

HAL
open science

Akt signaling pathway: a target for radiosensitizing human malignant glioma

Emmanuel Chautard, Gaëlle Loubeau, Andrei Tchirkov, Jacques Chassagne, Claudine Vermot-Desroches, Laurent Morel, Pierre Verrelle

► **To cite this version:**

Emmanuel Chautard, Gaëlle Loubeau, Andrei Tchirkov, Jacques Chassagne, Claudine Vermot-Desroches, et al.. Akt signaling pathway: a target for radiosensitizing human malignant glioma. *Neuro-Oncology*, 2010, 12 (5), pp.434-443. 10.1093/neuonc/nop059 . hal-01636179

HAL Id: hal-01636179

<https://hal.science/hal-01636179>

Submitted on 17 Nov 2017

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.

Akt signaling pathway: a target for radiosensitizing human malignant glioma

Emmanuel Chautard, Gaëlle Loubeau, Andreï Tchirkov, Jacques Chassagne, Claudine Vermot-Desroches, Laurent Morel, and Pierre Verrelle

Centre Jean Perrin, Laboratoire de Radio-Oncologie Expérimentale, EA 3846 : Thérapie Ciblée Combinatoire en Onco-Hématologie - Université d'Auvergne, 58 rue Montalembert, Clermont-Ferrand, 63001, France (E.C., G.L., A.T., J.C., P.V.) Laboratoire d'Hématologie Biologique, CHU et Centre Jean Perrin, Clermont Ferrand, 63001, France (J.C.) ; OPi EUSA Pharma, 27 chemin des Peupliers, 69570 Dardilly France (C.VD.) ; GReD, Génétique Reproduction et Développement, UMR-CNRS 6247 – Clermont Université, 63177 Aubière, France (L.M.)

Running head: Akt down modulation radiosensitizes malignant glioma

Address correspondence to: Emmanuel CHAUTARD, Centre Jean Perrin, Laboratoire de Radio-oncologie Expérimentale, EA 3846: Thérapie Ciblée Combinatoire en Onco-Hématologie - Université d'Auvergne, 58 rue Montalembert, Clermont-Ferrand, 63001, France. Tel : +33.4.73.27.81.42 ; Fax : +33.4.73.27.81.25; E-mail : Emmanuel.CHAUTARD@cjp.fr

Abstract

Radiation therapy plays a central role in the treatment of glioblastoma, but it is not curative due to the high tumour radioresistance. PI3K/Akt and JAK/STAT3 pathways serve to block apoptosis process, keeping cells alive in very toxic environments as chemotherapy or ionizing radiation. In the present study, from a panel of 8 human malignant glioma cell lines, firstly investigations on the relationship between intrinsic radioresistance and Akt or STAT3 basal activation were done. Secondly, the impact of down modulation of Akt or STAT3 signaling on *in vitro* intrinsic radiosensitivity was evaluated. Using clonogenic cell survival assay, our results revealed a significant correlation between basal Akt activation and Surviving Fraction at 2 Gy (SF2). By contrast, no correlation was found between STAT3 activation and SF2. According to this, down modulation of Akt with a specific chemical inhibitor (Akt inhibitor IV) demonstrated a significant enhancement of radiation sensitivity on glioma cells in clonogenic survival assay. On the contrary, down modulation of STAT3 signaling with a specific chemical inhibitor (JSI-124) or a neutralizing gp130 antibody failed to radiosensitize glioma cells. These data indicate that Akt intercept node could be a more relevant therapeutic target than STAT3 for radiosensitizing human malignant glioma.

Keywords: Human malignant glioma, intrinsic radioresistance, Akt signaling pathway, STAT3 signaling pathway.

Introduction

Gliomas are the most common primary tumors of the central nervous system.¹⁻³ Among these tumors, the most frequent and malignant type is glioblastoma (GBM). Glioblastomas have been described as rapidly growing tumors associated with necrosis and endothelial proliferation. These neoplasms are extremely resistant to treatment, including radiotherapy and/or chemotherapy, and patient median survival does not exceed 1 year.^{4,5}

Although radiotherapy increases patient survival, this treatment is not curative because of tumor regrowth inside the irradiated tumor volume.⁶⁻⁸ This might be explained by the fact that interactions between tumor and microenvironment are involved in tumoral radioresistance through angiogenesis,⁹ hypoxia¹⁰ and immunosuppression.^{11,12} Another part of tumor radioresistance is due to intrinsic radioresistance of tumor cells themselves. A molecular analysis in tumor samples of basal activation of different signaling pathway potentially involved in radioresistance could be of clinical interest. Phosphatidylinositol 3-kinase (PI3K) / Protein Kinase B (Akt) and Janus Kinase (JAK) / Signal Transducer and Activator of Transcription (STAT) pathways serve to block apoptosis process, keeping cells alive in very toxic environments as chemotherapy or ionizing radiation (IR).^{13,14} In a bioclinical prospective study, Chakravarti *et al.* showed a significant correlation between the level of basal Akt phosphorylation and a poor prognosis in human glioma in a subset of patients treated by radiotherapy only.¹⁵ Rahaman *et al.* reported experimental data demonstrating that inhibition of STAT3 signaling pathway was also associated with increased apoptosis and proliferation inhibition in malignant glioma.¹⁶

