

Salbutamol increases SMN transcript levels in leukocytes of spinal muscular atrophy patients: relevance for clinical trial design

Francesco D Tiziano, Rosa Lomastro, Anna M Pinto, Sonia Messina, Adele d'Amico, Stefania Fiori, Carla Angelozzi, Marika Pane, Eugenio Mercuri, Enrico Bertini, et al.

▶ To cite this version:

Francesco D Tiziano, Rosa Lomastro, Anna M Pinto, Sonia Messina, Adele d'Amico, et al.. Salbutamol increases SMN transcript levels in leukocytes of spinal muscular atrophy patients: relevance for clinical trial design. Journal of Medical Genetics, 2010, 47 (12), pp.856. $10.1136/\mathrm{jmg.2010.080366}$. hal-00565394

HAL Id: hal-00565394

https://hal.science/hal-00565394

Submitted on 12 Feb 2011

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.

Salbutamol increases SMN transcript levels in leukocytes of spinal muscular atrophy patients: relevance for clinical trial design

Francesco Danilo Tiziano, MD¹, Rosa Lomastro, PhD¹, Anna Maria Pinto, MD¹, Sonia Messina, MD², Adele D'Amico, MD³, Stefania Fiori, MLT¹, Carla Angelozzi, PhD¹, Marika Pane, MD⁴, Eugenio Mercuri, MD⁴, Enrico Bertini, MD³, Giovanni Neri, MD¹, and Christina Brahe, PhD¹.

1: Institute of Medical Genetics, Catholic University, Rome, Italy. 2: Institute of Neurology, University of Messina, Messina. 3: Molecular Medicine Unit, Bambino Gesù Hospital, Rome, Italy. 4:Institute of Neurology, Catholic University, Rome.

Supplemental Data, Fig. e-1/e-3

Corresponding author: F. Danilo Tiziano, MD Istituto di Genetica Medica Università Cattolica del Sacro Cuore Largo Francesco Vito, 1 00168 Roma - Italy Phone: +390630154606

FAX: +39063050031

E-mail: fdtiziano@rm.unicatt.it

Number of characters title: 129 Abstract word count: 200 Manuscript word count: 1549

No. of references: 11 No. of figures: 1 No. of tables: 1

Keywords: spinal muscular atrophy, biomarker, SMN, salbutamol, pilot trial

ABSTRACT

Background: Spinal muscular atrophy (SMA) is a neuromuscular disorder caused by mutations of the *SMN1* gene. Based on severity, three forms of SMA are recognized (type I-III). All patients have usually 2-4 copies of a highly homologous gene (*SMN2*) which produces insufficient levels of functional SMN protein. Recently, we have provided evidence that *SMN2* expression can be enhanced *in vitro* by salbutamol, a beta2-adrenergic agonist. This compound has also been shown to improve motor function of SMA patients in two different pilot trials. **Aim**: In the present study, we have evaluated the *in vivo* molecular efficacy of salbutamol in SMA patients.

1

Methods: 12 type II-III patients took the compound orally for six months. *SMN2* full length transcript levels have been determined in peripheral blood leukocytes by absolute real time PCR, at baseline and after 3 and 6 months of treatment. **Results**: A significant and constant increase in *SMN2*-full length transcript levels was detected; the response was directly proportional to *SMN2* gene copy number. **Conclusions**: Our data strongly support salbutamol as candidate for SMA treatment, suggest that *SMN2* copy number may predict the molecular response to treatment and may be a useful randomization parameter in double blind placebo-controlled clinical trial design.

INTRODUCTION

Spinal muscular atrophy (SMA) is one of the most common autosomal recessive neuromuscular disorders and a leading genetic cause of infant mortality. The disease presents with variable phenotype ranging from severe to mild (type I to III). SMA is caused by a deficit of the survival motor neuron (SMN) protein encoded by two closely related genes, *SMN1* and *SMN2*. Patients have no functional *SMN1* genes, although retain at least one copy of the *SMN2* gene [1]. The *SMN2* gene produces insufficient levels of functional protein due to a C-T transition in exon 7, determining

the exclusion of this exon in the majority of mature transcripts. With the aim to increase functional SMN protein levels, several compounds have been investigated for their effect on *SMN* expression *in vitro* and/or *in vivo* [2-6]. We have recently shown that salbutamol (albuterol), a β2-adrenoceptor agonist, increases *SMN2*-full length (*SMN2*-fl) transcripts in SMA fibroblasts, mainly by promoting exon 7 inclusion in *SMN2* transcripts [7]. This finding and the data of two pilot trials [8-9] suggest that salbutamol may be useful for therapeutic intervention. In the present study we have investigated the *in vivo* molecular effect of this compound by determining *SMN2*-fl transcript levels in leukocytes of SMA patients who received salbutamol over a period of 6 months.

