itself

regulated by phosphorylation; 4E-BP1 phosphorylation prevents its interaction with eIF4E and therefore allows efficient translation of RNAs with complex 5'-UTRs, such as HIF1 α . PEITC has previously been shown to inhibit 4E-BP1 phosphorylation in HCT-116 (colorectal cancer) and PC3 (prostate) cancer cells [70] and we observed similar effects in RCC4 and MCF7 cells. Thus, one potential mechanism by which PEITC may inhibit HIF activity is by reducing 4E-BP1 phosphorylation and HIF1 α RNA translation.

Interestingly, the mTOR kinase, a major upstream upregulator of 4E-BP1 phosphorylation [77], contains several conserved cysteine-residues which have been suggested to play an important role in controlling mTOR activity [78]. Moreover, the mTOR inhibitor rapamycin also causes a decrease in HIF1 α translation [79]. We are currently testing whether these cysteine-residues within mTOR are directly modified by PEITC and the role that this might play in inhibition of 4E-BP1 phosphorylation and HIF activity. However, it is important to note that HIF2 α translation may be independent of mTOR since it is not affected by rapamycin [80]. Thus, PEITC may interfere with angiogenesis and HIF family protein function via multiple mechanisms.

Acknowledgements

We thank Giovanni Melillo of the Tumor Hypoxia Laboratory, SAIC-Frederick, US for the kind gift of the pGL2-TK-HRE plasmid, Paul Townsend for assistance with hypoxia experiments and Adrian Harris for advice on analysis of HIF2 α and renal carcinoma cells. This work was supported by the Biotechnology and Biological

Sciences Research Council, Cancer Research UK, Vitacress Salad Leaves and the Watercress Alliance. S Syed Alwi is supported by the Government of Malaysia and The University of Putra Malaysia.

References

- [1] Dashwood RH, Ho E. Dietary agents as histone deacetylase inhibitors: sulforaphane and structurally related isothiocyanates. *Nutr Rev* 2008;66 Suppl 1:S36-8.
- [2] Keum YS, Jeong WS, Kong AN. Chemopreventive functions of isothiocyanates. *Drug News Perspect* 2005;18:445-51.
- [3] Conaway CC, Yang YM, Chung FL. Isothiocyanates as cancer chemopreventive agents: their biological activities and metabolism in rodents and humans. *Curr Drug Metab* 2002;3:233-55.
- [4] Higdon JV, Delage B, Williams DE, Dashwood RH. Cruciferous vegetables and human cancer risk: epidemiologic evidence and mechanistic basis. *Pharmacol Res* 2007;55:224-36.
- [5] Zhang Y, Kensler TW, Cho CG, Posner GH, Talalay P. Anticarcinogenic activities of sulforaphane and structurally related synthetic norbornyl isothiocyanates. *Proc Natl Acad Sci U S A* 1994;91:3147-50.
- [6] Zhang Y, Talalay P. Anticarcinogenic activities of organic isothiocyanates: chemistry and mechanisms. *Cancer Res* 1994;54:1976s-81s.
- [7] Hecht SS. Inhibition of carcinogenesis by isothiocyanates. *Drug Metab Rev* 2000;32:395-411.
- [8] Kwak MK, Itoh K, Yamamoto M, Sutter TR, Kensler TW. Role of transcription factor Nrf2 in the induction of hepatic phase 2 and antioxidative enzymes in vivo by the cancer chemoprotective agent, 3H-1, 2-dimethiole-3-thione. *Mol Med* 2001;7:135-45.
- [9] Itoh K, Chiba T, Takahashi S, Ishii T, Igarashi K, Katoh Y, et al. An Nrf2/small Maf heterodimer mediates the induction of phase II detoxifying enzyme genes through antioxidant response elements. *Biochem Biophys Res Commun* 1997;236:313-22.
- [10] Motohashi H, Yamamoto M. Nrf2-Keap1 defines a physiologically important stress response mechanism. *Trends Mol Med* 2004;10:549-57.
- [11] Kobayashi A, Kang MI, Okawa H, Ohtsuji M, Zenke Y, Chiba T, et al. Oxidative stress sensor Keap1 functions as an adaptor for Cul3-based E3 ligase to regulate proteasomal degradation of Nrf2. *Mol Cell Biol* 2004;24:7130-9.
- [12] Kobayashi A, Kang MI, Watai Y, Tong KI, Shibata T, Uchida K, et al. Oxidative and electrophilic stresses activate Nrf2 through inhibition of ubiquitination activity of Keap1. *Mol Cell Biol* 2006;26:221-9.

