

Beyond viral dependence: The pathological consequences of HCV-induced EGF signaling

Armando Andres Roca Suarez, Thomas Baumert, J Lupberger

▶ To cite this version:

Armando Andres Roca Suarez, Thomas Baumert, J
 Lupberger. Beyond viral dependence: The pathological consequences of HCV-
induced EGF signaling. Journal of Hepatology, 2018, 69 (3), pp.564-566. 10.1016/j.jhep.2018.05.033 . hal-02385646

HAL Id: hal-02385646 https://hal.science/hal-02385646

Submitted on 28 Nov 2019

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. Elsevier Editorial System(tm) for Journal of

Hepatology

Manuscript Draft

Manuscript Number:

Title: Beyond viral dependence: the pathological consequences of HCV-induced EGF signaling

Article Type: Invited Editorial

Section/Category: Clinical hepatitis C virus (HCV)

Corresponding Author: Professor Thomas F. Baumert, MD

Corresponding Author's Institution: Inserm U1110

First Author: Armando Andres Roca Suarez

Order of Authors: Armando Andres Roca Suarez; Thomas F. Baumert, MD; Joachim Lupberger, PhD

Tittle: Beyond viral dependence: the pathological consequences of HCV-induced EGF signaling **Authors:** Armando Andres Roca Suarez^{1,2}, Thomas F. Baumert^{1,2,3*} and Joachim Lupberger^{1,2} **Affiliations:** ¹Inserm, U1110, Institut de Recherche sur les Maladies Virales et Hépatiques, Strasbourg, France. ²Université de Strasbourg, Strasbourg, France. ³Pôle Hépato-digestif, Institut Hospitalo-universitaire, Hôpitaux Universitaires de Strasbourg, Strasbourg, France. *Corresponding author.

Corresponding author: Thomas F. Baumert, M. D.; Inserm, U1110, 3 Rue Koeberlé, 67000 Strasbourg, France; Phone: +33 3 68 85 37 03, Fax: +33 3 68 85 37 05, e-mail: Thomas.Baumert@unistra.fr

Keywords: EGF, HCV, TC-PTP, chemokines, virus-host interaction.

Electronic word count: 1057 **Number of figures:** 1

Conflict of interest statement: The authors declare that they do not have anything to disclose regarding conflict of interest with respect to this manuscript.

Acknowledgements: TFB acknowledges support by the European Union Horizon 2020 research and innovation program (ERC AdG HEPCIR – No. 667273; H2020 HEP-CAR – No. 667273; ERC POC PRELICAN – No. 755460), the NCI of the National Institutes of Health (1R21CA209940-01A1), the French National Research Agency (LABEX ANR-10-LABX-0028 HEPSYS) and the Office of the Assistant Secretary of Defense for Health Affairs (No. W81XWH-16-1-0363). JL and AARS acknowledge the French *Agence Nationale de Recherche sur le Sida et les Hépatites Virales* (ANRS) (ECTZ4236; ECTZ4446). All authors thank Atish Mukherji (Inserm U1110, Strasbourg, France) for critical reading of the manuscript.

Authors contributions: All authors conceived, wrote and reviewed the manuscript.

Comment on: "HCV modifies EGF signaling and upregulates production of CXCR2 ligands: role in inflammation and antiviral immune response" by Christina Groepper, Kerstin Rufinatscha, Nadja Schröder, Sabine Stindt, Christian Ehlting, Ute Albrecht, Hans H. Bock, Ralf Bartenschlager, Dieter Häussinger and Johannes G. Bode, published in *Journal of Hepatology* 2018.

Chronic hepatitis C virus infection (HCV) affects approximately 71 million individuals worldwide [1], being a major etiological factor for the development of liver cirrhosis and hepatocellular carcinoma (HCC). Acute HCV infection often progresses to chronicity and is characterized by a non-resolving liver inflammation leading to a broad range of alterations in the tissue microenvironment. About ninety percent of HCC cases arise in the context of chronic liver inflammation, highlighting the central role of this persistent immune response in disease pathogenesis [2]. Despite efficient antiviral therapy by direct acting antivirals (DAA), the risk of HCC development cannot be fully eliminated in patients with advanced liver disease [3]. In this regard, accumulating evidence suggests a potentially persisting proto-oncogenic environment created by virus-induced changes in the cell signaling [4-7]. Therefore, even in the DAA era, the understanding of virus-host interactions during chronic HCV-associated inflammation is key to identify and treat patients at high risk to develop HCC.