The development of Akt and STAT3 inhibitors has been a goal of pharmaceutical companies since the discovery that these pathways are often activated in numerous human cancer such as melanoma, myeloma, brain cancer, breast cancer and ovarian cancer.^{17,18} Combining drugs with radiation is common in cancer treatment, and aim at achieving better therapeutic effects than with single-modality therapy. Several chemical *in vitro* inhibitors have been developed against Akt¹⁷ or STAT3.¹⁹ Akt Inhibitor IV (5-(2-Benzothiazolyl)-3-ethyl-2-[2-(methylphenylamino)ethenyl]-1-phenyl-1H-benzimidazolium iodide) inhibits Akt phosphorylation by targeting the ATP binding site of a kinase upstream of Akt, but downstream of PI3K.²⁰ Akt inhibitor IV sensitized human leukemic HL-60 cells to TRAIL (TNF-related apoptosis-inducing ligand).²¹ JSI-124, Cucurbitacin I, is a triterpenoid compound that acts as a highly selective inhibitor of JAK/STAT3 signaling pathway.²² JSI-124 was recently shown to sensitize malignant glioma and medulloblastoma cells to temozolomide, 1,3-bis(2-chloroethyl)-1-nitrosourea and to cisplatin, with a synergy between JSI-124 and cisplatin.²³

Here, we studied in human malignant glioma cell lines: (I) the relationship between intrinsic radioresistance and Akt or STAT3 basal activation; and (II) the impact of down modulation of Akt or STAT3 signaling on *in vitro* intrinsic radiosensitivity. Down modulation of Akt with a chemical inhibitor (Akt inhibitor IV) demonstrated a significant enhancement of radiation sensitivity on glioma cells in clonogenic survival assay. On the contrary, down modulation of STAT3 signaling with a chemical inhibitor (JSI-124) or a neutralizing gp130 antibody failed to radiosensitize glioma cells. The radioresistance was evaluated using clonogenic cell survival assay and the basal level of activation of signaling pathways using Western blot. These data indicate that Akt intercept node could be a more relevant therapeutic target than STAT3 for radiosensitizing human malignant glioma.

Methods and Materials

Materials - Akt (No 9272), phospho-Akt Ser473 (No 9271), STAT3 (No 4904), and phospho-STAT3 Tyr705 (No 9145) rabbit antibodies were from Ozyme (Saint Quentin Yvelines, France). Control rabbit IgG (No I5006) and β -actin (No A2066) were from Sigma (Saint Quentin Fallavier, France). Anti rabbit-FITC was from Dako (No F0054, Trappes, France) and anti rabbit-peroxidase was from P.A.R.I.S. (Compiègne, France). All culture reagents were purchased from GIBCO (Invitrogen, Cergy-Pontoise, France). Gp130 blocking antibody (No 852.060.000) and control (IgG2a, No 857.080.000) mouse antibody are from Diaclone (Besançon, France).

Cell culture - Eight human malignant glioma cell lines were used in this study. SF763, SF767 and U251MG cell lines were kindly provided by Dr C. Delmas (Centre de Lutte Contre le Cancer Claudius Regaud, Toulouse, France). SW1783, SNB19, and U373MG were obtained from N. Auger (Institut Curie, Paris, France). T98G and CB193 cell lines were kindly provided by G. Pennarun (CEA, Grenoble, France). All cell lines were cultured in DMEM (with 4500mg/l glucose and L-glutamine) supplemented with Sodium Pyruvate 1%, Non Essential Amino Acids 1%, Gentamicin 10 μ g/ml and 10% Foetal Calf Serum in a humidified incubator containing 5% CO₂ at 37°C. All cell lines were mycoplasma free after treatment with plasmocin (Invivogen, Toulouse, France).

Clonogenic cell survival assay - Cells in exponential phase of growth were trypsinised with a 0.25% Trypsin-PBS solution and were seeded at 1000 to 4000 cells per T25 flask. One day after, three flasks were irradiated per dose and irradiation was performed as single exposure doses delivered by a linear accelerator at room temperature. After 9 days of

incubation, the content of the flasks were fixed with methanol and stained with a Giemsa stain solution (5%). The Plating Efficiency (PE) represents the percentage of cells seeded that grow into colonies of a given cell line. Colonies with more than 50 cells were counted by microscopic inspection, and plating efficiency as well as the radiation-surviving fraction (plating efficiency of experimental group/ plating efficiency of control group) was determined. Each experiment was repeated on three separate days, and each day triplicates of each dose were performed. The intrinsic radiosensitivity was evaluated by using two parameters: the Surviving Fraction at 2 Gy (SF2) and the Area Under survival Curve (AUC). Survival curves were obtained by combining data from three independent experiments (separate days) in accordance with linear-quadratic model (KaleidaGraph software 4.0).

Western blot - Cells in exponential phase of growth were harvested using Buffer C (supplemented with NP-40, phosphatase inhibitors (NaF, Na₂VO₃) and protease inhibitor IP25X (Roche). Total proteins (30µg) were boiled in Laemmli sample buffer and subjected to SDS-PAGE. Proteins were then transferred to nitrocellulose membranes (Hybond ECL, Amersham Biosciences) followed by blocking in Tris-buffered saline 1X, 10% powdered milk, and incubated with indicated antibodies in the same buffer overnight at 4°C. Membranes were washed three times with 1X Tris-buffered saline, 0.05% Tween 20, and then incubated 1h with anti-rabbit (P.A.R.I.S) peroxidase-conjugated IgG. Detection was performed using ECL system (PerkinElmer Life Sciences). Three independent experiments were used for analysis with Quantity One (BioRad).