- [13] Zhang DD, Lo SC, Cross JV, Templeton DJ, Hannink M. Keap1 is a redox-regulated substrate adaptor protein for a Cul3-dependent ubiquitin ligase complex. *Mol Cell Biol* 2004;24:10941-53.
- [14] Dinkova-Kostova AT, Holtzclaw WD, Cole RN, Itoh K, Wakabayashi N, Katoh Y, et al. Direct evidence that sulfhydryl groups of Keap1 are the sensors regulating induction of phase 2 enzymes that protect against carcinogens and oxidants. *Proc Natl Acad Sci U S A* 2002;99:11908-13.
- [15] Keum YS, Owuor ED, Kim BR, Hu R, Kong AN. Involvement of Nrf2 and JNK1 in the activation of antioxidant responsive element (ARE) by chemopreventive agent phenethyl isothiocyanate (PEITC). *Pharm Res* 2003;20:1351-6.
- [16] McMahon M, Itoh K, Yamamoto M, Hayes JD. Keap1-dependent proteasomal degradation of transcription factor Nrf2 contributes to the negative regulation of antioxidant response element-driven gene expression. *J Biol Chem* 2003;278:21592-600.
- [17] Xu C, Yuan X, Pan Z, Shen G, Kim JH, Yu S, et al. Mechanism of action of isothiocyanates: the induction of ARE-regulated genes is associated with activation of ERK and JNK and the phosphorylation and nuclear translocation of Nrf2. *Mol Cancer Ther* 2006;5:1918-26.
- [18] Zhang DD, Hannink M. Distinct cysteine residues in Keap1 are required for Keap1-dependent ubiquitination of Nrf2 and for stabilization of Nrf2 by chemopreventive agents and oxidative stress. *Mol Cell Biol* 2003;23:8137-51.
- [19] Fahey JW, Haristoy X, Dolan PM, Kensler TW, Scholtus I, Stephenson KK, et al. Sulforaphane inhibits extracellular, intracellular, and antibiotic-resistant strains of *Helicobacter pylori* and prevents benzo[a]pyrene-induced stomach tumors. *Proc Natl Acad Sci U S A* 2002;99:7610-5.
- [20] Zhang Y, Yao S, Li J. Vegetable-derived isothiocyanates: anti-proliferative activity and mechanism of action. *Proc Nutr Soc* 2006;65:68-75.
- [21] Myzak MC, Dashwood RH. Chemoprotection by sulforaphane: keep one eye beyond Keap1. *Cancer Lett* 2006;233:208-18.
- [22] Pham NA, Jacobberger JW, Schimmer AD, Cao P, Gronda M, Hedley DW. The dietary isothiocyanate sulforaphane targets pathways of apoptosis, cell cycle arrest, and oxidative stress in human pancreatic cancer cells and inhibits tumor growth in severe combined immunodeficient mice. *Mol Cancer Ther* 2004;3:1239-48.
- [23] Xiao D, Johnson CS, Trump DL, Singh SV. Proteasome-mediated degradation of cell division cycle 25C and cyclin-dependent kinase 1 in phenethyl isothiocyanate-induced G2-M-phase cell cycle arrest in PC-3 human prostate cancer cells. *Mol Cancer Ther* 2004;3:567-75.
- [24] Trachootham D, Zhang H, Zhang W, Feng L, Du M, Zhou Y, et al. Effective elimination of fludarabine-resistant CLL cells by PEITC through a redox-mediated mechanism. *Blood* 2008;112:1912-22.
- [25] Trachootham D, Zhou Y, Zhang H, Demizu Y, Chen Z, Pelicano H, et al. Selective killing of oncogenically transformed cells through a ROS-mediated mechanism by beta-phenylethyl isothiocyanate. *Cancer Cell* 2006;10:241-52.
- [26] Myzak MC, Dashwood WM, Orner GA, Ho E, Dashwood RH. Sulforaphane inhibits histone deacetylase in vivo and suppresses tumorigenesis in Apc-minus mice. *FASEB J* 2006;20:506-8.

