

HAL
open science

Inhibitor of Apoptosis Proteins Determine Glioblastoma Stem-Like Cells Fate in an Oxygen-Dependent Manner

Aurélie Soubéran, Jessica Cappaï, Mathieu Chocry, Christopher Nuccio, Julie Raujol, Carole Colin, Daniel Lafitte, Hervé O Kovacic, Nathalie Baeza-Kallee, Genevieve Rougon, et al.

► **To cite this version:**

Aurélie Soubéran, Jessica Cappaï, Mathieu Chocry, Christopher Nuccio, Julie Raujol, et al.. Inhibitor of Apoptosis Proteins Determine Glioblastoma Stem-Like Cells Fate in an Oxygen-Dependent Manner. *STEM CELLS*, 2019, 37 (6), pp.731-742. 10.1002/stem.2997 . hal-02090843

HAL Id: hal-02090843

<https://hal.science/hal-02090843v1>

Submitted on 4 Jan 2021

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.

Inhibitor of apoptosis proteins determine glioblastoma stem-like cells fate in an oxygen-dependent manner

Aurélie Soubéran¹, Jessica Cappaï¹, Mathieu Chocry¹, Christopher Nuccio², Julie Raujol³, Carole Colin¹, Daniel Lafitte², Hervé Kovacic¹, Véronique Quillien⁴, Nathalie Baeza-Kallee¹, Geneviève Rougon⁵, Dominique Figarella-Branger^{1,6} and Aurélie Tchoghandjian¹

¹Aix-Marseille Univ, CNRS, INP, Inst Neurophysiopathol, Marseille, France.

²Aix-Marseille Univ, INSERM UMR MD1, Marseille, France.

³Tescan Analytic SAS, Fuveau, France.

⁴Rennes 1 University, “Chemistry, Oncogenesis, Stress, Signaling”, INSERM U1242, Rennes, France.

⁵Aix-Marseille Univ, Institut de Neurosciences Timone, CNRS 7289, Marseille, France.

⁶AP-HM, Timone Hospital, Department of Anatomopathology, Marseille, France.

Author’s contribution:

Aurélie Soubéran: Conception and design, Collection and assembly of data, Data analysis and interpretation, Manuscript writing, Final approval of manuscript.

Jessica Cappaï: Collection of data.

Mathieu Chocry: Collection of data.

Christopher Nuccio: Collection and assembly of data.

Julie Raujol: Collection of data.

Carole Colin: Data analysis.

Daniel Lafitte: Provision of study material.

Hervé Kovacic: Provision of study material.

Véronique Quillien: Provision of study material.

Nathalie Baeza-Kallee: Collection of data.

Geneviève Rougon: Manuscript writing, Final approval of manuscript.

Dominique Figarella-Branger: Conception, Manuscript writing, Final approval of manuscript.

Aurélie Tchoghandjian: Conception and design, Collection and assembly of data, Data interpretation, Manuscript writing, Final approval of manuscript.

Correspondence to: Dr. Aurélie Tchoghandjian,

INP, Inst Neurophysiopathol, CNRS UMR 7051,

13385 Marseille Cedex 05, France

E-mail: aurelie.tchoghandjian@univ-amu.fr

Running title: IAPs determine glioblastoma stem-like cells fate

Keywords: glioblastoma stem-like cells / hypoxia / IAP proteins / ATR / TNF α .

Abstract:

In glioblastomas, apoptosis inhibitor proteins (IAPs) are involved in apoptotic and non-apoptotic processes. We previously showed that IAPs inhibition induced a loss of stemness and glioblastoma stem cells differentiation by activating nuclear factor-kB under normoxic conditions. Hypoxia has been shown to modulate drug efficacy. Here, we investigated how IAPs participate in glioblastoma stem-like cell maintenance and

fate under hypoxia. We showed that in a hypoxic environment, IAPs inhibition by GDC-0152, a small-molecule IAPs inhibitor, triggered stem-like cell apoptosis and decreased proliferation in four human glioblastoma cell lines. We set up a 3D glioblastoma spheroid model in which time-of-flight secondary ion mass spectrometry analyses revealed a decrease in oxygen levels between the periphery and core. We observed low proliferative and apoptotic cells located close to the hypoxic core of the spheres and glial fibrillary acidic protein⁺ cells at their periphery. These oxygen-dependent GDC-0152 anti-tumoral effects have been confirmed on human glioblastoma explants. Notably, serine–threonine kinase activation analysis revealed that under hypoxic conditions, IAPs inhibition activated ataxia telangiectasia and Rad3-related protein signaling. Our findings provide new insights into the dual mechanism of action of IAPs inhibitors that depends on oxygen level and are relevant to their therapeutic application in tumors.

Introduction

Glioblastomas (GBMs) are highly aggressive, infiltrative, hypoxic brain tumors. Numerous studies have shown that GBMs are derived from cancer stem cells. Targeting GBM stem cells, which drive relapses and participate in resistance to treatment, are a major challenge in efforts to improve overall survival of patients. These GBM stem cells are often located close to hypoxic areas that maintain their self-renewal properties [1], an environment that might also influence cell drug responses. GBM stem cells are characterized by cell surface antigens, such as CD133 [2] or, as we have shown, gangliosides recognized by A2B5 antibody [3]. A2B5⁺ GBM cells harbor stem-like cell properties as evidenced by their ability to self-renew to form spheres, proliferate, and differentiate *in vitro* and initiate a tumor similar to the parental one *in vivo* [4,5].

In cancer cells, inhibitor of apoptosis proteins (IAPs) are often overexpressed and inhibit caspases activation and apoptosis and therefore contribute to treatment resistance [6]. In addition to controlling programmed cell death, IAPs regulate mitogen-activated protein kinase (MAPK) as well as both canonical and non-canonical nuclear factor- κ B (NF- κ B) pathways [7–11] leading to the transcription of target genes, such as tumor necrosis factor alpha (TNF α) [12–14]. IAPs expression level can be regulated by small molecules that mimic the N-terminal of second mitochondria-derived activator of caspase (Smac), an endogenous IAPs antagonist.

In a previous study, we used the Smac mimetic GDC-0152, which antagonizes cIAP1, cIAP2, XIAP, and ML-IAP [15] to test for its anti-tumoral activity in GBMs [16]. GDC-0152 treatment increased survival of mice xenografted with U87-MG GBM cells, whereas cultured GBM stem-like cells were more resistant to GDC-0152-induced cell death [16]. We then explored whether IAPs inhibition could affect the fate of GBM stem-like cells. We found that in normoxia, IAPs inhibition by Smac mimetics triggered GBM stem-like cells differentiation by activating the NF- κ B pathway [17].

In the present study, because hypoxia has been shown to modulate drug efficacy and IAPs expression, we investigated whether oxygen level could modify GBM stem-like cell fate upon IAPs inhibition [18–20]. To this end, we first investigated IAPs expression in human GBMs and then investigated the effect of their inhibition by the Smac mimetic GDC-0152 on GBM stem-like cell differentiation, viability, proliferation, and death under hypoxic and normoxic conditions.

Materials and Methods

Immunohistochemistry

After steam-heat-induced antigen retrieval, 5- μ m sections of formalin-fixed paraffin-embedded samples were tested for the presence of cIAP1 (AF8181, R&D Systems, Wiesbaden, Germany), cIAP2 (AF8171, R&D Systems, Wiesbaden, Germany), XIAP (clone 48, BD Biosciences, Franklin Lake, NJ, USA), ML-IAP (IMG-347A, Imegenex, Cambridge, United-Kingdom), CAIX (GTX15086, GeneTex, Inc., Irvine, USA). A Benchmark Ventana autostainer (Ventana Medical Systems) was used for detection, and slides were simultaneously immunostained to avoid inter-manipulation variability. Slides were then scanned (Nanozoomer 2.0-HT, Hamamatsu Photonics SARL France, Massy, France) and images processed in NDP.view2 software (Hamamatsu).