Chemical Akt and STAT3 inhibitors - Akt Inhibitor IV (B2311) was from Sigma and STAT3 inhibitor (JSI-124) was from Calbiochem (VWR, Fontenay Sous Bois, France). Stock solutions of Akt inhibitor IV (81.3µM) and of JSI-124 (19µM) were constituted using DMSO

and stored at -20°C . These stock solutions were diluted to the desired concentration with culture medium. For Western blot analysis, cells were exposed 7 h to inhibitor prior protein extraction. For clonogenic survival assay in presence of chemical inhibitors, 1000 to 4000 cells were seeded per T25 flask. One day after, cells were pre-incubated with the different inhibitors (Akt inhibitor IV, JSI-124 or DMSO) for 7h prior to irradiation and then cells were then cultured with inhibitors for up to 24h. Data were normalized to control (treatment with inhibitor without irradiation) to exclude effect of inhibitor alone on surviving fraction.

Results

Radiosensitivity analysis of human glioma cell lines by clonogenic cell survival - The intrinsic radiosensitivity of the glioma cell lines was investigated using standard clonogenic assay. Cell lines were irradiated with increasing doses of radiation (0, 2, 4, 6, 8 and 10 Gy). SF2 and AUC were used to measure intrinsic radiosensitivity. Survival data were fitted to the linear-quadratic model (fig. 1). As shown in Table1, PE values varied from 0.05 to 0.28. SF2 values ranged from 0.46 to 0.83 and AUC values ranged from 2.4 to 5.5. A significant correlation between SF2 and AUC ($r = 0.951$; $p = 0.00043$; linear regression) was observed. Our data obtained are in agreement with previous results evaluating the radiosensitivity of human glioma.²⁴⁻²⁷ SF763 and SW1783 appeared to be respectively the most and the less radioresistant cell line with 0.83 and 0.46 for SF2; 5.5 and 2.4 Gy for AUC values.

Correlation between activation levels of Akt and STAT3 and radiosensitivity - Among the human glioma cell line panel, STAT3 phosphorylated Tyr705 and Akt phosphorylated Ser473 residues, which are known to be active phosphorylation sites,^{28,29} and STAT3 and Akt expression were analyzed by Western blot (fig. 2). Levels of activation were estimated by the

phospho-protein/total protein expression ratio. A significant correlation was found between the pAkt/Akt ratio and SF2 ($r = 0.764$; $p = 0.027$; linear regression), but not between pSTAT3/STAT3 ratio and SF2. Note that the most radioresistant cell line, SF763, exhibited a high basal activation of both Akt and STAT3 signaling pathways. On the contrary, no activation of these pathways was observed in the SW1783 cell line, which is the most sensitive to ionizing radiation.

Impact of Akt or STAT3 signaling down modulation on glioma radioresistance - We used chemical Akt and STAT3 inhibitors at lower doses that slightly affect plating efficiency in the absence of radiation in order to underline a radiosensitizing effect. In our study, the SF763 cell line exhibits an activation of both Akt and STAT3 signaling. The SF767 and SNB19 cell lines presents respectively only Akt and STAT3 activation pathway in basal conditions.

Firstly, SF763 cells were treated with a concentration range of Akt inhibitor IV, for 7h and Akt phosphorylation was investigated using Western blot analyses. As previously reported for other cell lines,²⁰ we observed a specific decrease of Akt activation with a dose of 10 μ M in SF763 cells compared to cells treated with DMSO e . We also observed a lower decrease of Akt activation with 0.2 and 5 μ M (fig. 3A). Akt inhibitor IV, decreased PE in SF763 cells after 24h of exposure, in a dose dependent manner ranging from 0.86 for 0.2 μ M to 0.63 for 0.04 μ M (fig. 3B). When SF763 cells were exposed 24h with 0.2 μ M of Akt inhibitor IV and irradiated at 4 Gy after 7h of treatment, we observed a significant specific decrease in surviving fraction ($p < 0.01$, t -test) compared with the control (DMSO + 4 Gy, fig. 3C). Clonogenic survival assays ranging from 0 to 10 Gy demonstrated a highly significant enhancement of radiation sensitivity ($p < 10^{-7}$, ANOVA) after treatment with 0.2 μ M of Akt inhibitor IV (fig. 3D).

To confirm Akt pathway involvement in glioma cell radioresistance we carried out experiments to know if down-modulation of Akt could increase radiation sensitivity of the SF767 cell line. SF767 cells were treated with a concentration range of Akt inhibitor IV, for 7h and Akt phosphorylation was investigated using Western blot. As for the SF763 cell line, we observed a specific decrease of Akt activation with a dose of 10 μ M in SF767 cells compared to cells treated with DMSO (control). We also observed a lower decrease of Akt activation with 0.1 μ M (fig. 4A). Akt inhibitor IV, decreased PE in SF767 cells after 24h of exposure, in a dose dependent manner ranging from 0.87 for 0.05 μ M to 0.20 for 0.3 μ M (fig. 4B). When SF767 cells were exposed 24h with 0.1 μ M of Akt inhibitor IV and irradiated at 2 Gy after 7h of treatment, we observed a significant specific decrease in surviving fraction ($p < 0.05$, *t*-test) compared with the control (DMSO + 2 Gy, fig. 4C). Clonogenic survival assays ranging from 0 to 10 Gy demonstrated a significant enhancement of radiation sensitivity ($p < 10^{-3}$, ANOVA) after treatment with 0.1 μ M of Akt inhibitor IV (fig. 4D).