METHODS

The present study was approved by the ethical committee of the Catholic University.

Patients were included upon signing a written informed consent. Age, sex and type of SMA are indicated in Table 1.

Table1.	Characteristics of sex, type of SMA, age, number of SMN2 genes and transcript levels (no. of molecules/ng of total RNA) of patients included in the present study						
Patient no.	Sex	Type of SMA	Age at baseline (yrs.)	No. of SMN2	SMN2-fl (no. of mol/ng of RNA)		
					Т0	T1	T2
1	M	II	8	3	57,50	80,59	144,20
2	M	II	2.8	3	102,94	-	130,85
3	F	II	7.5	3	51,18	68,94	113,73
4	M	II	4	3	76,18	88,77	104,30
5	F	II	2.5	3	100,30	-	136,22
6	M	II	4.5	3	80,27	142,82	152,18
7	M	II	2.5	3	102,05	119,76	197,70
8	F	III	54	4	88,25	214,21	240,87
9	M	III	58	4	80,63	145,57	163,77
10	F	III	38	3	59,42	83,59	161,85
11	M	III	30	4	103,75	´ -	193,84
12	M	III	3	3	120,30	119,58	151,10
				Mean	85,73	117,79	157,23
				Median	84,44	116,00	150,55
				SD	22,07	45,39	38,13

2

Seven type II and 5 type III patients took oral salbutamol (2 mg three times/day for body weight ≤20 kg, four times/day >20 kg) for six months. All patients had homozygous absence of *SMN1*. *SMN2* copy number was assessed as previously reported [3]. Blood was drawn into PAXgene blood RNA tubes (BD Biosciences).

3

Blood draws were performed at baseline (T0), at 3 months of salbutamol administration (T1) for 9/12 patients and at 6 months (T2) for all subjects. Only for patient no. 8 *SMN2*-fl baseline levels were assessed twice and were shown to be stable after one month (described in Tiziano et al., 2010). For two patients, blood drawing was performed also 1 year after treatment. *SMN2*-fl levels were evaluated by absolute real time PCR [10]. Similarly, *GAPDH* transcript levels were determined as positive controls both for RT-PCR and real time PCR. Samples from different time points were not analyzed simultaneously but upon arrival to the Institute of Medical Genetics

4

at Catholic University.

Statistical analysis was performed using Statgraphics-CenturionXV.II (Statpoint Technologies) software. Data were analysed by non-parametric tests, both due to small number of patients included and to our previous finding that *SMN*-fl transcript levels do not show a normal distribution in the population [9]. To compare overall variations of transcript levels compared to baseline we used Kruskal-Wallis (KW) and Moods median test (MM). *SMN2*-fl levels at T1 and T2 were compared to baseline by means of sign test (ST) and signed rank test (SR). Transcript level variations were related to SMN2 gene copy number by Mann-Withney W test (MW). Possible correlations between *SMN2*-fl transcript levels and *SMN2* copy number were analyzed by linear correlation model. For all tests, significance cutoff was fixed at P-values<0.05.

RESULTS

Oral administration of salbutamol induced a significant and persistent increase in SMN2-fl levels in the 12 type II/III patients included in the study (Fig. 1A and Table 1, KW p=0.0002; MM p=0.001). At T1, the mean increase was 48.9% (median 40.2%) compared to baseline; all patients except three (no. 4, 7 and 12) showed an increase in SMN2-fl transcript levels above experimental variability which was previously shown to be about 13% [10]; the difference between T0 and T1 was significant (ST and SRT p \leq 0.04). At T2, all patients showed a marked increase in SMN2-fl transcript levels compared to baseline, with a mean of 91.8%, and a median of 86.8% (ST and SRT p \leq 0.002).

To assess whether the molecular response to treatment was related to phenotypic severity, data were analyzed in type II and type III patients separately (fig. 1B). Although the increase in transcript levels was higher in type III patients, the difference was not significant both at T1 and T2 (MW p=0.39, fig. 1B). We also evaluated whether the molecular response to salbutamol could be related to the number of *SMN2* (fig. 1C). Nine patients had 3 copies and 3 had 4 copies. While there was no difference in the two groups at baseline levels (3 *SMN2*: mean 84.01±24.94 mol/ng, median 80.27 mol/ng; 4 *SMN2*: 90.88±11.78 mol/ng, median 88.25 mol/ng; MW p=0.58), patients with 4 *SMN2* copies showed a better response to salbutamol treatment, compared to patients with 3 genes both at T1 and T2 (T1: MW p=0.05; T2: MW p=0.040; fig. 1C). Moreover, a linear correlation was found between transcript levels and *SMN2* copy number both at T1 and T2 but not at baseline (p=0.66, p=0.015 and p=0.017, at baseline, T1 and T2, respectively; supplemental data and fig. 1A-C). Also, transcript variations compared to baseline were directly related to *SMN2* copy number at T1 and T2 (MM p=0.04 at T1 and T2; supplemental data and fig. 2A-B).