Microarray data source

Expression profile by microarrays was obtained from National Center for Biotechnology Information Gene Expression Omnibus (NCBI GEO, <http://www.ncbi.nlm.nih.gov/geo/>) [21,22]. We downloaded and re-analyzed the raw data of a previous Affymetrix Human Genome U133 Plus 2.0 Array (GDS1380/GSE2485) study that investigated molecules differentially expressed in laser capture microdissected peri-necrotic palisades *versus* other GBM tumor area [23]. We focused on the differential transcriptomic expression profiles of cIAP1 (202076_at), cIAP2 (210538_s_at), XIAP (206536_s_at) and ML-IAP (220451_s_at) in these two groups of samples.

Cell lines and reagents

Four primary GBM stem-like cell lines were used. GBM6, GBM9 and GBM40 were isolated from different human GBMs and derived from A2B5⁺ cells [5] and RNS175 was isolated from human GBM without any selection. All these cell lines are *IDH*^{mt}. According to Verhaak classification [24,25], GBM6 and RNS175 were classified as mesenchymal cell lines, GBM9 as proneural cell line and GBM40 as classical cell line [5]. These cells were grown as floating spheres in serum-free medium supplemented

with EGF, bFGF and B27 [4]. Smac mimetic GDC-0152 was purchased from Selleckchem (Houston, Tex., USA) and ATR inhibitor from Merck KGaA (ATRI III; ETP-46464, Darmstadt, Germany). TNF α blocking antibody Enbrel (Pfizer, N.Y., USA) was kindly provided by S. Guis. For GDC-0152 treatment experiments, cells were grown either as spheres in suspension or as monolayers on 10 μ g/ml poly-DL-ornithine (Sigma-Aldrich) coated dishes. Spheres were treated after 8 days of culture for 8 days whereas cells cultivated in monolayer on 10 μ g/ml poly-DL-ornithin (Sigma-Aldrich) were treated after 24 h for 8 days. All the cell lines were grown at 37°C in a humidified atmosphere of 5% CO₂ and 95% air including 20% O₂ for normoxic condition or in a humidified atmosphere of 5% CO₂ and 2% O₂ supplemented with nitrogen (trigaz incubator O₂-N₂-CO₂, Sanyo, Osaka, Japan) for hypoxic condition.

Self-renewal analysis

After 24 h, cells cultivated in monolayer were treated with 1 nM of GDC-0152 or DMSO for 8 days. At the end of treatment, the supernatant was removed, cells were harvested, dissociated into single cells and plated in 96-well plates (1–5 cells/well) with serum-free medium supplemented with EGF, bFGF and B27. Eight days later, the number of spheres was counted and divided by the original number of cells seeded to evaluate the sphere formation property.

Spheres diameter measurement

Cells were grown as floating spheres for 8 days and then treated with 1 μ M of GDC-0152 or DMSO for 8 days. At the end point, size of spheres were assessed using a 10X magnification and a calibrated micrometer reticule on Leica microscope (Wetzlar, Germany) (1 division = 11.8 μ m).

Explant cultures of human glioblastoma tissue

Ten GBMs tissue samples were collected after surgery and placed in Dulbecco's modified Eagle's medium (DMEM) supplemented with 0.5% fetal calf serum (FCS), 1% penicillin-streptomycin and 1% sodium pyruvate (Gibco-Invitrogen, Cergy Pontoise). Tissues were cut into 500 μm pieces in DMEM + 10% FCS, and plated on 12-well plates or labtek chambers (Bd Biosciences) precoated with poly-(L)-lysine (10 $\mu\text{g}/\text{mL}$; Sigma). Medium was supplemented with 0.4% methycellulose (Sigma). Explants cultures were then incubated at 37°C in a humidified atmosphere of 5% CO₂ and 95% air including 20% O₂ for normoxic condition or in a humidified atmosphere of 5% CO₂ and 2% O₂ supplemented with nitrogen for hypoxic condition. After 72 h of culture, explants were treated with 1 μM of GDC-0152. After 72 h of treatment, explants were processed for flow cytometry and immunohistochemistry experiments.

Reverse-Transcription, Real-Time Quantitative PCR Analysis

Total RNA was extracted using E.Z.N.A blood RNA kit (Omega, Norcross, Ga., USA) according to the manufacturer's instructions. Reverse Transcription was performed with SuperScript RT II (Invitrogen, Carlsbad, Calif., USA) according to manufacturer instructions, at 42°C for 2 h. Ribosomal 18S, glyceraldehyde-3-phosphate-dehydrogenase (GAPDH) and β -actin were used as reference genes. cIAP1, cIAP2, XIAP, ML-IAP, ADM and TNF α transcripts were analyzed by quantitative RT-PCR using a LightCycler® 480 and LightCycler 480 SYBRGreen I Master (Roche Applied Science, Meylan, France). The relative expression ratio of the target mRNA and reference RNA (18S, GAPDH, β -actin) was calculated using Q-PCR efficiencies and the crossing point Cp deviation of a stem-like cell lines *versus* normoxic DMSO control. All determinations were performed in triplicate. Results are expressed as median. Forward and reverse primers for each gene are listed below 18S: 5'-CTACCACATCCAAGGAAGGCA-3', 5'-TTTTTCGTCAACTACCTCCCCG-3'; GAPDH:

5'-CAAATTCCATGGCACCGTC-3', 5'-CCCCTTGATTTTGGAGGGA-3'; β -actin: 5'-CCCACTGTGCCCATCTACG-3', 5'-AGGATCTTCAATGAGGTAGTCAGTCAG-3';
cIAP1: 5'-CTGGCCATCTAGTGTTCCAG-3', 5'-TCTACCCATGGATCATCTCC-3';
cIAP2: 5'-CTGCTATCCACATCAGACAG-3', 5'-CCAGGCTTCTACTAAAGCCC-3';
XIAP: 5'-GGGGTTCAGTTTCAAGGAC-3', 5'-GCGCCTTAGCTGCTCTTCAG-3'; *ML-IAP*: 5'-CCTGACAGAGGAGGAAGAGG-3', 5'-ACCTCACCTTGTCCTGATGG-3';
ADM: 5'-TGCCCAGACCCTTATTCGG-3', 5'-AGTTGTTTCATGCTCTGGCGG-3' and
TNF α : 5'-ACAACCCTCAGACGCCACAT-3', 5'-TCCTTTCCAGGGGAGAGAGG-3'.

Protein extraction and western blotting

Proteins were extracted with RIPA lysis buffer supplemented with protease (Roche Applied Science) and phosphatase (Santa Cruz Biotechnology, Dallas, Tex., USA, for phospho-proteins) inhibitors for 30 min on ice followed by 10 min centrifugation at 12000 rpm. Fifty micrograms of proteins per lane were separated by 12% SDS-PAGE and transferred onto nitrocellulose membrane. After 1 h of blocking in 5% skimmed milk or in TBS/BSA 5% for phospho-proteins, membranes were incubated with the following antibodies: anti-cIAP1 (0.2 μ g/ml, R&D Systems, Minneapolis, Minn., USA), anti-cIAP2 (0.2 μ g/ml, Merck KGaA), anti-XIAP (0.25 μ g/ml, clone 28, BD Biosciences, Franklin Lakes, N.J., USA), anti-ML-IAP (0.5 μ g/ml, clone 88C570, Novus, St. Louis, Mo., USA), anti- β -actin (1/5000, clone AC-15, Merck KGaA), anti-Phospho-Chk1 (Ser345) (1:1000, clone 133D3), anti-Phospho-ERK1/2 (1:2000), anti-total-ERK1/2 (1:1000), anti-Phospho-I κ B α (1:1000), anti-total-I κ B α (1:1000) all from Cell signaling technology (Danvers, Mass., USA), anti-phospho- γ H2AX (Ser139) (clone JBW301), anti-total- γ H2AX (1:1000, Merck KGaA) and anti-total-Chk1 (1:1000, Abcam, Cambridge, UK) in TBS supplemented with 5% BSA and 0.1% tween 20 (Sigma-Aldrich) overnight at 4°C under shaking. The following horseradish peroxidase-

conjugated donkey anti-mouse IgG, goat anti-rabbit IgG (Santa Cruz Biotechnology) and rabbit anti-goat IgG (Dako France, Ullis, France) antibodies were used for proteins detection. The following fluorescent secondary antibodies were used: donkey anti-rabbit-800CW or donkey anti-mouse-680LT (LI-COR, Lincoln, Neb., USA) and detected with Odyssey® CLx Imaging System from LI-COR for the phospho-proteins. Quantifications were performed using ImageJ software (National Institutes of Health, Bethesda, MD, USA) on preflashed X-ray films. Data presented were standardized on β -actin expression and for phospho-proteins, quantifications are represented by phospho-protein/total-protein ratio.