- [27] Myzak MC, Tong P, Dashwood WM, Dashwood RH, Ho E. Sulforaphane retards the growth of human PC-3 xenografts and inhibits HDAC activity in human subjects. *Exp Biol Med* (Maywood) 2007;232:227-34.
- [28] Srivastava SK, Xiao D, Lew KL, Hershberger P, Kokkinakis DM, Johnson CS, et al. Allyl isothiocyanate, a constituent of cruciferous vegetables, inhibits growth of PC-3 human prostate cancer xenografts in vivo. *Carcinogenesis* 2003;24:1665-70.
- [29] Xiao D, Lew KL, Zeng Y, Xiao H, Marynowski SW, Dhir R, et al. Phenethyl isothiocyanate-induced apoptosis in PC-3 human prostate cancer cells is mediated by reactive oxygen species-dependent disruption of the mitochondrial membrane potential. *Carcinogenesis* 2006;27:2223-34.
- [30] Zhang Y. Role of glutathione in the accumulation of anticarcinogenic isothiocyanates and their glutathione conjugates by murine hepatoma cells. *Carcinogenesis* 2000;21:1175-82.
- [31] Xu K, Thornalley PJ. Involvement of glutathione metabolism in the cytotoxicity of the phenethyl isothiocyanate and its cysteine conjugate to human leukaemia cells in vitro. *Biochem Pharmacol* 2001;61:165-77.
- [32] Mi L, Wang X, Govind S, Hood BL, Veenstra TD, Conrads TP, et al. The role of protein binding in induction of apoptosis by phenethyl isothiocyanate and sulforaphane in human non-small lung cancer cells. *Cancer Res* 2007;67:6409-16.
- [33] Mi L, Xiao Z, Hood BL, Dakshanamurthy S, Wang X, Govind S, et al. Covalent binding to tubulin by isothiocyanates. A mechanism of cell growth arrest and apoptosis. *J Biol Chem* 2008;283:22136-46.
- [34] Heiss E, Herhaus C, Klimo K, Bartsch H, Gerhauser C. Nuclear factor kappa B is a molecular target for sulforaphane-mediated anti-inflammatory mechanisms. *J Biol Chem* 2001;276:32008-15.
- [35] Zhu M, Zhang Y, Cooper S, Sikorski E, Rohwer J, Bowden GT. Phase II enzyme inducer, sulforaphane, inhibits UVB-induced AP-1 activation in human keratinocytes by a novel mechanism. *Mol Carcinog* 2004;41:179-86.
- [36] Hanahan D, Weinberg RA. The hallmarks of cancer. *Cell* 2000;100:57-70.
- [37] Carmeliet P, Jain RK. Angiogenesis in cancer and other diseases. *Nature* 2000;407:249-57.
- [38] Rankin EB, Giaccia AJ. The role of hypoxia-inducible factors in tumorigenesis. *Cell Death Differ* 2008;15:678-85.
- [39] Weidemann A, Johnson RS. Biology of HIF-1alpha. *Cell Death Differ* 2008;15:621-7.
- [40] Pouyssegur J, Mechta-Grigoriou F. Redox regulation of the hypoxia-inducible factor. *Biol Chem* 2006;387:1337-46.
- [41] Brauchle M, Funk JO, Kind P, Werner S. Ultraviolet B and H₂O₂ are potent inducers of vascular endothelial growth factor expression in cultured keratinocytes. *J Biol Chem* 1996;271:21793-7.
- [42] Gao N, Ding M, Zheng JZ, Zhang Z, Leonard SS, Liu KJ, et al. Vanadate-induced expression of hypoxia-inducible factor 1 alpha and vascular endothelial growth factor through phosphatidylinositol 3-kinase/Akt pathway and reactive oxygen species. *J Biol Chem* 2002;277:31963-71.
- [43] Gorkach A, Diebold I, Schini-Kerth VB, Berchner-Pfannschmidt U, Roth U, Brandes RP, et al. Thrombin activates the hypoxia-inducible factor-1