Secondly, SF763 cells were treated with a concentration range of JSI-124 for 7h and pSTAT3/STAT3 ratio was evaluated using Western blot analyses. As shown in fig. 5A, the exposure of cells to 0.2 μ M of JSI-124 for 7h induced a decrease of STAT3 pathway activation whereas lower doses seemed to have no impact. Although there was no decrease in pSTAT3 with JSI-124 0.01 μ M in these experimental conditions, clonogenic survival was altered. Thus, JSI-124 after 24h treatment proved to be an effective inhibitor of SF763 colony formation *in vitro*, in a dose dependent manner ranging from 0.87 for 0.01 μ M to 0.39 for 0.04 μ M (fig. 5B). To test a potential radiosensitizing effect of JSI-124, cells were treated with 0.01 μ M JSI-124 for 24h including irradiation at 4 Gy after 7h of treatment. As shown in fig. 5C, JSI-124 treatment failed to sensitize SF763 cells to ionizing radiation.

STAT3 pathway activation involves gp130 recruitment upstream JAK2 activation²⁹ so another approach to inhibit STAT3 pathway was carried out using gp130 blocking antibody.

The exposure of SF763 cells to anti-gp130 blocking antibody (10 μ g/ml) did not affect plating efficiency (data not shown) but abrogated activation of STAT3 pathway after 24h of treatment as shown in figure 5D. In clonogenic survival assay, anti-gp130 or control antibody (IgG2a) was added when cells were attached in flasks (8h after seeding), before or after irradiation until the end of experiment. In all three conditions, a decrease of STAT3 pathway activation did not radiosensitize SF763 cells (representative results fig. 5E).

Because anti-gp130 antibody treatment does not affect colony forming with a striking inhibition of STAT3 in the SF763 cell line, we used this approach to test potential radiosensitizing effect of STAT3 inhibition in the SNB19 cell line. The exposure of SNB19 cells to anti-gp130 blocking antibody (10 μ g/ml) did not affect plating efficiency (data not shown) but abrogated activation of STAT3 pathway after 24h of exposure as shown in figure 6A. In clonogenic survival assay, anti-gp130 or control antibody (IgG2a) was added when cells were attached in flasks (8h after seeding). Despite the decrease of STAT3 pathway activation anti-gp130 antibody did not radiosensitize SNB19 cells (fig. 6B).

Discussion

Radiotherapy is a part of the gold standard treatment of glioblastomas, but these tumors are radioresistant. Targeting signaling pathways involved in GBM radioresistance may improve clinical results of radiotherapy. PI3K/Akt and JAK/STAT3 pathways are major cell survival pathways blocking apoptosis process and keeping cells alive in very toxic environments as chemotherapy or ionizing radiation. Here, we studied in human malignant glioma cell lines: (I) the relationship between intrinsic radioresistance and Akt or STAT3 basal activation; and (II) the impact of down modulation of Akt or STAT3 signaling on *in vitro* intrinsic radiosensitivity.

To date, little is known about direct relationship between Akt or STAT3 activation and tumor radioresistance. Our results showed significant correlation between basal Akt activation and Surviving Fraction at 2 Gy (SF2). Conversely, no such correlation was established between STAT3 activation and SF2 suggesting that Akt is a survival pathway associated with radioresistance. In our study, the most radioresistant glioma cell line was SF763, exhibiting an activation of both Akt and STAT3 signaling in basal conditions. SF763 was a good candidate to study effects of Akt or STAT3 down modulation on the radioresistance level. SF767 cell line presents only a high level of Akt and SNB19 cell line shows only an activation of STAT3 pathway so they are good models to study specific roles of respectively Akt and STAT3 inhibition in glioma radiosensitization.

Akt pathway down modulation and glioma radiosensitivity - Our results showed that Akt pathway activation is closely related to human glioma radioresistance. Although IR damages tumor cells through several mechanisms, IR is thought to kill cells primarily by causing DNA damage and, specifically, double strand breaks (DSBs). Prior to undergoing division, this leads to a DNA damage response to allow repair of the DNA damage.³⁰ The ability to repair is essential to cell survival because maintained DNA breaks induce apoptosis or senescence.³¹ A recent study by Kao *et al.* reported that PI3K/Akt signaling pathway down modulation led to persistence of unrepaired DSBs induced by radiation in a human glioblastoma cell line (U251), demonstrating that this pathway can modulate DNA damage repair in response to radiation and may be involved in radiation therapy efficiency.³² To explain this, one hypothesis could imply the DNA-dependent protein kinase (DNA-PK) which is one of the downstream targets of Akt signaling.³³

The greatest improvement in tumor control will also be through the understanding of stem cells radioresistance mechanisms. Down modulation of Akt signaling induced apoptosis,

neurosphere formation suppression, and reduced motility and invasiveness in brain tumor stem cells.³⁴ Interestingly, Akt down modulation sensitizes medulloblastoma stem cells located in the perivascular region to radiation-induced apoptosis, suggesting that Akt inhibitors may be an effective anti-cancer stem cell therapy.³⁵

Here, we showed that Akt inhibitor IV was able to inhibit in a dose dependent manner *in vitro* colony formation of malignant glioma cell line SF763. Clonogenic survival assays using AKT inhibitor demonstrated enhancement of radiation sensitivity when SF763 cells were exposed for 24h to 0.2 μ M of Akt inhibitor IV. Akt pathway activation involvement in glioma cell radioresistance was confirmed by significant enhancement of radiation sensitivity of SF767 cells after treatment with 0.1 μ M of Akt inhibitor IV.