Flow cytometry

Anti-CD133-PE (CD133/2) and A2B5-APC antibodies were purchased by Miltenyi Biotec (Bergisch Gladbach, Germany); staining assays were performed as previously described [4]. For GFAP and Ki67 stainings, cells were harvested, fixed at room temperature in 2% paraformaldehyde for 10 min. Then cells were permeabilized with denaturing buffer (HCl 37%, Triton X100, PBS 10X) for 20 min at 37°C and neutralized with Sodium tetraborate for 10 min at room temperature. Cells were incubated with anti-GFAP-PE (BD biosciences) and anti-Ki67-FITC (clone MIB1, Dako) for 30 min at room temperature. Cells were processed on a FACS Calibur (Becton Dickinson, Heidelberg, Germany). Data were analyzed using FlowJo software (Tree Star, Inc., Ashland, Or., USA). For the analyses of the explants the same protocol was used.

DNA fragmentation

Fluorescence-activated cell sorting (FACS Calibur) analysis of DNA fragmentation of propidium iodide-stained nuclei was performed as described [16].

Immunofluorescent staining microscopy

Before GFAP and Ki67 staining, cells or spheres were fixed with 4% paraformaldehyde, denaturated (HCl 37%, Triton X100, PBS 10X) for 20 min at 37°C and neutralized with Sodium tetraborate for 10 min at room temperature. Primary antibodies A2B5 (mouse IgM ascite, 1:1000, kindly provided by G. Rougon), anti-GFAP (rabbit IgG, 10 µg/mL, Dako) and anti-Ki67 (mouse IgG, clone Mib1, 5 µg/ml, Dako) were incubated for 1 h at room temperature. For A2B5, cells were fixed after staining. Double staining assays, GFAP/Ki67 were performed by sequential incubation of primary antibodies.

For phospho-γH2AX staining, cells were fixed with 95% ethanol 5% acetic acid for 5 min and blocked with TBS/BSA 3% for 30 min. Primary antibody phospho-γH2AX (mouse IgG1, clone JBW301, 1:500, Merck KGaA) was incubated for 1 h at room temperature in blocking buffer. Fluorochrome conjugated-secondary antibodies, Alexa fluor 568 anti-mouse IgM, Alexa fluor 568 anti-rabbit IgG and Alexa fluor 488 anti-mouse IgG (Molecular Probes, Eugene, Or., USA) were used at 2 µg/ml and incubated for 1 h at room temperature with Hoechst.

Images were obtained using Zeiss Lsm 800 airyscan confocal microscope. Images were processed with ImageJ software.

For explants immunostainings, primary antibodies anti-ADM (rabbit, 1:1000, kindly provided by L'H. Ouafik) and anti-GFAP were incubated overnight at 4°C and 1h at room temperature, respectively. For GFAP staining, the explants were fixed with 4% paraformaldehyde for 15 min and permeabilized with Triton 0.3%. The secondary antibodies, Alexa fluor 568 anti-rabbit IgG (2 µg/ml, Molecular Probes) and Alexa fluor 488 anti-rabbit IgG (2 µg/ml, Molecular Probes) were incubated for 1 h at room

temperature. The pictures were taken using a Zeiss AXIO-Observer Z1 microscope (Carl Zeiss SAS, Marly-le-Roi cedex, France).

PKH67 staining

GBM9 cells were fluorescently marked using a lipophilic dye PKH67 green Fluorescent Cell Linker Kit (Sigma-Aldrich). This staining ensures the monitoring of cell proliferation in cultures for a long period. After 2 washes in PBS, the cell pellet was resuspended in 1 mL of Diluent C and 1 mL of Dye Solution for 2 min. Cells were washed twice with 10 mL of medium, counted and put back in culture.

Caspase-3 cleavage assay

Spheres and explants were incubated with the green fluorescent NucView™ 488 caspase-3 substrate for profiling caspase-3 activity in living cells (Apoptosis Assay Kit NucView™ 488, Biotium, Inc., Calif., USA), the day of the treatment following the manufacturer's instructions.

Cell viability assay

Cells were seeded on poly-DL-ornithin-coated 96-well plates (1500 cells/well). After 24 h, cells were treated with serial concentrations of GDC-0152 (0.01 nM; 1 nM; 100 nM; 1 µM; 10 µM) in 100 µL of cell-specific medium per well for 8 days. After treatment, 10 µL of MTT reagent (3-(4,5-dimethylthiazol-2-yl)-diphenyl tetrazolium bromide, Sigma-Aldrich) were added to each well and plates were incubated for 4 h at 37°C. The reduced formazan was dissolved in 100 µL of DMSO and absorbance was measured at 562 nm with an Elx800 microplate reader (Bio-Tek, Colmar, France) and data were analyzed with the Gen5 1.09 software.

TOF-SIMS imaging

The TOF-SIMS analyses were performed on a TOF V spectrometer (ION-TOF GmbH, Munster Germany) located at Tescan Analytic (Tescan Analytic SAS, Fuveau, France). This spectrometer is equipped with a bismuth liquid metal ion gun (LMIG): 25 keV Bi³⁺ clusters ions were used for all experiments and an angle of incidence of 45° with respect to the sample surface. The secondary ions were extracted at 2 keV in a single stage reflector time of flight mass spectrometer. Secondary ions were post accelerated to 10 keV at the entrance surface of the hybrid detector, made of one single microchannel plate, followed by a scintillator and a photomultiplier. The data were acquired and processed with SurfaceLab 6.5 software (ION-TOF, GmbH, Munster, Germany). Internal mass calibration was realized using H⁺, H₂⁺ and CH₃⁺ ions in the positive ion mode and with H⁻, C⁻, CH⁻, CH₂⁻ ions in the negative ion mode. Spheres were analyzed following the O⁻ ions. The intensity line scan of O⁻ ion ($m/z = 16$), scanning the SIMS image of spheroid, was performed in triplicate.

MALDI-TOF imaging

Spheres were embedded in Gelatin (Sigma Aldrich) at 17.5 mg/mL and stored at -20°C until use. Frozen samples were sectioned at a thickness of 12 µm and then thaw-mounted on a ITO slide (Bruker Daltonics, Mass., USA). The sections were dried for at least 30 min in a dessicator. Optical images were scanned using Opticlab H850 (Plustek, Taiwan) with three teaching marks for a perfect co-localization of optical images and MSI experiments. Sections were then covered with a 2.5-DHB matrix (Bruker Daltonics) and sprayed with TM-Sprayer (HTX Imaging, C., USA). MALDI images were obtained using MALDI-TOF UltrafleXtreme (Bruker Daltonics). FlexImaging 3.4 software (Bruker Daltonics) was used for acquisition and SCILSlib

2016 (SCILS, Bremen, Germany) was used for visualization. The images were normalized using the Root Mean Square normalization. The accurate m/z was chosen thanks to the m/z obtained from 5 spots at different concentrations from 500 nM to 5 μ M of GDC-0152 also spotted on the ITO slide.

Kinome assay

Cells were treated for 2 h with 1 nM of GDC-0152 or DMSO and extracted in M-PER buffer (Thermo-Scientific) containing inhibitor cocktails. Ten micrograms of total amount of protein with 100 μ M of ATP were loaded with fluorescein isothiocyanate (FITC) labeled anti-phospho Serine/Threonine antibodies (Pamgene International B.V.,'s Hertogenbosch, The Netherlands) on PamChip®. Phosphorylation activity was tagged by a FITC-conjugated antibody and recorded with a Pamstation®12 (Pamgene). Results were analyzed with BioNavigator (Pamgene). The experiment was performed in triplicate.