- signaling pathway in vascular smooth muscle cells: Role of the p22(phox)-containing NADPH oxidase. *Circ Res* 2001;89:47-54.
- [44] Park JH, Kim TY, Jong HS, Chun YS, Park JW, Lee CT, et al. Gastric epithelial reactive oxygen species prevent normoxic degradation of hypoxia-inducible factor-1alpha in gastric cancer cells. *Clin Cancer Res* 2003;9:433-40.
- [45] Shatrov VA, Sumbayev VV, Zhou J, Brune B. Oxidized low-density lipoprotein (oxLDL) triggers hypoxia-inducible factor-1alpha (HIF-1alpha) accumulation via redox-dependent mechanisms. *Blood* 2003;101:4847-9.
- [46] Tacchini L, Dansi P, Matteucci E, Desiderio MA. Hepatocyte growth factor signalling stimulates hypoxia inducible factor-1 (HIF-1) activity in HepG2 hepatoma cells. *Carcinogenesis* 2001;22:1363-71.
- [47] Guzy RD, Hoyos B, Robin E, Chen H, Liu L, Mansfield KD, et al. Mitochondrial complex III is required for hypoxia-induced ROS production and cellular oxygen sensing. *Cell Metab* 2005;1:401-8.
- [48] Brunelle JK, Bell EL, Quesada NM, Vercauteren K, Tiranti V, Zeviani M, et al. Oxygen sensing requires mitochondrial ROS but not oxidative phosphorylation. *Cell Metab* 2005;1:409-14.
- [49] Mansfield KD, Guzy RD, Pan Y, Young RM, Cash TP, Schumacker PT, et al. Mitochondrial dysfunction resulting from loss of cytochrome c impairs cellular oxygen sensing and hypoxic HIF-alpha activation. *Cell Metab* 2005;1:393-9.
- [50] Hirota K, Semenza GL. Rac1 activity is required for the activation of hypoxia-inducible factor 1. *J Biol Chem* 2001;276:21166-72.
- [51] Chandel NS, McClintock DS, Feliciano CE, Wood TM, Melendez JA, Rodriguez AM, et al. Reactive oxygen species generated at mitochondrial complex III stabilize hypoxia-inducible factor-1alpha during hypoxia: a mechanism of O2 sensing. *J Biol Chem* 2000;275:25130-8.
- [52] Xiao D, Singh SV. Phenethyl isothiocyanate inhibits angiogenesis in vitro and ex vivo. *Cancer Res* 2007;67:2239-46.
- [53] Bertl E, Bartsch H, Gerhauser C. Inhibition of angiogenesis and endothelial cell functions are novel sulforaphane-mediated mechanisms in chemoprevention. *Mol Cancer Ther* 2006;5:575-85.
- [54] Jackson SJ, Singletary KW, Venema RC. Sulforaphane suppresses angiogenesis and disrupts endothelial mitotic progression and microtubule polymerization. *Vascul Pharmacol* 2007;46:77-84.
- [55] Rapisarda A, Uranchimeg B, Scudiero DA, Selby M, Sausville EA, Shoemaker RH, et al. Identification of small molecule inhibitors of hypoxia-inducible factor 1 transcriptional activation pathway. *Cancer Res* 2002;62:4316-24.
- [56] Brimmell M, Burns JS, Munson P, McDonald L, O'Hare MJ, Lakhani SR, et al. High level expression of differentially localized BAG-1 isoforms in some oestrogen receptor-positive human breast cancers. *Br J Cancer* 1999;81:1042-51.
- [57] An WG, Kanekal M, Simon MC, Maltepe E, Blagosklonny MV, Neckers LM. Stabilization of wild-type p53 by hypoxia-inducible factor 1alpha. *Nature* 1998;392:405-8.
- [58] Shoshani T, Faerman A, Mett I, Zelin E, Tenne T, Gorodin S, et al. Identification of a novel hypoxia-inducible factor 1-responsive gene, RTP801, involved in apoptosis. *Mol Cell Biol* 2002;22:2283-93.