In this context, a recent article in *Journal of Hepatology* by Johannes G. Bode's laboratory at the Heinrich-Heine University in Germany provides a novel mechanism by which HCV infection contributes to this pathologic inflammatory response [8]. Aiming to identify chemokines regulated by HCV, the authors performed a functional screen using an HCV subgenomic replicon system and identified an HCV-induced upregulation of C-X-C motif

chemokine receptor 2 (CXCR2) ligands (CXCLs) 1, 2, 3 and 8. Consistently, similar results were obtained upon HCV infection using the cell culture-derived strain JC1. Having previously shown that HCV infection enhances epidermal growth factor (EGF) signaling, the authors next explored the possible involvement of this pathway on CXCR2 ligand expression. EGFR perturbation studies combining RNAi knockdown of EGF and the use of MAPK inhibitors, confirmed an HCV-induced upregulation of *CXCL8* via EGFR and the MAP kinase kinase MEK1. Additionally, knockdown of the p65 subunit of the NF- κ B complex was sufficient to abrogate basal and EGF-induced *CXCL8* expression in replicon-expressing cells, while in HCV-infected cells this mainly affected basal *CXCL8* levels. This suggests that the observed enhancement of chemokine expression during HCV infection not only depends on the EGFR pathway but also on the activation of additional transcription factors such as NF- κ B. The *in vivo* relevance of the data is emphasized by an association of HCV viral load with CXCL8 serum levels in chronically infected patients. Similarly, serum levels of EGF and CXCL8 tend to positively correlate although this did not reach statistical significance in their study cohort.

In a previous study, the authors demonstrated that HCV enhances EGFR signaling via NS3/4Amediated proteolytic cleavage of T-cell protein tyrosine phosphatase (TC-PTP), one of the major negative regulators of EGFR tyrosine-kinase activity [9]. Indeed, here they demonstrate that NS3/4A expression alone enhances EGF-inducible *CXCL8* expression, an effect that can be mimicked by knocking down TC-PTP. As the major role of chemokines is the recruitment of immune cells to the site of inflammation, the authors next evaluated if in the context of HCV replication EGF-induced release of chemokines influences leukocyte migration. Remarkably, the authors demonstrate that media from EGF-treated cell lines expressing the HCV subgenomic replicon enhances the migration of neutrophils, an effect that was not observed with EGF- conditioned media alone. This suggests that HCV infection modulates chemoattraction of immune cells to the liver via EGF-regulated chemokine secretion.

The findings of Christina Groepper and co-workers are not just relevant for our understanding of HCV-EGFR interaction but most importantly provide insight into the pathologic consequences of derailed EGF signaling for liver inflammation and HCC development (**Fig. 1**). EGFR is a host factor for HCV by facilitating the assembly of the host entry complex, viral glycoprotein-dependent membrane fusion and cell-to-cell transmission of the virus [7]. HCV requires EGFR signaling to maintain its life cycle but also induces these signals itself during binding to the receptor complex [6, 10]. Moreover, during HCV infection the non-structural protein NS5A prolongs EGFR signaling by perturbing its internalization and subsequent degradation [11, 12]. This leads to a persistent EGFR activation during chronic HCV infection that potentially contributes to an impaired antiviral response by modulating interferon alpha signaling via STAT3 [13].