Many PI3K inhibitors have been developed in the last few decades to study PI3K signaling involvement in various biological process. A part of them were used to radiosensitize cancer cells, such as wortmannin³⁶ and LY294002³⁷ but they have limited clinical utility due to their severe toxicities. This could be explained in part by the fact that such drugs target all PI3K protein family. More recently Chen *et al* have shown that PI-103, a novel PI3K inhibitor, with less toxic properties, could radiosensitize PTEN-mutated cell lines whereas it could not radiosensitize glioma cell lines with PTEN wild type.³⁸ Re-establishment of PTEN was also a promising approach to radiosensitize glioma because PTEN is often mutated in these tumors.^{32,39} In contrast to PI-103³² or Nelfinavir³⁹, we reported in this work that Akt inhibitor IV radiosensitizes wild type PTEN glioma cells (SF763, SF767³⁸), but these two cell lines were selected for experiments because of their high level of radioresistance regardless their PTEN status.

STAT3 pathway down modulation and glioma radiosensitivity - JSI-124, acts as a highly selective inhibitor of the JAK/STAT3 signaling pathway.²² Su *et al* have demonstrated

that JSI-124 induced in glioma cells G₂/M accumulation via downregulation of cyclin B1 and cdc2 expression.⁴⁰ Down modulation of STAT3 signaling using JSI-124 was also associated with a decrease in local immunosuppression in a murine intracranial model of glioma.⁴¹ JSI-124 was recently shown to sensitize malignant glioma and medulloblastoma cells to temozolomide, 1,3-bis(2-chloroethyl)-1-nitrosourea, and cisplatin with a synergy between JSI-124 and cisplatin,²³ but to our knowledge, there is no study evaluating the ability of JSI-124 to alter cancer cell resistance to ionizing radiation. Here, we showed that JSI-124 alone was able to inhibit SF763 cells colony formation in a dose dependent manner, but that STAT3 down modulation, either using JSI-124 or anti-gp130 blocking antibody, did not modify SF763 cells sensitivity to ionizing radiation.

Despite the decrease of STAT3 pathway activation after anti-gp130 antibody exposure no radiosensitizing effect was observed in SNB19 cells. This is consistent with the absence of correlation between STAT3 activation and radioresistance level in the tested cell lines. Moreover, a recent study reported that STAT3 can have a tumor-suppressive function that is regulated by the tumor suppressor PTEN. Nuclear constitutively activated form of Epidermal Growth Factor Receptor variant III (EGFRvIII) acts as a switch to convert this STAT3 from a tumor-suppressive to a pro-oncogenic protein.⁴² Altogether our results with these last data support that STAT3 involvement in glioma radioresistance remains unclear and would depend on PTEN and EGFRvIII status in glioma cells.

In summary, the results of the present study and other reports^{32,38,39} strongly suggest that Akt is a valid target for glioma cell radiosensitization. Our conclusions are different from those of de la Pena *et al*, who obtained no radiosensitization effect on glioma cells by treatment with perifosine, a drug that down regulate Akt phosphorylation.⁴³ Further experiments are needed to understand the link between PTEN, EGFRvIII and STAT3 status in

regard to glioma radioresistance. These data indicate that Akt intercept node could be a more relevant therapeutic target than STAT3 for radiosensitizing human malignant glioma.

The PI3K/Akt pathway could be activated by numerous cytokines or growth factors. We reported that among these activators, interleukin-6 (IL-6) gene amplification and overexpression were associated with poor survival in patients with malignant gliomas.⁴⁴ We have previously reported that interleukin-6 gene is amplified in SF763 but not in SF767 cell line.⁴⁵ PI3K/Akt could also be activated by EGFR which is often amplified in glioblastoma^{46,47} but EGFR status in these cell lines is unknown. Furthermore, receptor tyrosine kinase independent activation of the PI3K/Akt pathway is commonly observed in many cancers, and can occur through multiple mechanisms, such as mutation or amplification of PI3K gene, amplification of Akt gene, activation of an upstream oncogene (e.g., RAS), or mutation or decreased expression of the tumor suppressor PTEN.⁴⁸ Because of these multiple possibilities, instead of inhibiting a single cell surface receptor, down modulation of signal transduction through such an intercept node will be a more effective approach to block radioresistance.⁴⁹ The PI3K/Akt node could be a relevant therapeutic target to radiosensitize tumor cells by inhibiting both anti-apoptotic mechanisms and DNA damage repair after radiation.

Acknowledgments

This work was supported by the Ligue Nationale Contre le Cancer (Comité du Puy De Dôme) and by the Region Auvergne. We are grateful to Nicolas Foray for assistance using Kaleidagraph software; Claude Beaudoin for critical reading of the manuscript ; Michele Manin for helpful advices for cell cultures; Angélique DeHaze, Julie Dufour, Antoine Nigon and Jean-paul Saru for technical assistance. E.C. was the recipient of a fellowship from the MENESR (Ministère de l'Education Nationale de l'Enseignement Supérieur et de la Recherche).