- [59] Tseng E, Scott-Ramsay EA, Morris ME. Dietary organic isothiocyanates are cytotoxic in human breast cancer MCF-7 and mammary epithelial MCF-12A cell lines. *Exp Biol Med (Maywood)* 2004;229:835-42.
- [60] Lee JW, Cho MK. Phenethyl isothiocyanate induced apoptosis via down regulation of Bcl-2/XIAP and triggering of the mitochondrial pathway in MCF-7 cells. *Arch Pharm Res* 2008;31:1604-12.
- [61] Ke Q, Costa M. Hypoxia-inducible factor-1 (HIF-1). *Mol Pharmacol* 2006;70:1469-80.
- [62] Lofstedt T, Fredlund E, Holmquist-Mengelbier L, Pietras A, Ovenberger M, Poellinger L, et al. Hypoxia inducible factor-2alpha in cancer. *Cell Cycle* 2007;6:919-26.
- [63] Appelhoff RJ, Tian YM, Raval RR, Turley H, Harris AL, Pugh CW, et al. Differential function of the prolyl hydroxylases PHD1, PHD2, and PHD3 in the regulation of hypoxia-inducible factor. *J Biol Chem* 2004;279:38458-65.
- [64] Krieg M, Haas R, Brauch H, Acker T, Flamme I, Plate KH. Up-regulation of hypoxia-inducible factors HIF-1alpha and HIF-2alpha under normoxic conditions in renal carcinoma cells by von Hippel-Lindau tumor suppressor gene loss of function. *Oncogene* 2000;19:5435-43.
- [65] Uchida T, Rossignol F, Matthay MA, Mounier R, Couette S, Clottes E, et al. Prolonged hypoxia differentially regulates hypoxia-inducible factor (HIF)-1alpha and HIF-2alpha expression in lung epithelial cells: implication of natural antisense HIF-1alpha. *J Biol Chem* 2004;279:14871-8.
- [66] Holmquist-Mengelbier L, Fredlund E, Lofstedt T, Noguera R, Navarro S, Nilsson H, et al. Recruitment of HIF-1alpha and HIF-2alpha to common target genes is differentially regulated in neuroblastoma: HIF-2alpha promotes an aggressive phenotype. *Cancer Cell* 2006;10:413-23.
- [67] Maxwell PH, Wiesener MS, Chang GW, Clifford SC, Vaux EC, Cockman ME, et al. The tumour suppressor protein VHL targets hypoxia-inducible factors for oxygen-dependent proteolysis. *Nature* 1999;399:271-5.
- [68] Zhang H, Trachootham D, Lu W, Carew J, Giles FJ, Keating MJ, et al. Effective killing of Gleevec-resistant CML cells with T315I mutation by a natural compound PEITC through redox-mediated mechanism. *Leukemia* 2008;22:1191-9.
- [69] Yee Koh M, Spivak-Kroizman TR, Powis G. HIF-1 regulation: not so easy come, easy go. *Trends Biochem Sci* 2008;33:526-34.
- [70] Hu J, Straub J, Xiao D, Singh SV, Yang HS, Sonenberg N, et al. Phenethyl isothiocyanate, a cancer chemopreventive constituent of cruciferous vegetables, inhibits cap-dependent translation by regulating the level and phosphorylation of 4E-BP1. *Cancer Res* 2007;67:3569-73.
- [71] Yao H, Wang H, Zhang Z, Jiang BH, Luo J, Shi X. Sulforaphane inhibited expression of hypoxia-inducible factor-1alpha in human tongue squamous cancer cells and prostate cancer cells. *Int J Cancer* 2008;123:1255-61.
- [72] Ema M, Hirota K, Mimura J, Abe H, Yodoi J, Sogawa K, et al. Molecular mechanisms of transcription activation by HLF and HIF1alpha in response to hypoxia: their stabilization and redox signal-induced interaction with CBP/p300. *EMBO J* 1999;18:1905-14.
- [73] Raval RR, Lau KW, Tran MG, Sowter HM, Mandriota SJ, Li JL, et al. Contrasting properties of hypoxia-inducible factor 1 (HIF-1) and HIF-2 in von Hippel-Lindau-associated renal cell carcinoma. *Mol Cell Biol* 2005;25:5675-86.

- [74] Carroll VA, Ashcroft M. Role of hypoxia-inducible factor (HIF)-1alpha versus HIF-2alpha in the regulation of HIF target genes in response to hypoxia, insulin-like growth factor-I, or loss of von Hippel-Lindau function: implications for targeting the HIF pathway. *Cancer Res* 2006;66:6264-70.
- [75] Sowter HM, Raval RR, Moore JW, Ratcliffe PJ, Harris AL. Predominant role of hypoxia-inducible transcription factor (Hif)-1alpha versus Hif-2alpha in regulation of the transcriptional response to hypoxia. *Cancer Res* 2003;63:6130-4.
- [76] Gordan JD, Lal P, Dondeti VR, Letrero R, Parekh KN, Oquendo CE, et al. HIF-alpha effects on c-Myc distinguish two subtypes of sporadic VHL-deficient clear cell renal carcinoma. *Cancer Cell* 2008;14:435-46.
- [77] Averous J, Proud CG. When translation meets transformation: the mTOR story. *Oncogene* 2006;25:6423-35.
- [78] Dames SA, Mulet JM, Rathgeb-Szabo K, Hall MN, Grzesiek S. The solution structure of the FATC domain of the protein kinase target of rapamycin suggests a role for redox-dependent structural and cellular stability. *J Biol Chem* 2005;280:20558-64.
- [79] Thomas GV, Tran C, Mellinghoff IK, Welsbie DS, Chan E, Fueger B, et al. Hypoxia-inducible factor determines sensitivity to inhibitors of mTOR in kidney cancer. *Nat Med* 2006;12:122-7.
- [80] Bhatt RS, Landis DM, Zimmer M, Torregrossa J, Chen S, Sukhatme VP, et al. Hypoxia-inducible factor-2alpha: effect on radiation sensitivity and differential regulation by an mTOR inhibitor. *BJU Int* 2008;102:358-63.