Statistical analyses

mRNA expression values from microarrays and Q-RT-PCR results were analyzed by the non-parametric Mann-Whitney test. The non-parametric Wilcoxon test was used to analyze several parameters by comparing the effect of GDC-0152 treatment on GBM stem-like cell lines in normoxic *versus* hypoxic conditions compared to DMSO-treated control cell lines. All statistical tests were two-sided and the threshold for statistical significance was $P < 0.05$. Tests were conducted using the XLSTAT 2013 software (Addinsoft, Paris, France).

Results

IAPs distribution in hypoxic and non-hypoxic areas of glioblastomas

Intra-tumoral IAPs distribution within human GBMs is not well documented. We examined whether their distribution varied between hypoxic and non-hypoxic regions of the tumors. We used immunohistochemical analysis to compare the expressions of cIAP1, cIAP2, XIAP, and ML-IAP between hypoxic areas positive for Carbonic anhydrase 9 (CAIX) and other tumor areas of eight GBMs and did not observe variations between tumor areas (Fig. 1A). We also used Affymetrix Human Genome U133A Array published data (GDS1380/GSE2485 data set from the NCBI GEO) and the GEO2R application to compare gene expression profiles of pseudopalisading cells obtained by laser capture microdissection of nine GBMs representing the most hypoxic areas of these tumors with other tumor cells (n = 9) (Fig. 1B) [23]. There was no significant difference in IAPs mRNA expressions between palisading cells and the other tumor cells. These independent data showed that IAPs are homogeneously distributed within GBMs independently of hypoxic areas.

In vitro hypoxic conditions reflected the human glioblastomas intra-tumoral microenvironment

To find a gene whose expression could discriminate hypoxic and non-hypoxic cells, we analyzed the expressions of HIF-1 α target genes in the database cited earlier [23]. We found that *adrenomedullin*, a gene known to be overexpressed in GBMs, was significantly more expressed in palisading cells (hypoxic area) than in the other tumor cells (Fig. 1C). We verified that *adrenomedullin* expression level can be used as a read out of hypoxia. GBM9 stem-like cells were cultivated in hypoxia (2% O₂) and compared with normoxia cultures (20% O₂). After 8 days, adrenomedullin mRNA level was

increased 15-fold in cells cultivated in hypoxia relative to cells cultivated in normoxia, which validated our hypoxic conditions (Fig. 1D). Then, we quantified mRNA expression levels of IAPs in the four stem-like cell lines cultivated under these conditions. We found that IAPs mRNA expression levels were not significantly different between hypoxia and normoxia conditions (Fig. 1E and Fig. S1A) confirming the in situ data.

IAPs inhibition by Smac mimetic GDC-0152 in hypoxia

First, we quantified IAP proteins expression levels in the four stem-like cell lines cultivated in normoxia or in hypoxia. We found that IAP proteins expression levels were not significantly different between hypoxia and normoxia conditions (Fig. S1B).

To inhibit IAPs expression, we treated four GBM stem-like cells with Smac mimetic GDC-0152. The expression was secondly analyzed after 8 days of GDC-0152 treatment at two concentrations already shown to be non-toxic in normoxia (0.01 nM and 1 nM) [16] (Fig. S2). The results showed that 1 nM GDC-0152 decreased IAPs expression in GBM stem-like cells in hypoxia, as in normoxia. Interestingly, the four GBM stem-like cell lines tested were more sensitive to the lower concentration of GDC-0152 under hypoxia than in normoxia. For example, in the GBM9 cell line, expression of each IAP was more drastically decreased in hypoxia than in normoxia (cIAP1 was decreased 1.4-fold, XIAP 6-fold, cIAP2 1.15-fold, and ML-IAP 1.2-fold upon 0.01 nM GDC-0152). These data strongly suggested an effect of oxygen levels on the GDC-0152 mechanism of action.

IAPs inhibition did not impair clonogenicity of glioblastoma stem-like cells in hypoxia

We previously reported that Smac mimetics triggered GBM stem-like cell differentiation into astrocytic glial fibrillary acidic protein (GFAP)⁺ cells when cultured in normoxia [17]. Here, we explored whether inhibiting IAPs with GDC-0152 differently alters the clonogenic potential and expression of stem-like cell markers in hypoxia in four GBM stem-like cell lines. One nanomolar GDC-0152 pretreatment significantly reduced sphere formation by all cell lines but only in normoxia: GBM6 (29%), GBM9 (38%), RNS175 (42%), and GBM40 (26%) (Fig. 2A and Fig. S3A). Moreover, IAPs inhibition decreased A2B5 expression in all GBM stem-like cell lines (17% for GBM6; 15% for GBM9; 18% for RNS175; 5% for GBM40) and CD133 in GBM9 (46%) and GBM40 (55%) in normoxia only (Fig. 2B–C and Fig. S3B–C). In parallel, GDC-0152 treatment in normoxia resulted in increased numbers of GFAP⁺ cells, which reflected more differentiated cells in three of the GBM stem-like cell lines (171% for GBM6; 44% for GBM9; 33% for RNS175), whereas it did not alter GFAP expression in hypoxia (Fig. 2D and Fig. S2D).

Taken together, these results demonstrated that GDC-0152 did not modify GBM stemness in hypoxia.

IAPs inhibition-decreased cell proliferation and increased apoptosis only in hypoxia

Because we found that IAPs inhibition by GDC-0152 did not alter stem-like cell properties in hypoxia, we asked if it could affect GBM stem-like cell viability. At 0.01 nM, GDC-0152 treatment in hypoxia significantly decreased the cell viabilities of GBM6 (25%) and RNS175 (18%), and at 1 nM, the viabilities of all four GBM stem-like cell lines were affected (27.7% for GBM6; 21% for GBM9; 13.1% for RNS175; 20% for GBM40); neither concentration affected viability in normoxia (Fig. 2E and Fig. S2E). Because cell viability reflects the balance between proliferation and apoptosis, we

quantified Ki67 expression, a marker of proliferation, and DNA fragmentation. While in hypoxia, IAPs inhibition drastically and significantly decreased Ki67⁺ cells in the four GBM stem-like cell lines (78% for GBM6; 64% for GBM9; 39% for RNS175, and 41% for GBM40), and in normoxia, a slight decrease in cell proliferation was quantified (Fig. 2F, H, and Fig. S2F). Moreover, IAPs inhibition triggered apoptosis only in hypoxia for all GBM stem-like cell lines (56% for GBM6; 86% for GBM9; 250% for RNS175, and 172% for GBM40; Fig. 2G, I, and Fig. S2G).

Altogether, these results demonstrated that IAPs inhibition altered cell viability by decreasing cell proliferation and increasing apoptosis in hypoxia.

Validation in a 3D glioblastoma model

We explored oxygen levels in GBM9 spheres cultivated for 8 days in normoxia. To measure oxygen levels, we performed time-of-flight secondary ion mass spectrometry (TOF-SIMS) analyses of secondary O⁻ ions in the spheres. The data revealed the presence of a hypoxic core surrounded by cells more oxygenated at the periphery of the sphere (Fig. 3A). Analysis of cellular composition showed a low proportion of PKH67⁺ proliferative cells localized in the core of the sphere (Fig. 3B). Proliferative Ki67⁺ cells and GFAP⁺ cells were found at the periphery of the spheres (Fig. 3C). By using MALDI images, we demonstrated that GDC-0152 can penetrate into 8-day-old spheres. The presence of GDC-0152 was confirmed by the colocalization of the [M+H]⁺ and the [M+Na]⁺ signal (Fig. S4A). This 3D GBM model was therefore suitable to analyze IAPs inhibition in relation to oxygen levels.