References

- 1 Legler JM, Ries LA, Smith MA, et al. Cancer surveillance series [corrected]: brain and other central nervous system cancers: recent trends in incidence and mortality. *J Natl Cancer Inst.* 1999;91:1382-1390
- 2 Gurney JG and Kadan-Lottick N. Brain and other central nervous system tumors: rates, trends, and epidemiology. *Curr Opin Oncol.* 2001;13:160-166
- 3 Ohgaki H and Kleihues P. Epidemiology and etiology of gliomas. *Acta Neuropathol (Berl).* 2005;109:93-108
- 4 DeAngelis LM, Burger PC, Green SB and Cairncross JG. Malignant glioma: who benefits from adjuvant chemotherapy? *Ann Neurol.* 1998;44:691-695
- 5 Stupp R, Mason WP, van den Bent MJ, et al. Radiotherapy plus concomitant and adjuvant temozolomide for glioblastoma. *N Engl J Med.* 2005;352:987-996
- 6 Walker MD, Green SB, Byar DP, et al. Randomized comparisons of radiotherapy and nitrosoureas for the treatment of malignant glioma after surgery. *N Engl J Med.* 1980;303:1323-1329
- 7 Walker MD, Strike TA and Sheline GE. An analysis of dose-effect relationship in the radiotherapy of malignant gliomas. *Int J Radiat Oncol Biol Phys.* 1979;5:1725-1731
- 8 Bleehen NM and Stenning SP. A Medical Research Council trial of two radiotherapy doses in the treatment of grades 3 and 4 astrocytoma. The Medical Research Council Brain Tumour Working Party. *Br J Cancer.* 1991;64:769-774
- 9 Shannon AM and Williams KJ. Antiangiogenics and radiotherapy. *J Pharm Pharmacol.* 2008;60:1029-1036
- 10 Bussink J, Kaanders JH and van der Kogel AJ. Tumor hypoxia at the micro-regional level: clinical relevance and predictive value of exogenous and endogenous hypoxic cell markers. *Radiother Oncol.* 2003;67:3-15
- 11 De Ridder M, Verovski VN, Darville MI, et al. Macrophages enhance the radiosensitizing activity of lipid A: a novel role for immune cells in tumor cell radioresponse. *Int J Radiat Oncol Biol Phys.* 2004;60:598-606
- 12 Apetoh L, Ghiringhelli F, Tesniere A, et al. Toll-like receptor 4-dependent contribution of the immune system to anticancer chemotherapy and radiotherapy. *Nat Med.* 2007;13:1050-1059
- 13 Toker A and Yoeli-Lerner M. Akt signaling and cancer: surviving but not moving on. *Cancer Res.* 2006;66:3963-3966
- 14 Hodge DR, Hurt EM and Farrar WL. The role of IL-6 and STAT3 in inflammation and cancer. *Eur J Cancer.* 2005;41:2502-2512
- 15 Chakravarti A, Zhai G, Suzuki Y, et al. The prognostic significance of phosphatidylinositol 3-kinase pathway activation in human gliomas. *J Clin Oncol.* 2004;22:1926-1933
- 16 Rahaman SO, Harbor PC, Chernova O, Barnett GH, Vogelbaum MA and Haque SJ. Inhibition of constitutively active Stat3 suppresses proliferation and induces apoptosis in glioblastoma multiforme cells. *Oncogene.* 2002;21:8404-8413
- 17 LoPiccolo J, Granville CA, Gills JJ and Dennis PA. Targeting Akt in cancer therapy. *Anticancer Drugs.* 2007;18:861-874
- 18 Yu H and Jove R. The STATs of cancer--new molecular targets come of age. *Nat Rev Cancer.* 2004;4:97-105
- 19 Costantino L and Barlocco D. STAT 3 as a target for cancer drug discovery. *Curr Med Chem.* 2008;15:834-843