Their finding that HCV replication promotes EGF expression is highly relevant in the study of HCV-induced chronic liver disease, as the EGF pathway is a key driver associated with progression towards cirrhosis [14] and HCC development [15]. Equally interesting is the observation that HCV-induced EGF expression is a regulator of CXCR2 ligands. For example, HCV infection has been previously described to promote CXCL8 expression, which inhibits interferon antiviral activity and facilitates viral infection [16]. Hepatic CXCL8 is detected at low maintenance levels during acute HCV infected patients with progressive inflammation and cirrhosis [17]. Indeed, CXCL8, which is associated with poor outcome in HCC patients, has been suggested as HCC biomarker [18]. Here, Groepper and co-workers validated a mechanistic

concept between EGFR signaling and CXCL8 during HCV infection, that has been previously proposed for hepatomas [19]. Moreover, they provide a previously undescribed mechanism linking EGFR signaling to chemoattraction of immune cells. In macrophages EGFR knockout attenuates HCC development in mice [20]. EGF-mediated recruitment of neutrophils during HCV infection is potentially relevant for liver pathobiology, since it has detrimental effects on the host by contributing to the necro-inflammatory process [21].

Although further studies in larger patient cohorts are needed to consolidate the model proposed by Groepper and co-workers, the impact of their findings for liver disease and its association to EGF signaling is evident [22]. In future studies, it would be very interesting and potentially relevant to follow up HCV-induced EGF expression pattern in liver tissue and blood samples before and after sustained viral response and to compare them to liver fibrosis scores. Furthermore, does HCV genotype influences EGF and chemokine expression profiles since genotype 3 is associated with more severe liver disease manifestations? Taken together, this paper represents a further corroboration for the clinical potential of HCC chemo-preventive strategies based on regulators of signal transduction. Indeed, EGFR which is phosphorylated in hepatic stellate cells (HSCs) has been successfully targeted by the clinical EGFR inhibitor erlotinib in animal models, demonstrating proof of concept that EGF-based therapies attenuates chemically induced liver fibrosis and HCC nodules [14]. Therefore, EGFR or MAPK modulators could be part of a personalized immuno-therapeutic strategy modulating chemokine profiles and inflammatory responses associated with liver disease progression.

References:

[1] Global prevalence and genotype distribution of hepatitis C virus infection in 2015: a modelling study. Lancet Gastroenterol Hepatol 2017;2:161-176.

[2] Llovet JM, Zucman-Rossi J, Pikarsky E, Sangro B, Schwartz M, Sherman M, et al. Hepatocellular carcinoma. Nat Rev Dis Primers 2016;2:16018.

[3] Reig M, Marino Z, Perello C, Inarrairaegui M, Ribeiro A, Lens S, et al. Unexpected high rate of early tumor recurrence in patients with HCV-related HCC undergoing interferon-free therapy. J Hepatol 2016;65:719-726.

[4] Hoshida Y, Fuchs BC, Bardeesy N, Baumert TF, Chung RT. Pathogenesis and prevention of hepatitis C virus-induced hepatocellular carcinoma. J Hepatol 2014;61:S79-90.

[5] Van Renne N, Roca Suarez AA, Duong FH, Gondeau C, Calabrese D, Fontaine N, et al. miR-135a-5p-mediated downregulation of protein tyrosine phosphatase receptor delta is a candidate driver of HCV-associated hepatocarcinogenesis. Gut 2017.

[6] Mailly L, Xiao F, Lupberger J, Wilson GK, Aubert P, Duong FHT, et al. Clearance of persistent hepatitis C virus infection in humanized mice using a claudin-1-targeting monoclonal antibody. Nat Biotechnol 2015;33:549-554.

[7] Lupberger J, Zeisel MB, Xiao F, Thumann C, Fofana I, Zona L, et al. EGFR and EphA2 are host factors for hepatitis C virus entry and possible targets for antiviral therapy. Nat Med 2011;17:589-595.

[8] Groepper. C, Rufinatscha. K, Schröder. N, Stindt. S, Ehlting. C, Albrecht. U, et al. HCV modifies EGF signaling and upregulates production of CXCR2 ligands: role in inflammation and antiviral immune response Journal of Hepatology 2018;68.

[9] Brenndorfer ED, Karthe J, Frelin L, Cebula P, Erhardt A, Schulte am Esch J, et al. Nonstructural 3/4A protease of hepatitis C virus activates epithelial growth factor-induced signal transduction by cleavage of the T-cell protein tyrosine phosphatase. Hepatology 2009;49:1810-1820.

[10] Diao J, Pantua H, Ngu H, Komuves L, Diehl L, Schaefer G, et al. Hepatitis C virus induces epidermal growth factor receptor activation via CD81 binding for viral internalization and entry. J Virol 2012;86:10935-10949.