GDC-0152 treatment of spheres resulted in a decrease in A2B5⁺ cells of 52% and an increase in GFAP⁺ cells of 56% (Fig. 3D). Moreover, PKH67 staining and caspase-3 cleavage quantification in the core of the GDC-0152-treated spheres

revealed an increase in non-proliferative cells and induction of apoptosis, respectively, in the most hypoxic areas of the spheres (Fig. 3E). We also measured sphere diameter which reflects cellular proliferation. In all the four cell lines, sphere diameters were significantly reduced upon GDC-0152 treatment reflecting a reduction of cellular proliferation (Fig. 3E and Fig. S4B).

These 3D model results validated that IAPs inhibition-decreased proliferation while promoting apoptosis in the most hypoxic areas and triggered differentiation in the most oxygenated zones of the spheres.

Differential IAPs inhibition effects in human glioblastoma explants

To determine whether *in situ* human GBM tissue responds to IAPs inhibition as shown in *in vitro* GBM models, we performed explant cultures. First, we analyzed hypoxic areas in explants cultured both in hypoxia and in normoxia. We used adrenomedullin expression as a hypoxia read out. We found that adrenomedullin was heterogeneously expressed in normoxic explants, whereas its expression was increased in hypoxic explants (Fig. 4A). GDC-0152 treatment of explants decreased the number of A2B5⁺ and Ki67⁺ proliferative cells, and in contrast, increased GFAP⁺ cells and apoptosis (Fig. 4B). Co-immunostainings were performed to search for a correlation between more differentiated cells (adrenomedullin/GFAP; Fig. 4C) and apoptotic cells (adrenomedullin/caspase-3 cleavage; Fig. 4D) with hypoxic areas. GFAP⁺ cells did not co-localize with adrenomedullin⁺ areas, whereas apoptotic cells were found only in hypoxic areas. These results also showed that in *in situ* human GBM tissues, IAPs inhibition by GDC-0152 triggered differential anti-tumoral effects depending on oxygen level.

IAPs inhibition activated ataxia telangiectasia and Rad3-related (ATR) signaling in hypoxia

We showed previously that in conventional culture, herein normoxia, smac mimetics caused stem cell differentiation depending on the NF- κ B pathway [17]. In this study, we found that in hypoxia GDC-0152 does not induce cell differentiation but decreases proliferation and increases cell death. This suggest the involvement of other(s) intracellular signaling pathway(s), hence the importance of studying serine-threonine kinases (STK). Therefore, we performed high-throughput screening of serine-threonine kinases activity in GBM9 stem-like cells either treated with vehicle or GDC-0152 at 1 nM for 2-h cultures either under normoxic or hypoxic conditions. Kinases involved in hypoxia response alone were removed from the analysis. We considered only the STK more activated (negative values) or less activated (positive values) by GDC-0152 treatment (Fig. S5A–B). The MAPK, JNK, PI3K/Akt, and cell cycle pathways were found to be the most commonly represented and activated both in hypoxia and in normoxia upon GDC-0152 treatment. As expected, Smac mimetic treatment might activate the NF- κ B pathway in normoxia as shown by phosphorylation of I κ B kinase β (IKK β) and ribosomal S6 kinase 1 and 4 (RSK1,4). By contrast, we found in hypoxia that IAPs inhibition increased the phosphorylation of ATR, whereas in normoxia, the ATR pathway appeared inhibited because IAPs inhibition decreased the phosphorylation of checkpoint kinase (Chk)1, which is the readout of ATR activity (Fig. S5C). The pathways potentially activated by GDC-0152 according to oxygen level are represented in Fig. 5A. To validate these results, we analyzed phospho-I κ B α , phospho-ERK1/2, phospho-Chk1 protein expression and their respective total form in GBM9 cells (Fig.5B), and in RNS175 and GBM40 cells (data not shown). IAPs

inhibition triggered phosphorylation of I κ B α only in normoxia, phosphorylation of Chk1 only in hypoxia, and phosphorylation of ERK1/2 under both conditions (Fig. 5B-C). To test whether in hypoxia IAPs inhibition-decreased cell viability in an ATR-dependent manner, we used a specific inhibitor of ATR activity (ATR1) in co-treatment with GDC-0152. The results showed that in combination with ATR1, the effect of IAPs inhibition on cell viability was totally reversed (Fig. 5D). To determine whether this ATR activation was dependent of DNA damage, we analyzed γ H2AX-expression and phosphorylation. We used U251 cell line exposed to UV irradiation as positive control and compared the phosphorylation status of γ H2AX in GBM9 cells treated with GDC-0152 in hypoxia (Fig 5E). In contrast to U251 cells, we did not notice any modification of γ H2AX phosphorylation in treated-GBM9 cells (Fig 5E) or in other cell lines (data not shown). Moreover, we quantified TNF α mRNA expression and found that it was significantly more expressed in hypoxia than in normoxia (Fig. 5F). Then, we used the TNF α blocking antibody Enbrel in combination with GDC-0152. TNF α inhibition completely blocked the effect of IAPs inhibition on cell viability in hypoxia (Fig. 5G).

Taken together, these results demonstrated that IAPs inhibition triggered different cell signaling pathways depending on oxygen level. Hypoxia activated ATR and involved TNF α signaling.

Discussion

This study showed that oxygen level determined the effects of IAPs on the fate of stem-like cells in GBM. In an environment rich in oxygen, GBM stem-like cells lose their stem cell properties. In contrast, in an environment deprived of oxygen, IAPs inhibition did not affect stemness but rather cell viability by decreasing proliferation and increasing apoptosis.

We showed that these dual effects due to IAPs inhibition were driven by distinct signaling pathways, and we highlighted a novel signaling pathway involved in the Smac mimetic response. Upon oxygen deprivation, IAPs inhibition activated ATR and triggered the phosphorylation of its principal target, Chk1. Furthermore, the pharmacological inhibition of ATR blocked the effect of IAPs inhibition on cell viability. ATR, one of the main proteins involved in the DNA damage response, is essential for the maintenance of genomic integrity during a broad spectrum of DNA damages; it controls cell cycle and cell survival even in the absence of DNA damage (e.g. replicative stress; [26,27]). In the present study, ATR was activated after only 2 h of IAPs inhibition in hypoxia, which suggested an activation independent of any DNA damage. Toledo *et al* proposed a tumor-suppressive potential of ATR activation in a DNA-damage-independent manner by promoting cell cycle arrest [28]. ATR activation has also been described to trigger apoptosis, and under our conditions, ATR could be involved both in proliferation arrest and apoptosis induction [29,30]. Moreover, we showed that TNF α expression increased in hypoxia relative to that in normoxia and contributed to IAPs inhibition-decreased cell viability in hypoxia as evidenced by the impaired Smac mimetic effect on cell viability caused by Enbrel. TNF α is well known to potentiate Smac mimetics efficiency [31,32] and probably synergizes with GDC-0152 in hypoxia to trigger cell death. However, how and whether TNF α and ATR pathways are connected or act in parallel remains to be determined.

The cyto-architecture of GBMs is complex and covered by a gradient of oxygen. The use of GBM organoids described by others [33] was not suitable for our purpose as the growth of organoids is slow and barely reproducible. Furthermore, the sphere model appeared especially interesting to study hypoxia as we could measure different levels of oxygen from the core to the periphery. Therefore, we characterized and used

an integrated 3D GBM model to quantify, compare, and correlate IAPs inhibition effects with oxygen level. The sphere model that we set up is instrumental to analyze drug responses in terms of phenotypic remodeling, apoptosis, and proliferation in parallel with oxygen level variations.

Eradication of tumor stem cells is a major current challenge. We observed that IAPs inhibition *via* the use of Smac mimetic eliminated stem cells even in low oxygen level. In addition, in this study we uncovered that the Smac mimetic GDC-0152 caused a more drastic decrease in IAPs in hypoxia and at lower concentrations than those in normoxia. This is important in regard of the fact that in a hypoxic environment, cells gain stemness and become more resistant to conventional therapy. Our findings are consistent with those of Lu *et al* on the Smac mimetic AT-406 in cervical cancer. They showed that upon AT-406 treatment, cells were more sensitive to radiation in hypoxia than in normoxia and that cIAP1 and XIAP degradation was increased in hypoxia [34]. These results support the implication of a direct endogenous IAP protein antagonist that could be downregulated in hypoxia similarly to Smac or deubiquitinases [35–37].