- 20 Kau TR, Schroeder F, Ramaswamy S, et al. A chemical genetic screen identifies inhibitors of regulated nuclear export of a Forkhead transcription factor in PTEN-deficient tumor cells. *Cancer Cell*. 2003;4:463-476
- 21 Han H, Shin SW, Seo CY, et al. 15-Deoxy-delta 12,14-prostaglandin J2 (15d-PGJ 2) sensitizes human leukemic HL-60 cells to tumor necrosis factor-related apoptosis-inducing ligand (TRAIL)-induced apoptosis through Akt downregulation. *Apoptosis*. 2007;12:2101-2114
- 22 Blaskovich MA, Sun J, Cantor A, Turkson J, Jove R and Sefti SM. Discovery of JSI-124 (cucurbitacin I), a selective Janus kinase/signal transducer and activator of transcription 3 signaling pathway inhibitor with potent antitumor activity against human and murine cancer cells in mice. *Cancer Res*. 2003;63:1270-1279
- 23 Lo HW, Cao X, Zhu H and Ali-Osman F. Constitutively activated STAT3 frequently coexpresses with epidermal growth factor receptor in high-grade gliomas and targeting STAT3 sensitizes them to Iressa and alkylators. *Clin Cancer Res*. 2008;14:6042-6054
- 24 Delmas C, Heliez C, Cohen-Jonathan E, et al. Farnesyltransferase inhibitor, R115777, reverses the resistance of human glioma cell lines to ionizing radiation. *Int J Cancer*. 2002;100:43-48
- 25 Daido S, Yamamoto A, Fujiwara K, Sawaya R, Kondo S and Kondo Y. Inhibition of the DNA-dependent protein kinase catalytic subunit radiosensitizes malignant glioma cells by inducing autophagy. *Cancer Res*. 2005;65:4368-4375
- 26 Russell JS, Lang FF, Huet T, et al. Radiosensitization of human tumor cell lines induced by the adenovirus-mediated expression of an anti-Ras single-chain antibody fragment. *Cancer Res*. 1999;59:5239-5244
- 27 Casper D, Lekhray R, Yaparpalvi US, et al. Acetaminophen selectively reduces glioma cell growth and increases radiosensitivity in culture. *J Neurooncol*. 2000;46:215-229
- 28 Alessi DR, James SR, Downes CP, et al. Characterization of a 3-phosphoinositide-dependent protein kinase which phosphorylates and activates protein kinase Balpha. *Curr Biol*. 1997;7:261-269
- 29 Levy DE and Darnell JE, Jr. Stats: transcriptional control and biological impact. *Nat Rev Mol Cell Biol*. 2002;3:651-662
- 30 Willers H, Dahm-Daphi J and Powell SN. Repair of radiation damage to DNA. *Br J Cancer*. 2004;90:1297-1301
- 31 Zhou BB and Elledge SJ. The DNA damage response: putting checkpoints in perspective. *Nature*. 2000;408:433-439
- 32 Kao GD, Jiang Z, Fernandes AM, Gupta AK and Maity A. Inhibition of Phosphatidylinositol-2-OH Kinase/Akt Signaling Impairs DNA Repair in Glioblastoma Cells following Ionizing Radiation. *J Biol Chem*. 2007;282:21206-21212
- 33 Toulany M, Dittmann K, Fehrenbacher B, Schaller M, Baumann M and Rodemann HP. PI3K-Akt signaling regulates basal, but MAP-kinase signaling regulates radiation-induced XRCC1 expression in human tumor cells in vitro. *DNA Repair (Amst)*. 2008;7:1746-1756
- 34 Eyler CE, Foo WC, LaFiura KM, McLendon RE, Hjelmeland AB and Rich JN. Brain cancer stem cells display preferential sensitivity to Akt inhibition. *Stem Cells*. 2008;26:3027-3036
- 35 Hambardzumyan D, Becher OJ, Rosenblum MK, Pandolfi PP, Manova-Todorova K and Holland EC. PI3K pathway regulates survival of cancer stem cells residing in the perivascular niche following radiation in medulloblastoma in vivo. *Genes Dev*. 2008;22:436-448
- 36 Norman BH, Shih C, Toth JE, et al. Studies on the mechanism of phosphatidylinositol 3-kinase inhibition by wortmannin and related analogs. *J Med Chem*. 1996;39:1106-1111

- 37 Gupta AK, Cerniglia GJ, Mick R, et al. Radiation sensitization of human cancer cells in vivo by inhibiting the activity of PI3K using LY294002. *Int J Radiat Oncol Biol Phys.* 2003;56:846-853
- 38 Chen JS, Zhou LJ, Entin-Meer M, et al. Characterization of structurally distinct, isoform-selective phosphoinositide 3'-kinase inhibitors in combination with radiation in the treatment of glioblastoma. *Mol Cancer Ther.* 2008;7:841-850
- 39 Jiang Z, Pore N, Cerniglia GJ, et al. Phosphatase and tensin homologue deficiency in glioblastoma confers resistance to radiation and temozolomide that is reversed by the protease inhibitor nelfinavir. *Cancer Res.* 2007;67:4467-4473
- 40 Su Y, Li G, Zhang X, et al. JSI-124 inhibits glioblastoma multiforme cell proliferation through G(2)/M cell cycle arrest and apoptosis augment. *Cancer Biol Ther.* 2008;7:1243-1249
- 41 Fujita M, Zhu X, Sasaki K, et al. Inhibition of STAT3 promotes the efficacy of adoptive transfer therapy using type-1 CTLs by modulation of the immunological microenvironment in a murine intracranial glioma. *J Immunol.* 2008;180:2089-2098
- 42 de la Iglesia N, Konopka G, Puram SV, et al. Identification of a PTEN-regulated STAT3 brain tumor suppressor pathway. *Genes Dev.* 2008;22:449-462
- 43 de la Pena L, Burgan WE, Carter DJ, et al. Inhibition of Akt by the alkylphospholipid perifosine does not enhance the radiosensitivity of human glioma cells. *Mol Cancer Ther.* 2006;5:1504-1510
- 44 Tchirkov A, Khalil T, Chautard E, et al. Interleukin-6 gene amplification and shortened survival in glioblastoma patients. *Br J Cancer.* 2007;96:474-476
- 45 Tchirkov A, Rolhion C, Bertrand S, Dore JF, Dubost JJ and Verrelle P. IL-6 gene amplification and expression in human glioblastomas. *Br J Cancer.* 2001;85:518-522
- 46 Chakravarti A, Seiferheld W, Tu X, et al. Immunohistochemically determined total epidermal growth factor receptor levels not of prognostic value in newly diagnosed glioblastoma multiforme: report from the Radiation Therapy Oncology Group. *Int J Radiat Oncol Biol Phys.* 2005;62:318-327
- 47 Maher EA, Furnari FB, Bachoo RM, et al. Malignant glioma: genetics and biology of a grave matter. *Genes Dev.* 2001;15:1311-1333
- 48 Schuurbiens OC, Kaanders JH, van der Heijden HF, Dekhuijzen RP, Oyen WJ and Bussink J. The PI3-K/AKT-pathway and radiation resistance mechanisms in non-small cell lung cancer. *J Thorac Oncol.* 2009;4:761-767
- 49 Castellino RC and Durden DL. Mechanisms of disease: the PI3K-Akt-PTEN signaling node--an intercept point for the control of angiogenesis in brain tumors. *Nat Clin Pract Neurol.* 2007;3:682-693

Captions

Fig. 1. (A-H) Clonogenic survival curves of human malignant glioma cell lines. Cells were irradiated during the exponential growth phase and survival data were obtained from standard clonogenic assays. Data are represented by their mean \pm standard error and are fitted to the linear-quadratic model. Linear quadratic relation : $y = e^{-(\alpha D + \beta D^2)}$.