Finally, salbutamol treatment did not affect *GAPDH* transcript levels (supplemental data and fig. 3).

DISCUSSION

Here, we demonstrate for the first time that salbutamol is effective in increasing *SMN2*-fl transcript levels *in vivo*. The increase cannot be ascribed to fluctuations of transcript levels, since we and others have previously shown that *SMN2*-fl levels in SMA patients are stable over time [10-11]. Except for three patients who showed an increase only at T2, the levels of transcripts increased gradually and were highest after 6 months, indicating that the increase in transcript levels induced by a pharmacological treatment can be maintained for relatively long periods. Moreover, at T2 all patients included in the present study reached *SMN2*-fl transcript levels significantly above median values of controls (~108 mol/ng of total RNA) [10]. For two patients, blood samples were available also after one year of treatment: in one of them (patient 4) *SMN2*-fl transcript levels increased further, in the other (patient 1) the levels remained stable (data not shown).

Some other compounds have been reported to increase *SMN2*-fl transcripts *in vivo*. In our previous study on the effect of phenylbutyrate, we found considerable variations both among different subjects and among different blood samples from the same subject [4]. In another open-label trial with valproic acid, *SMN2* mRNA levels were found elevated in 7 patients and unchanged or decreased in 13 patients [5]. Similarly, in the most recent open label study of the effect of valproic acid, fluctuation of SMN mRNA levels throughout drug treatment has been reported in patients showing increased, decreased or unaltered levels [6]. The variability observed in the molecular

response to treatment may be related to the different assays used for transcript analysis or to the different molecular efficacy of the compounds. In the present study we applied a novel absolute real time PCR assay for *SMN*-fl transcript quantification [10]. This method allowed an accurate measurement of the molecular efficacy of salbutamol even in those patients whose *GAPDH* transcript levels varied markedly at different time points, supporting its use for *SMN2* transcript quantification in SMA clinical trials.

To evaluate whether the molecular response to salbutamol may depend on phenotypic differences, we subgrouped patients on the basis of the clinical severity. We found that the increase in *SMN2*-fl transcript levels was higher in type III patients compared to type II. This finding is likely related to differences in *SMN2* gene copy number between the two groups (table 1): the analysis of a larger number of patients with the same copy gene number may help to elucidate whether the molecular response to pharmacological treatment is related to the severity of clinical manifestations.

Interestingly, we found that patients with 4 *SMN2* genes showed a better response to pharmacological treatment with salbutamol compared to subjects with 3 copies and that *SMN2*-fl transcript levels at T1 and T2 were linearly related to *SMN2* copy number (Supplemental data and suppl. Fig. 1-2). Our data indicate for the first time that at the molecular level patients with more *SMN2* copies respond better to pharmacological treatment and that gene copy number may be evaluated as a randomization parameter in the design of double blind clinical trials for SMA patients, rather than considered an inclusion/exclusion criterion.

Previous, uncontrolled open-label studies had suggested a potential benefit of salbutamol [8-9]. The results of this study support that salbutamol has a biological

5

effect that is consistent with its mechanism of action. However, in the absence of clinical-molecular correlations, it cannot be established whether the molecular efficacy of a given compound can be considered clinically significant and whether *SMN2*-fl quantification is suitable as biomarker or surrogate outcome measure for SMA. In the present study clinical-molecular correlations were not assessable, due to the small size of the color, to the heterogeneity of patients included, both for age and clinical characteristics, and to the absence of a placebo control group. However, all patients chose to continue study drug on their own will. Double blind placebo-controlled trials are necessary to demonstrate possible correlations between clinical and molecular response and to provide the proof of concept of the utility of *SMN2*-fl transcript quantification in peripheral blood leukocytes in the clinical practice of SMA

AKNOWLEDGEMENTS

patients.

6

7

The present study has been granted by Telethon Italia (grant no. GGP07035). We are grateful to patients and their family who collaborated to the study. The authors report no competing interests.