Figure legends

Fig. 1 – PEITC-induced growth inhibition and apoptosis in MCF7 cells

(A) Representative growth inhibition experiments. MCF7 cells were incubated with the indicated concentrations of PEITC (■), or DMSO at a dilution equivalent to the highest concentration of PEITC (▲). After 6 days, relative cell numbers were determined using the CellTiter 96[®] AQueous One Solution reagent. Results are derived from means of triplicate wells (\pm SD). (B) MCF7 cells were incubated with the indicated concentrations of PEITC for 24 hours. The proportion of annexin V (FL1-H) and propidium iodide (PI; FL2-H) positive cells was determined by flow cytometry. A representative experiment is shown. (C) Quantitation of apoptosis in PEITC-treated MCF7 cells (24 hours). AV (annexin V), PI (propidium iodide). Data are mean \pm range derived from two independent experiments. Untreated cells (open bars); 10 μ M PEITC (closed bars); 20 μ M PEITC (grey bars); 30 μ M PEITC (hatched bars).

Fig. 2 - Regulation of HIF-dependent transcription by PEITC

MCF7 cells were transfected with (i) pGL2-TK-HRE or (ii) control pGL3-promoter reporter constructs and treated with the indicated concentrations of PEITC (open bars) or equivalent amounts of DMSO as a solvent control (closed bars). HIF activity was induced by incubating cells (A) in hypoxic conditions or (B) treating cells with CoCl₂ (100 μ M). Luciferase activity was analysed after 24 hours. Data shown are means of triplicate determinations (\pm SD) and are representative of two individual experiments. Statistically significant differences between DMSO and

PEITC treated cells are indicated (* $p < 0.05$; ** $p < 0.01$; *** $p < 0.005$). All other differences were not statistically significant.

Fig. 3 - Regulation of endogenous HIF target genes

(A) MCF7 cells were left untreated (unt) as a control or incubated in hypoxic conditions for 16 hours in the presence or absence of the indicated concentrations of PEITC (μM), or DMSO as a control. Expression of (i) CAIX, (ii) VEGF-A, (iii) GLUT1 and (iv) BNIP3 were analysed by Q-RT-PCR. (B) MCF7 cells were left untreated (unt) as a control or treated with CoCl_2 (100 μM) for 24 hours in the presence or absence of the indicated concentrations of PEITC (μM), or DMSO as a control. Expression of CAIX was analysed by Q-RT-PCR. In both experiments, the amount of DMSO used was equal to that in cells treated with 26 μM PEITC. Data are mean of duplicate determinations, normalised to expression of β -actin. Relative expression in untreated cells was set to 1.0. Statistically significant differences between DMSO and PEITC treated cells are indicated (* $p < 0.05$; ** $p < 0.01$; *** $p < 0.005$). All other differences were not statistically significant.

Fig. 4 - Effect of PEITC on HIF1 α and HIF2 α protein expression

MCF7 cells were left untreated (control) or incubated in hypoxic conditions for 5 hours (A) or 16 hours (C) in the presence or absence of the indicated concentrations of PEITC, or DMSO (equivalent to 26 μM PEITC). (B) MCF7 cells were left untreated as a control or incubated with CoCl_2 (100 μM) for 24 hours in the presence or absence of the indicated concentrations of PEITC (μM), or DMSO

as a control (equivalent to 13 μ M PEITC). Expression of HIF1 α , HIF2 α and β -actin as a loading control were analysed by immunoblotting.