Fig. 2. Akt and STAT3 basal signaling pathways activation. *A*, Cells were harvested during exponential growth phase and thirty micrograms of total proteins were loaded per lane and electrophoresed by SDS-PAGE. Transfer membranes were immunoblotted with anti-STAT3, anti-Akt, anti-pSTAT3-Tyr705, anti-pAkt-Ser473. To ensure equal protein loading the blots were stripped and reprobed with anti- β -actin antibody. The blot is representative of three independent experiments with consistent results. *B and C*, Densitometric analyses of the blots are presented as relative ratios of phosphoprotein/total protein. Data were plotted as mean values \pm standard error of triplicate determinations (arbitrary units).

Fig. 3. Impact of Akt pathway down modulation on SF763 cells.

A, Cells were treated with Akt inhibitor IV during 7h, then harvested. Total cell extracts were electrophoresed by SDS-PAGE, followed by immunoblotting with anti-Akt, anti-Akt-Ser 473 and with anti- β -actin antibody. *B*, Clonogenic survival of SF763 cell line exposed to a concentration range of Akt inhibitor IV. One representative experiment performed in triplicate is shown. *C*, Clonogenic survival of SF763 cell line exposed to 0,2 μ M of Akt inhibitor IV during 24h. After 7h of treatment, cells were irradiated to 4 Gy and surviving fraction was compared with that of control (DMSO). *D*, Clonogenic survival of SF763 cell line exposed to 0,2 μ M of Akt inhibitor IV during 24h. After 7h of treatment cells were irradiated to 0 to 10 Gy and the surviving fraction was compared with that of control (DMSO). One representative of three independent experiments (performed in triplicate) is shown.

Fig. 4. Impact of Akt pathway down modulation on SF767 cells.

A, Cells were treated with Akt inhibitor IV during 7h, then harvested. Total cell extracts were electrophoresed by SDS-PAGE, followed by immunoblotting with anti-Akt, anti-Akt-Ser 473 and with anti- β -actin antibody. **B**, Clonogenic survival of SF767 cell line exposed to a concentration range of Akt inhibitor IV. One representative experiment performed in triplicate is shown. **C**, Clonogenic survival of SF767 cell line exposed to 0,1 μ M of Akt inhibitor IV during 24h. After 7h of treatment, cells were irradiated to 2 Gy and surviving fraction was compared with control (DMSO). **D**, Clonogenic survival of SF767 cell line exposed to 0,1 μ M of Akt inhibitor IV during 24h. After 7h of treatment cells were irradiated to 0 to 10 Gy and the surviving fraction was compared with that of control (DMSO). One representative of three independent experiments (performed in triplicate) is shown.

Fig. 5. Impact of STAT3 pathway down modulation on SF763 cells.

A and D. Cells were treated with JSI-124 (7h) or with anti-gp130 blocking antibody (24h). Total proteins were electrophoresed by SDS-PAGE, followed by immunoblotting with anti-STAT3, anti-pSTAT3-Tyr705 and anti- β -actin antibody. **B**, Clonogenic survival of SF763 cell line exposed 24h to a concentration range of JSI-124. One representative experiment performed in triplicate is shown. **C**, Clonogenic survival of SF763 cell line exposed to 0,01 μ M of JSI-124 during 24h. After 7h of treatment cells were irradiated to 4Gy and the surviving fraction was compared with that of control (DMSO). One representative of three independent experiments (performed in triplicate) is shown. **E**, Clonogenic survival of SF763 cell line exposed to blocking anti-gp130 or to control (IgG2a) antibody when cells were attached in flasks (8h after seeding), before or after irradiation. Cells were irradiated to 4 Gy and the surviving fraction was compared with that of control (IgG2a). Representative experiment performed in triplicate is shown.

Fig. 6. Impact of STAT3 pathway down modulation on SNB19 cells.

A, Cells were treated with anti-gp130 blocking antibody (24h). Total proteins were electrophoresed by SDS-PAGE, followed by immunoblotting with anti-STAT3, anti-pSTAT3-Tyr705 and anti- β -actin antibody. **B**, Clonogenic survival of SNB19 cell line exposed to blocking anti-gp130 or to control (IgG2a) antibody when cells were attached in flasks (8h after seeding). Cells were irradiated to 2 Gy and the surviving fraction was compared with that of control (IgG2a). Representative experiment performed in triplicate is shown.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Table 1. Radiosensitivity of 8 tumor cell lines.

cell line	Origin	SF2*	AUC [†] (Gy)	PE ^{††}
SF767	glioblastoma	0.68 ± 0.05	3.6	0.20
SW1783	astrocytoma grade III	0.46 ± 0.03	2.4	0.05
U373MG	glioblastoma	0.58 ± 0.03	2.8	0.13
SNB19	glioblastoma	0.50 ± 0.01	2.3	0.12
U251MG	glioblastoma	0.58 ± 0.01	2.6	0.28
CB193	glioma grade III	0.52 ± 0.02	2.6	0.07
T98G	glioblastoma	0.64 ± 0.05	3.6	0.09
SF763	glioblastoma	0.83 ± 0.04	5.5	0.17

*SF2 : Survivin g Fraction at 2 Gy; [†]AUC : Area Under the survival Curve; ^{††}PE : Plating Efficiency