

HAL
open science

Delta2-Troglitazone alters energetic metabolism in triple-negative breast cancer cells: a mechanism to sensitize cancer cells to chemotherapy?

Audrey Berthe, Stéphanie Grandemange, Michel Boisbrun, Frédéric Bost, Stéphane Flament, Sabine Mazerbourg

► To cite this version:

Audrey Berthe, Stéphanie Grandemange, Michel Boisbrun, Frédéric Bost, Stéphane Flament, et al.. Delta2-Troglitazone alters energetic metabolism in triple-negative breast cancer cells: a mechanism to sensitize cancer cells to chemotherapy?. Journée d'Echanges sur la Recherche en Cancérologie en Lorraine, Nov 2015, Vandoeuvre-lès-Nancy, France. hal-01820259

HAL Id: hal-01820259

<https://hal.science/hal-01820259>

Submitted on 26 Jun 2018

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.

**D2-Troglitazone alters energetic metabolism in triple-negative breast cancer cells:
a mechanism to sensitize cancer cells to chemotherapy?**

A. Berthe^{1,2*}, S. Grandemange^{1,2}, M. Boisbrun^{3,4}, F. Bost^{5,6}, S. Flament^{1,2}, S.
Mazerbourg^{1,2}

¹Université de Lorraine, CRAN, UMR 7039, Vandœuvre-lès-Nancy, F-54506, France

²CNRS, CRAN, UMR 7039, Vandœuvre-lès-Nancy, F-54506, France

³Université de Lorraine, SRSMC, UMR 7565, Vandœuvre-lès-Nancy, F-54506, France

⁴CNRS, SRSMC, UMR 7565, Vandœuvre-lès-Nancy, F-54506, France

⁵Inserm U1065, Centre Méditerranéen de Médecine Moléculaire, Team «Cellular and molecular physiopathology of obesity and diabetes» Nice, F-06204, France

⁶Université de Nice Sophia-Antipolis, Faculty of Medicine, Nice, F-06204, France

*audrey.berthe@univ-lorraine.fr ; sabine.mazerbourg@univ-lorraine.fr

Background: Resistance to conventional therapies and absence of targeted therapy for triple-negative mammary tumors are strong arguments for the search for new therapeutic agents [1]. A promising strategy is to develop drugs targeting energetic metabolism [2]. Indeed, energetic metabolism is often modified in cancer cells and drugs targeting it can sensitize cancer cells to chemotherapy. Thiazolidinediones display antiproliferative effects *in vitro* and *in vivo* which could be the result of mechanisms altering cell metabolism [3]. Our objectives are 1) to characterize the modifications of breast cancer cell metabolism after Delta-2-Troglitazone (D2T) exposure, 2) to define whether D2T could potentiate the action of conventional chemotherapeutic agents.

Methods: The triple-negative breast cancer cell line MDA-MB231 was exposed to D2T, 2-deoxyglucose (2-DG, inhibitor of glucose metabolism) and metformin (inhibitor of mitochondrial respiration) for different time periods. Cell numbers were assessed by crystal violet staining. NAD⁺ (nicotinamide adenine dinucleotide) and NADH concentrations were determined by chemiluminescence (Promega kit). Lactate and glucose concentrations in cell culture medium were measured with an YSI 2950 Biochemistry Analyzer. Mitochondrial oxidation rate was assessed by oxygraphy with a Clark electrode. An ATPase inhibitor (Oligomycin 10 µg/ml) and an uncoupling agent (Carbonyl Cyanide m-ChloroPhenylhydroxone (CCCP) 500 nM) were used to quantify mitochondrial efficiency and mitochondrial uncoupling, respectively.

Results: 48h cell treatment with D2T (75 µM) inhibited cell proliferation and induced a cell cycle blockage. At the metabolic level, NAD⁺/NADH ratio was increased after a 24h

treatment with D2T or 2-DG. This result suggested that glycolysis and/or mitochondrial respiration could be altered. Oxygen consumption was diminished after a 6h exposure to D2T and metformin. Moreover, D2T decreased mitochondrial efficiency and reduced mitochondrial sensitivity to CCCP, suggesting a mitochondrial decoupling. At the glycolytic level, lactate production and glucose consumption were increased in D2T-treated cells. Conversely, 2-DG induced a diminution of lactate production. Besides, in contrast to 2-DG, the D2T-induced decrease in cell numbers still occurred in the presence of an excess of glucose (10 mg/mL) in the culture medium. Finally, D2T at a lower dose (15 μ M) potentiated the effects of 2-DG and doxorubicin on cell viability.

Conclusion: Our results show that D2T induces metabolic changes in triple-negative breast cancer cells MDA-MB231. In contrast to 2-DG, D2T targets mitochondrial activity leading to the stimulation of glycolysis. The mitochondrial targets of D2T have yet to be identified. Synergism between D2T and 2-DG on cell viability confirms that D2T and 2-DG exhibit divergent, but complementary, mechanisms of action. Besides, a low dose of D2T (15 μ M) potentiates the action of doxorubicin on cell viability. The impact of the D2T/doxorubicin combination on proliferation and apoptosis has to be characterized. Overall, the link between the metabolic alteration observed with D2T and its antiproliferative effect has now to be demonstrated.

[1] Joensuu H, Gligorov J. Adjuvant treatments for triple-negative breast cancers. *Ann Oncol.* 2012;23 Suppl 6:vi40-5.

[2] Dang CV, Hamaker M, Sun P, Le A, Gao P. Therapeutic targeting of cancer cell metabolism. *J Mol Med (Berl).* 2011;89:205-12.

[3] Kuntz S, Mazerbourg S, Boisbrun M, Cerella C, Diederich M, Grillier-Vuissoz I, Flament S. Energy restriction mimetic agents to target cancer cells: comparison between 2-deoxyglucose and thiazolidinediones. *Biochem Pharmacol.* 2014;92:102-11.