Importantly, we confirmed the effect of hypoxia on the Smac mimetic GDC-0152 resulting effects in human GBM tissue. Hypoxia is a major cause of treatment resistance in solid cancer. Therefore, the identification of this dual role of IAPs, and thereby of Smac mimetics, is of high interest clinically, in particular to target stem cells located in hypoxic areas of solid tumors.

Acknowledgments: This study was supported by Institut National du Cancer (Grants INCa-DGOS-Inserm 6038 and PLBIO N°2014-165), Cancéropôle PACA and institutional grants (Inserm, Aix-Marseille University). A Soubéran is supported by the Association pour la Recherche sur les Tumeurs Cérébrales (ARTC-Sud). We thank P.

Weber for confocal microscopy support, L. Dubrez-Daloz, C. Delfino and N. Mazure for technical advices, and R. Pruss for proof reading and suggestions.

Conflict of Interest: The authors declare no conflict of interest

References:

- 1 Soeda A, Park M, Lee D, *et al.* Hypoxia promotes expansion of the CD133-positive glioma stem cells through activation of HIF-1alpha. *Oncogene* 2009; **28**: 3949-3959
- 2 Singh SK, Hawkins C, Clarke ID, *et al.* Identification of human brain tumour initiating cells. *Nature* 2004; **432**: 396-401
- 3 Colin C, Baeza N, Tong S, *et al.* In vitro identification and functional characterization of glial precursor cells in human gliomas. *Neuropathol Appl Neurobiol* 2006; **32**: 189-202
- 4 Tchoghandjian A, Baeza N, Colin C, *et al.* A2B5 cells from human glioblastoma have cancer stem cell properties. *Brain Pathol Zurich Switz* 2010; **20**: 211-221
- 5 Tchoghandjian A, Baeza-Kallee N, Beclin C, *et al.* Cortical and subventricular zone glioblastoma-derived stem-like cells display different molecular profiles and differential in vitro and in vivo properties. *Ann Surg Oncol* 2012; **19 Suppl 3**: S608-619
- 6 Fulda S, Vucic D. Targeting IAP proteins for therapeutic intervention in cancer. *Nat Rev Drug Discov* 2012; **11**: 109-124
- 7 Feltham R, Khan N, Silke J. IAPS and ubiquitylation. *IUBMB Life* 2012; **64**: 411-418
- 8 Varfolomeev E, Goncharov T, Fedorova AV, *et al.* c-IAP1 and c-IAP2 are critical mediators of tumor necrosis factor alpha (TNFalpha)-induced NF-kappaB activation. *J Biol Chem* 2008; **283**: 24295-24299
- 9 Bertrand MJM, Milutinovic S, Dickson KM, *et al.* cIAP1 and cIAP2 facilitate cancer cell survival by functioning as E3 ligases that promote RIP1 ubiquitination. *Mol Cell* 2008; **30**: 689-700
- 10 Vallabhapurapu S, Matsuzawa A, Zhang W, *et al.* Nonredundant and complementary functions of TRAF2 and TRAF3 in a ubiquitination cascade that activates NIK-dependent alternative NF-kappaB signaling. *Nat Immunol* 2008; **9**: 1364-1370

- 11 Zarnegar BJ, Wang Y, Mahoney DJ, *et al.* Noncanonical NF-kappaB activation requires coordinated assembly of a regulatory complex of the adaptors cIAP1, cIAP2, TRAF2 and TRAF3 and the kinase NIK. *Nat Immunol* 2008; **9**: 1371-1378
- 12 Varfolomeev E, Blankenship JW, Wayson SM, *et al.* IAP antagonists induce autoubiquitination of c-IAPs, NF-kappaB activation, and TNFalpha-dependent apoptosis. *Cell* 2007; **131**: 669-681
- 13 Vince JE, Wong WW-L, Khan N, *et al.* IAP antagonists target cIAP1 to induce TNFalpha-dependent apoptosis. *Cell* 2007; **131**: 682-693
- 14 Tchoghandjian A, Jennewein C, Eckhardt I, *et al.* Identification of non-canonical NF-kB signaling as a critical mediator of Smac mimetic-stimulated migration and invasion of glioblastoma cells. *Cell Death Dis* 2013; **4**: e564
- 15 Flygare JA, Beresini M, Budha N, *et al.* Discovery of a potent small-molecule antagonist of inhibitor of apoptosis (IAP) proteins and clinical candidate for the treatment of cancer (GDC-0152). *J Med Chem* 2012; **55**: 4101-4113
- 16 Tchoghandjian A, Soubéran A, Tabouret E, *et al.* Inhibitor of apoptosis protein expression in glioblastomas and their in vitro and in vivo targeting by SMAC mimetic GDC-0152. *Cell Death Dis* 2016; **7**: e2325
- 17 Tchoghandjian A, Jennewein C, Eckhardt I, *et al.* Smac mimetic promotes glioblastoma cancer stem-like cell differentiation by activating NF-kB. *Cell Death Differ* 2014; **21**: 735-747
- 18 Dong Z, Venkatachalam MA, Wang J, *et al.* Up-regulation of apoptosis inhibitory protein IAP-2 by hypoxia. Hif-1-independent mechanisms. *J Biol Chem* 2001; **276**: 18702-18709
- 19 Yang W, Cooke M, Duckett CS, *et al.* Distinctive effects of the cellular inhibitor of apoptosis protein c-IAP2 through stabilization by XIAP in glioblastoma multiforme cells. *Cell Cycle Georget Tex* 2014; **13**: 992-1005
- 20 Hsieh C-H, Lin Y-J, Wu C-P, *et al.* Livin contributes to tumor hypoxia-induced resistance to cytotoxic therapies in glioblastoma multiforme. *Clin Cancer Res Off J Am Assoc Cancer Res* 2015; **21**: 460-470
- 21 Edgar R, Domrachev M, Lash AE. Gene Expression Omnibus: NCBI gene expression and hybridization array data repository. *Nucleic Acids Res* 2002; **30**: 207-210
- 22 Barrett T, Wilhite SE, Ledoux P, *et al.* NCBI GEO: archive for functional genomics data sets—update. *Nucleic Acids Res* 2013; **41**: D991-D995
- 23 Dong S, Nutt CL, Betensky RA, *et al.* Histology-Based Expression Profiling Yields Novel Prognostic Markers in Human Glioblastoma. *J Neuropathol Exp Neurol* 2005; **64**: 948-955