REFERENCES

- Lefebvre S., Bürglen L., Reboullet S. Clermont O., Burlet P., Viollet L., Benichou
 Cruaud C., Millasseau P., Zeviani M., Le Paslier D., Frezal J., Cohen D.,
 Weissenbach J., Munnich A. & Melki J.Cell 1995; 80:155-165.
- 2. Sumner CJ, Huynh TN, Markowitz JA, Perhac JS, Hill B, Coovert DD, Schussler K, Chen X, Jarecki J, Burghes AH, Taylor JP, Fischbeck KH. Valproic acid increases SMN levels in spinal muscular atrophy patient cells. Ann Neurol. 2003; 54:647-54.
- 3. Andreassi C, Angelozzi C, Tiziano FD, Vitali T, De Vincenzi E, Boninsegna A, Villanova M, Bertini E, Pini A, Neri G, Brahe C. Phenylbutyrate increases SMN expression in vitro: relevance for treatment of spinal muscular atrophy. Eur J Hum Genet. 2004; 12:59-65.
- 4. Brahe C, Vitali T, Tiziano FD, Angelozzi C, Pinto AM, Borgo F, Moscato U, Bertini E, Mercuri E, Neri G.Phenylbutyrate increases SMN gene expression in spinal muscular atrophy patients. Eur J Hum Genet. 2005; 13:256-9.
- 5. Brichta L., Holker I., Haug K., Klockgether T., Wirth B. In vivo activation of SMN in spinal muscular atrophy carriers and patients treated with valproate. Ann Neurol 2006; 59:970–975.
- 6. Swoboda KJ, Scott CB, Reyna SP, Prior TW, LaSalle B, Sorenson SL, Wood J, Acsadi G, Crawford TO, Kissel JT, Krosschell KJ, D'Anjou G, Bromberg MB, Schroth MK, Chan GM, Elsheikh B, Simard LR. Phase II Open Label Study of Valproic Acid in Spinal Muscular Atrophy. PLoS One. 2009; 4:e5268.
- 7. Angelozzi C, Borgo F, Tiziano FD, Martella A, Neri G, Brahe C. Salbutamol increases SMN mRNA and protein levels in spinal muscular atrophy cells. J Med Genet 2008; 45:29-31.

- 8. Kinali M, Mercuri E, Main M, De Biasia F, Karatza A, Higgins R, Banks LM, Manzur AY, Muntoni F.Pilot trial of albuterol in spinal muscular atrophy. Neurology 2002; 59:609-610.
- 9. Pane M, Staccioli S, Messina S, D'Amico A, Pellicioni M, Mazzone E, Cuttini M, Alfieri P, Battini R, Main M, Muntoni F, Bertini E, Villanova M, Mercuri E. Daily salbutamol in young patients with SMA type II. Neuromuscul Disord. 2008; 18:536-40.
- 10. Tiziano FD, Pinto AM, Fiori S, Lomastro R, Messina S, Bruno C, Pini A, Pane M, D'Amico A, Ghezzo A, Bertini E, Mercuri E, Neri G and Brahe C. SMN transcript levels in leukocytes of SMA patients determined by absolute real time PCR Eur J Hum Genet 2010; 18:52-58.
- 11. Simard LR, Bélanger M-C, Morissette S, Wride M, Prior TW and Swoboda KJ. Preclinical validation of a multiplex real-time assay to quantify SMN mRNA in patients with SMA. Neurology 2007; 68:451-456.

The Corresponding Author has the right to grant on behalf of all authors and does grant on behalf of all authors, an exclusive licence (or non exclusive for government employees) on a worldwide basis to the

BMJ Publishing Group Ltd to permit this article (if accepted) to be published in Journal of Medical Genetics and any other BMJPGL products and sublicences such use and exploit all subsidiary rights, as set out in our licence (http://group.bmj.com/products/journals/instructions-for-authors/licence-

forms).

Figure legend:

8

Figure 1. (A) Salbutamol induces a significant increase in *SMN2*-fl transcript levels in peripheral leukocytes. Baseline *SMN2*-fl levels (white column) were compared with those at 3 (T1, light grey columns) and 6 months (T2, dark grey columns) of salbutamol treatment, respectively. (B) Molecular response to salbutamol was evaluated in SMA type II (circles) and III (triangles) patients, at T1 and T2. Although *SMN2*-fl transcript level variations was higher in type III patients, the difference was not significant. (C) Molecular response to pharmacological treatment is related to *SMN2* gene copy number. Individuals with 4 *SMN2* genes had a significantly higher increase in *SMN2*-fl levels during salbutamol treatment compared to patients with 3 *SMN2* copies.