[11] Plissonnier ML, Lahlali T, Michelet M, Lebosse F, Cottarel J, Beer M, et al. Epidermal Growth Factor Receptor-Dependent Mutual Amplification between Netrin-1 and the Hepatitis C Virus. PLoS Biol 2016;14:e1002421.

[12] Mankouri J, Griffin S, Harris M. The hepatitis C virus non-structural protein NS5A alters the trafficking profile of the epidermal growth factor receptor. Traffic 2008;9:1497-1509.

[13] Lupberger J, Duong FH, Fofana I, Zona L, Xiao F, Thumann C, et al. Epidermal growth factor receptor signaling impairs the antiviral activity of interferon-alpha. Hepatology 2013;58:1225-1235.

[14] Fuchs BC, Hoshida Y, Fujii T, Wei L, Yamada S, Lauwers GY, et al. Epidermal growth factor receptor inhibition attenuates liver fibrosis and development of hepatocellular carcinoma. Hepatology 2014;59:1577-1590.

[15] Hoshida Y, Villanueva A, Kobayashi M, Peix J, Chiang DY, Camargo A, et al. Gene expression in fixed tissues and outcome in hepatocellular carcinoma. N Engl J Med 2008;359:1995-2004.

[16] Polyak SJ, Khabar KS, Paschal DM, Ezelle HJ, Duverlie G, Barber GN, et al. Hepatitis C virus nonstructural 5A protein induces interleukin-8, leading to partial inhibition of the interferon-induced antiviral response. J Virol 2001;75:6095-6106.

[17] Neuman MG, Benhamou JP, Marcellin P, Valla D, Malkiewicz IM, Katz GG, et al. Cytokine--chemokine and apoptotic signatures in patients with hepatitis C. Transl Res 2007;149:126-136.

[18] Ren Y, Poon RT, Tsui HT, Chen WH, Li Z, Lau C, et al. Interleukin-8 serum levels in patients with hepatocellular carcinoma: correlations with clinicopathological features and prognosis. Clin Cancer Res 2003;9:5996-6001.

[19] Huang P, Xu X, Wang L, Zhu B, Wang X, Xia J. The role of EGF-EGFR signalling pathway in hepatocellular carcinoma inflammatory microenvironment. J Cell Mol Med 2014;18:218-230.

[20] Lanaya H, Natarajan A, Komposch K, Li L, Amberg N, Chen L, et al. EGFR has a tumour-promoting role in liver macrophages during hepatocellular carcinoma formation. Nat Cell Biol 2014;16:972-977.

[21] Wisniewska-Ligier M, Wozniakowska-Gesicka T, Glowacka E, Lewkowicz P, Banasik M, Tchorzewski H. Involvement of innate immunity in the pathogenesis of chronic hepatitis C in children. Scand J Immunol 2006;64:425-432.

[22] Nakagawa S, Wei L, Song WM, Higashi T, Ghoshal S, Kim RS, et al. Molecular Liver Cancer Prevention in Cirrhosis by Organ Transcriptome Analysis and Lysophosphatidic Acid Pathway Inhibition. Cancer Cell 2016;30:879-890. **Figure 1: Refined model of HCV-EGFR modulation and its impact on liver disease development.** HCV binding to the HCV entry receptor complex (i.e. CD81, CLDN1) at the cell surface induces EGFR phosphorylation and downstream signaling. EGFR activity is prolonged by the NS5A-mediated perturbation of EGFR internalization and degradation. As a consequence, prolonged EGFR activity is associated with an increased hepatocyte proliferation, HSCs activation, fibrogenesis and a dampened antiviral response via modulation of STAT3. Groepper *et al.*, (colored pathway) demonstrated that HCV replication enhances the expression of CXCR2 ligands (e.g. *CXCL8*) by intermediary of an EGF-dependent mechanism and activation of the NF-κB signaling pathway. This is further favored via the proteolytic cleavage of TC-PTP by NS3/4A, resulting in increased EGFR activation. Upon EGF stimulation, the production of CXCL8 during HCV replication promotes the recruitment of neutrophils.