- 24 Verhaak RGW, Hoadley KA, Purdom E, *et al.* Integrated genomic analysis identifies clinically relevant subtypes of glioblastoma characterized by abnormalities in PDGFRA, IDH1, EGFR, and NF1. *Cancer Cell* 2010; **17**: 98-110
- 25 Wang Q, Hu B, Hu X, *et al.* Tumor Evolution of Glioma-Intrinsic Gene Expression Subtypes Associates with Immunological Changes in the Microenvironment. *Cancer Cell* 2017; **32**: 42-56.e6
- 26 Murga M, Bunting S, Montaña MF, *et al.* A mouse model of the ATR-Seckel Syndrome reveals that replicative stress during embryogenesis limits mammalian lifespan. *Nat Genet* 2009; **41**: 891-898
- 27 Shiotani B, Nguyen HD, Håkansson P, *et al.* Two Distinct Modes of ATR Activation Orchestrated by Rad17 and Nbs1. *Cell Rep* 2013; **3**: 1651-1662
- 28 Toledo LI, Murga M, Gutierrez-Martinez P, *et al.* ATR signaling can drive cells into senescence in the absence of DNA breaks. *Genes Dev* 2008; **22**: 297-302
- 29 Wei L, Zhu S, Wang J, *et al.* Induction of a Cellular DNA Damage Response by Porcine Circovirus Type 2 Facilitates Viral Replication and Mediates Apoptotic Responses. *Sci Rep* 2016; **6**: 39444
- 30 García V, Lara-Chica M, Cantarero I, *et al.* Galiellalactone induces cell cycle arrest and apoptosis through the ATM/ATR pathway in prostate cancer cells. *Oncotarget* 2015; **7**: 4490-4506
- 31 Beug ST, Beauregard CE, Healy C, *et al.* Smac mimetics synergize with immune checkpoint inhibitors to promote tumour immunity against glioblastoma. *Nat Commun* 2017; **8**
- 32 Lalaoui N, Hänggi K, Brumatti G, *et al.* Targeting p38 or MK2 Enhances the Anti-Leukemic Activity of Smac-Mimetics. *Cancer Cell* 2016; **29**: 145-158
- 33 Hubert CG, Rivera M, Spangler LC, *et al.* A Three-Dimensional Organoid Culture System Derived from Human Glioblastomas Recapitulates the Hypoxic Gradients and Cancer Stem Cell Heterogeneity of Tumors Found In Vivo. *Cancer Res* 2016; **76**: 2465-2477
- 34 Lu J, Qin Q, Zhan L-L, *et al.* AT-406, an IAP inhibitor, activates apoptosis and induces radiosensitization of normoxic and hypoxic cervical cancer cells. *J Pharmacol Sci* 2014; **126**: 56-65
- 35 Guo J, Shinriki S, Su Y, *et al.* Hypoxia suppresses cylindromatosis (CYLD) expression to promote inflammation in glioblastoma: possible link to acquired resistance to anti-VEGF therapy. *Oncotarget* 2014; **5**: 6353-6364
- 36 Lee E-W, Song J. USP11: A key regulator of cIAP2 stability and sensitivity to SMAC mimetics. *Mol Cell Oncol* 2015; **3**
- 37 Engel K, Rudelius M, Slawska J, *et al.* USP9X stabilizes XIAP to regulate mitotic cell death and chemoresistance in aggressive B-cell lymphoma. *EMBO Mol Med* 2016; **8**: 851-862

Figures legends

Figure 1. IAPs distribution between peri-necrotic and non necrotic areas in human glioblastomas and set up of *in vitro* hypoxic condition.

(A) cIAP1, cIAP2, XIAP and ML-IAP protein expression was analyzed by immunohistochemistry on serial slides of FFPE samples from 8 human GBMs. Carboxyanhydrase IX (CAIX) stainings highlight hypoxic areas and asterisk represents palisading cells. Pictures of a representative sample are shown. Scale bar, 100 μ m.

(B) Scatter plots represent cIAP1, cIAP2, XIAP and ML-IAP mRNA expression in palisading cells and common tumor cells of human glioblastomas. Median expression is represented by the horizontal red line and mean expression by the red cross. Data were obtained from NCBI GEO.

(C) Adrenomedullin (ADM) mRNA was quantified in palisading cells and in common tumor cells. Median expression is represented by the horizontal red line and mean expression by the red cross. Data were obtained from NCBI GEO.

(D) GBM9 cells were grown in monolayer in normoxia or in hypoxia for 8 days. ADM mRNA level was analyzed by Q-RT-PCR and fold increase ADM mRNA level is shown + SEM ($n=3$ independent experiments). $*P < 0.05$.

(E) cIAP1, cIAP2, XIAP and ML-IAP mRNA levels of GBM9 cells (grown in monolayer) were analyzed by Q-RT-PCR in normoxia or in hypoxia and fold increase mRNA levels is shown + SEM ($n=3$ independent experiments). ns: not significant.

Figure 2. IAPs inhibition decreases cell proliferation and increases cell death in hypoxia.

(A-D, F-I) GBM9 cells grown in monolayers and treated with vehicle alone (DMSO) or 1 nM of GDC-0152 in normoxia or in hypoxia for 8 days.

(A) Percentage of self-renewal calculated as the number of spheres formed divided by the number of cells seeded. Mean + SEM ($n=3$ independent experiments) is shown. **(B-D)** After treatment, cells were dissociated and stained either with A2B5 ($n=8$), anti-CD133 ($n=8$) or anti-GFAP ($n=3$) antibodies for flow cytometry analyses. Mean + SEM. **(E)** GBM9 cells were treated in monolayer with increasing concentrations of GDC-0152 [0.01 nM; 1 nM; 100 nM; 1 μ M; 10 μ M] for 8 days in normoxia (blue) or hypoxia (red). Cell viability was expressed as fold increase of DMSO controls + SEM ($n=4$ in triplicate). **(F)** After treatment, cells were dissociated, fixed and stained with Ki67-antibody for flow cytometry analyses and the percentage of proliferation is shown for control and GDC-0152 treated cells for normoxia or hypoxia. Data are expressed as mean + SEM ($n=4$). **(G)** DNA fragmentation (SubG0/G1) determined by flow cytometry for control and GDC-0152-treated cells. Data are expressed as mean + SEM ($n=5$). **(H)** Representative dot plots of Ki67 flow cytometry of GBM9 cells from four independent experiments. **(I)** Representative histograms of DNA fragmentation of GBM9 from five independent experiments.

Normoxia: 20% O₂; hypoxia: 2% O₂. * $P<0.05$; ** $P<0.01$; *** $P<0.001$; ns: not significant.

Figure 3. IAPs inhibition effects on glioblastoma 3D model according to oxygen level

(A-E) GBM9 cells were grown in suspension for 8 days in normoxia. **(A)** Spheres were analyzed by TOF-SIMS imaging. Hypoxic core diameters (left) and oxygen variations (right) were measured. The amplitude of the color scale bar corresponds to the maximum number of count (MC). TC is the sum of counts recorded in all the pixels. Experiment was performed in triplicate. A modeling of spheres is presented on the right. **(B)** GBM9 cells were fluorescently marked using a lipophilic dye PKH67 green Fluorescent Cell Linker Kit. Spheres were analyzed by microscopy. Scale bar, 50 μ m.

(C) GFAP (red) and Ki67 (green) immunofluorescences were performed and counterstained with Hoechst. Stainings were analyzed by confocal microscopy on 15 z stacks projection. For the top of the sphere (up) 1 to 5 z were projected, for middle up 6 to 10 z and for middle down 11 to 15 z were projected. Scale bar, 50 μm . (B, C) Representative stainings of 3 independent experiments are shown. (D-E) After 8 days, cells were treated with vehicle alone (DMSO) or GDC-0152 (1 μM) for 8 days (sphere of 16 days). Quantification of fluorescence intensity was performed by ImageJ ($n=5$ spheres) and divided by the size of the sphere ($n=3$ independent experiments). Scale bar, 20 μm . (D) GBM9 spheres were stained with A2B5 and anti-GFAP antibodies and counterstained with Hoechst. Representative pictures of 15 z stacks projection ($n=3$ independent experiments) are shown. (E) GBM9 spheres were fluorescently marked using a lipophilic dye PKH67, then green fluorescence was quantified after 8 days of treatment. To monitor apoptosis, spheres were incubated with the green fluorescent NucView™ 488 caspase-3 substrate for profiling caspase-3 activity in living cells. Spheres diameter represents the proliferation rate and was measured after 8 days of treatment. Mean + SEM of 6 independent experiments is shown. * $P<0.05$; ** $P<0.01$.