Fig. 5 - Effect of PEITC on prolyl hydroxylase inhibitor-induced HIF activity

MCF7 cells were transfected with (i) pGL2-TK-HRE or (ii) control pGL3-promoter reporter constructs and treated with the indicated concentrations of PEITC (open bars) or equivalent amounts of DMSO as a solvent control (closed bars). HIF activity was induced by addition of DFO (100 μ M). Luciferase activity was determined after 24 hours. Data shown are means of triplicate determinations (\pm SD) and are representative of two individual experiments. Statistically significant differences between DMSO and PEITC treated cells are indicated (* $p < 0.05$; ** $p < 0.01$; *** $p < 0.005$). All other differences were not statistically significant.

Fig. 6 - Effect of PEITC on HIF activity and HIF1 α expression in VHL-deficient RCC4 cells

(A) RCC4 cells were left untreated as a control or incubated with the indicated concentrations of PEITC (μ M) for 24 hours. Expression of HIF1 α and β -actin were analysed by immunoblotting. (C) RCC4 cells were transfected with (i) pGL2-TK-HRE or (ii) control pGL3-promoter reporter constructs and treated with the indicated concentrations of PEITC (open bars) or equivalent amounts of DMSO as a solvent control (closed bars). Luciferase activity was measured after 24 hours. Data shown are means of triplicate determinations (\pm SD) and are representative of two individual experiments. (D) RCC4 cells were treated with the indicated concentrations of PEITC (μ M) or DMSO as a control (equivalent to 40 μ M PEITC).

After 24 hours, expression of CAIX was analysed by Q-RT-PCR. Data are mean of duplicate determinations, normalised to expression of β -actin. Relative expression in untreated cells was set to 1.0. In (C) and (D), statistically significant differences between DMSO and PEITC treated cells are indicated (* $p < 0.05$; ** $p < 0.01$; *** $p < 0.005$). All other differences were not statistically significant.

Fig. 7 – Effect of PEITC on proteasome inhibitor-induced HIF activity

MCF7 cells were left untreated, or treated with DMSO or the indicated concentrations of PEITC or cycloheximide (10 $\mu\text{g/ml}$) in the presence of MG132 (25 μM) for 1 hour. Expression of HIF1 α and β -actin were determined by immunoblotting.

Fig. 8 - Effect of NAC, Trolox and catalase on inhibition of HIF activity by PEITC

(A) MCF7 cells were transfected with the pGL2-TK-HRE reporter construct. Cells were then pretreated with NAC for 2 hours or left untreated before being treated with the indicated concentrations of PEITC or equivalent amounts of DMSO as a solvent control. HIF activity was induced by incubating cells in hypoxic conditions for 24 hours prior to analysis of luciferase activity. (B) As in (A), except cells were pretreated with Trolox (100 μM) for 2 hours instead of NAC. (C) As in (A), except cells were pretreated with catalase (2000 units) for 2 hours instead of NAC. Data shown are means of triplicate determinations ($\pm\text{SD}$) and are representative of two individual experiments. In all graphs; DMSO (closed bars), PEITC (open bars), antioxidant and DMSO (grey bars), antioxidant and PEITC (hatched bars). Statistically significant differences between PEITC and PEITC + antioxidant

treated cells are indicated (* $p < 0.05$; ** $p < 0.01$; *** $p < 0.005$). All other comparisons between PEITC and PEITC + antioxidant treated cells were not statistically significantly different.

Fig. 9 - Effect of PEITC on HIF1 α RNA expression and 4E-BP1 phosphorylation

(A) MCF7 cells were left untreated or treated with DMSO (equivalent to 26 μM PEITC) or the indicated concentrations (μM) of PEITC. The expression of HIF1 α RNA was determined after incubation for (i) 5 or (ii) 16 hours in hypoxic conditions, or (iii) treatment with CoCl_2 (100 μM) for 24 hours. Data are mean of duplicate determinations, normalised to expression of β -actin. Relative expression in untreated cells was set to 1.0. There were no statistically significant differences between PEITC and DMSO treated cells under any condition. (B) MCF7 and (C) RCC4 cells were left untreated as a control or incubated with the indicated concentrations of PEITC, or with DMSO, for 24 hours. Expression of 4E-BP1 and β -actin were analysed by immunoblotting.

Figure 1

Figure 2

Figure 2 (cont)

Figure 3

A

Figure 3 - cont

B

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8

Figure 9

A

B

C