Figure 4. IAPs inhibition effects on human GBM explants according to oxygen level

(A) To identify hypoxic areas, human explants were grown for 3 days in normoxia or in hypoxia. Explants were stained with anti-ADM antibody and counterstained with Hoechst. Representative stainings of 2 independent experiments are shown. Scale bar, 100 μm . Normoxia: 20% O_2 and hypoxia: 2% O_2 . (B-D) Human explants were grown for 3 days and then treated with vehicle (DMSO) or GDC-0152 (1 μM) for 3 days. (B) Quantification of GFAP, A2B5, CD133 and Ki67 positive cells in human GBM tissue

samples were analyzed by flow cytometry + SEM (independent experiments, respectively $n=7$; $n=9$; $n=7$ and $n=6$). DNA fragmentation was quantified by flow cytometry ($n=8$). Data are expressed as fold increase of vehicle-treated cells + SEM. **(C)** Human explants were stained with anti-GFAP and anti-ADM antibodies. **(D)** To monitor apoptosis, viable tumor explants were incubated with the green fluorescent NucView™ 488 caspase-3 substrate. **(C-D)** White dotted lines delimit explants. A representative picture of 3 human GBM samples is shown. Scale bar, 50 μm . * $P<0.05$; ** $P<0.01$.

Figure 5. Signaling pathways involved upon IAPs inhibition depending on oxygen level.

(A) GBM9 stem-like cells were cultivated in monolayer in normoxia or hypoxia and treated with vehicle alone (DMSO) or 1 nM of GDC-0152 for 2 h. Serine/threonine kinases activity was analyzed by PamGen kinome assay. The scheme represents the signaling pathways triggered by IAPs inhibition depending on microenvironment. **(B)** Validation of kinome results on GBM9 stem-like cells at 8 days of vehicle or 1 nM of GDC-0152 treatment in normoxia or in hypoxia. Phospho(P)-I κ B α for NF- κ B pathway, phospho(P)-ERK1/2 for MAPK pathway, phospho(P)-Chk1 and their total form were analyzed by western blotting. **(C)** Quantification of western blot analyses ($n = 2$). **(D)** Cell viability of GBM9 stem like-cells cultivated in hypoxia, treated with 1 nM of GDC-0152 alone or co-treated with GDC-0152 and 10 nM of ATR inhibitor (ATR1) was measured by MTT assay and expressed as fold increase of ATR1 controls + SEM ($n=3$ independent experiments). **(E)** U251 cells were exposed to UV irradiation for 2 h (DNA damage positive control), and GBM9 stem-like cells were cultivated in monolayer in hypoxia and treated with vehicle alone (DMSO) or 1 nM of GDC-0152 for 2 h. Phospho(P)- γ H2AX and total- γ H2AX were analyzed by western blotting and P- γ H2AX

(green) was also analyzed by immunofluorescent staining microscopy, nuclei are in blue. A representative picture of 3 experiments is shown. Scale bar, 20 μ m. **(F)** TNF α mRNA level was analyzed by Q-RT-PCR and fold increase TNF α mRNA level is shown + SEM ($n=3$ independent experiments). **(G)** Cell viability of GBM9 cells cultivated in hypoxia, treated with 1 nM of GDC-0152 alone or co-treated with GDC-0152 and 25 μ g/ml of Enbrel (TNF α blocking antibody) was measured by MTT assay and expressed as fold increase of Enbrel controls + SEM ($n=4$ independent experiments). Each experiment was performed in triplicate. *** $P<0.001$. ns: not significant.

Fig 1

Fig 2

Fig 3

A**B****C****D**

Fig 4

Fig 5

A

GBM6

RNS175

GBM40

B

Figure S1

Figure S2

S3 Fig

A

B

C

	Normoxia	Hypoxia
Kinases less activated with GDC-0152	CHK1	
	AMPKa1	
Kinases more activated with GDC-0152	p38g	ROCK2
	JNK2	NEK1
	ERK5	BARK1
	CHED	CDK5
	CDK3	PRKY
	CDK1	ADCK3
	NUAK1	CDKL4
	MAK	SGK3
	DYRK1A	RAF1
	CDKL5	ERK1
	GSKB	ATR
	CDKL2	SGK2
	IKKb	
	RSK4	
	ROCK1	
DYRK2		
CDK9		
BRAF		
ARAF		
RSK1		
	p38d	
	p38b	
	p38a	
	JNK3	
	JNK1	
	ERK2	
	CDK2	
	ANPa	
	GSKA	
	CDKL1	
	PDK1	

S5 Fig

Supplementary Figures legend

Figure S1. Hypoxia effect on IAPs mRNA and proteins expression level.

GBM6, GBM9, RNS175 and GBM40 cells were grown in monolayer in normoxia or in hypoxia for 8 days. (A) cIAP1, cIAP2, XIAP and ML-IAP mRNA levels were analyzed by Q-RT-PCR in normoxia or in hypoxia and fold increase mRNA levels is shown + SEM (GBM6: $n=3$, RNS175 and GBM40: $n=2$ independent experiments). ns: not significant. (B) Quantifications of protein expression levels of cIAP1, cIAP2, XIAP and ML-IAP of western blot analyses are represented (GBM6, GBM9 and RSN175: $n=2$; GBM40: $n=1$).

Figure S2. GDC-0152 effect on IAPs expression

The four cell lines were treated either with vehicle alone (DMSO) or with 0.01 nM and 1 nM of GDC-0152 for 8 days in normoxia or in hypoxia, IAP proteins expression level was analyzed by western blotting. Expression level of β -actin served as loading control. Normoxia: 20% O₂ and hypoxia: 2% O₂.

Figure S3. IAPs inhibition decreases cell proliferation and increases cell death in hypoxia.

(A-D, F) GBM6, RNS175 and GBM40 cells were grown in monolayer and treated with vehicle alone (DMSO) or 1 nM of GDC-0152 in normoxia or in hypoxia for 8 days.

(A) The percentage of self-renewal was calculated as the number of spheres formed divided by the number of cells seeded. Mean + SEM ($n=3$ independent experiments) is shown. (B-D) After treatment, cells were dissociated and stained either with A2B5, anti-CD133 or anti-GFAP ($n=6$, GBM6; $n=8$, RNS175; $n=4$, GBM40) antibodies for flow cytometry analyses. Mean + SEM is shown. (E) GBM6, RNS175 and GBM40 cells were treated in monolayer with increasing concentrations of GDC-0152 [0.01

nM; 1 nM; 100 nM; 1 μ M; 10 μ M] for 8 days in normoxia (red) or hypoxia (blue). Cell viability was expressed as fold increase of controls + SEM ($n=4$ in triplicate). (F) After treatment, cells were dissociated, fixed and stained with Ki67-antibody for flow cytometry analyses. Data are expressed as mean + SEM ($n=4$). (G) DNA fragmentation (SubG0/G1) of DMSO and GDC-0152-treated cells were determined by flow cytometry and percentage of apoptosis is shown. Data are expressed as mean + SEM ($n=5$). Normoxia: 20% O₂ and hypoxia: 2% O₂. * $P<0.05$; ** $P<0.01$; *** $P<0.001$; ns: not significant.

Figure S4. GDC-0152 is able to penetrate into 8-days old spheres

(A-B) Eight-day old spheres were then treated for another 8 days vehicle alone (DMSO) or 1 μ M of GDC-0152. (A) GBM9 spheres ($n=10-12$), were localized using the phosphocholine signal (m/z 184.8) using MALDI-TOF imaging, and images of GDC-0152 (m/z 499.4) and sodium adduct (m/z 521.4) were analyzed. Spheres appeared in black on the scan images, colored in red by the phosphocholine signal and the GDC-0152 in green. Scale bar, 1.1 mm. (B) GBM6, RNS175 and GBM40 spheres diameter represents the proliferation rate. Mean + s.e.m. of $n=3$ (GBM6 and RNS175) and $n=1$ (GBM40) independent experiments is shown. ** $P<0.01$

Figure S5. Analysis of Serine threonine kinases activation upon IAPs inhibition depending on oxygen level

(A-B) GBM9 stem-like cells were cultivated in monolayer in normoxia (A) or hypoxia (B) and treated with vehicle alone (DMSO) or 1 nM of GDC-0152 for 2 h. Serine/threonine kinases activity was analyzed by PamGen kinome assay. On graphs are listed the main kinases either more (negative values) or less (positive values) activated in GDC-0152- treated cells compared to DMSO-treated cells. (C)

Table summarizes the main kinases activated with GDC-0152 treatment compared to vehicle, in normoxia and in hypoxia, and the kinases activated in both conditions.