

HAL
open science

Cardiac Glycosides as Senolytic Compounds

Nadine Martin, Olivier Soriani, David Bernard

► **To cite this version:**

Nadine Martin, Olivier Soriani, David Bernard. Cardiac Glycosides as Senolytic Compounds. Trends in Molecular Medicine, 2020, 26 (3), pp.243-245. 10.1016/j.molmed.2020.01.001 . hal-03009048

HAL Id: hal-03009048

<https://hal.science/hal-03009048>

Submitted on 17 Nov 2020

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.

2
3 **Cardiac Glycosides as senolytic compounds**

4
5
6 Nadine MARTIN^{1,*}, Olivier SORIANI², David BERNARD^{1,*}

7
8 ¹Centre de Recherche en Cancérologie de Lyon, Inserm U1052, CNRS UMR 5286, Université
9 de Lyon, Centre Léon Bérard, Lyon, France.

10
11 ²Inserm, CNRS, iBV, Université Côte d'Azur, Nice, France.

12
13
14 *Correspondence: nadine.martin@lyon.unicancer.fr (N.Martin);
15 david.bernard@lyon.unicancer.fr (D.Bernard)

21 **ABSTRACT**

22 The identification of senolytics, compounds able to eliminate senescent cells, is presently a key
23 challenge due to their therapeutic promises for cancer and aging-associated diseases. Two
24 recent papers by Triana-Martínez et al and Guerrero et al report the senolytic activity of cardiac
25 glycosides and their efficacy in these physiopathological contexts.

26

27 **KEYWORDS**

28 Cellular senescence, Senolytics, Cardiac glycosides, Cancer, Aging

29

30

31

32

33 **MAIN TEXT**

34 Cellular senescence can be induced by many stresses or during normal development. Upon
35 senescence induction, cell cycle is stably arrested and cells secrete multiple proteins including
36 pro-inflammatory cytokines and chemokines, growth factors and proteases. These two
37 hallmarks of senescent cells are associated with changes in their metabolism, chromatin
38 organization and gene expression. The senescence-associated secretory phenotype (SASP)
39 reinforces senescence through autocrine activity and influences the microenvironment in a
40 paracrine manner impacting tissue structure and function [1].

41 Cellular senescence can have a critical impact on the organism. It is mostly beneficial at a young
42 age as it plays a key role in morphogenesis during normal embryonic development and it
43 promotes tissue repair. Senescence is also beneficial, at least initially, in the context of pro-
44 tumoral stresses, as senescence activation is a barrier against tumorigenesis, by stopping the
45 proliferation of pre-malignant cells and promoting their clearance by the immune system
46 through the SASP [1].

47 However, during aging and/or upon exposure to chronic stress, persistent damage and defects
48 in immune clearance lead to the accumulation of senescent cells which are expected to limit
49 tissue renewal, create a chronic pro-inflammatory/pro-fibrotic microenvironment and impair
50 tissue function. Recently, it was reported that accumulation of senescent cells promotes aging
51 and many age-related disorders including cancer relapse and progression, cardiovascular
52 diseases, obesity, type 2 diabetes, sarcopenia, lung fibrosis, osteoarthritis, atherosclerosis and
53 neurological disorders. Indeed, genetically-engineered mouse models allowing the clearance of
54 senescent cells show improved healthy aging, extended lifespan and delays or attenuation in
55 many aging-associated pathologies during normal aging or after disease-inducing challenges
56 [1].

57 These spectacular results prompted many laboratories and more recently biotechnology
58 companies to search for compounds able to selectively kill senescent cells, named senolytics,
59 to delay or improve age-related diseases. A potential difficulty to find such compounds is the
60 intrinsic cell death resistance of senescent cells. Several potential senolytics have been
61 identified in the last few years and some are already in clinical trials, mostly in a repositioning
62 context. Others have notable side effects, preventing their use in the context of chronic diseases
63 [2]. There is need for new senolytics for potential clinical translation as well as for improving
64 our understanding of the mechanisms involved in the death resistance of senescent cells.
65 Recently, publications by Triana-Martínez et al. [3] and Guerrero et al. [4] reported the
66 identification of cardiac glycosides (CG) as a novel class of broad-spectrum senolytics after
67 performing drug screens in models of oncogene-induced senescence in normal cells and
68 therapy-induced senescence in normal and cancer cells, using libraries of mainly FDA/EMA
69 approved drugs (Prestwick library), pharmacologically active compounds (LOPAC library) and
70 natural compounds (GPNCL and SCREEN-WELL libraries).

71 The senolytic activity of CG was then assessed *in vivo* and *ex vivo* both in the context of cancer
72 and aging-associated disorders. Ouabain, a natural compound obtained from the seeds of
73 *Strophanthus gratus* and other plants of the *Apocynaceae*, killed senescent pre-neoplastic cells
74 in a model of tumor initiation in liver and in adamantinomatous craniopharyngioma. In addition,
75 in several models, digoxin, a CG obtained from the *Digitalis* plant and already used for treating
76 heart failure and atrial fibrillation, and ouabain were highly efficient senolytics when used after
77 senescence-inducing drugs (senogenics), a two-step therapeutic strategy proposed for tumour
78 cells. Ouabain also diminished the number of bystander senescent cells which accumulate after
79 irradiation and are responsible for some side effects. When administered in old mice, ouabain
80 reduced the number of senescent cells, diminished the level of local inflammation and immune
81 infiltration and improved some metabolic and physical fitness parameters that decline with

82 aging. Digoxin, through its senolytic activity, also reduced lung fibrosis. Based on these
83 findings, the authors proposed the potential use of CG as senolytics for therapeutic applications.
84 Of note, digitoxin, a CG similar to digoxin, displays senolytic activity at concentrations similar
85 to the ones measured in the plasma of patients treated with this compound for heart failure and
86 atrial fibrillation. The description of the senolytic activity of CG also suggests they can act
87 through this activity to exert previously described beneficial effects in the context of
88 atherosclerosis, pulmonary fibrosis and anti-cancer treatment [5-7]. However, ouabain is able
89 to induce premature senescence in immortalized human mammary epithelial cells [8],
90 suggesting a cytostatic effect of CG in some proliferating cells and thus potential long-term
91 deleterious effects.

92 CG are inhibitors of the Na^+/K^+ ATPase, a plasma membrane (PM) enzyme pumping sodium
93 out of and potassium into the cells against their respective concentration gradients and thereby
94 regulating PM potential. Both publications provide data indicating that the senolytic activity of
95 CG relies on the inhibition of the alpha subunit ATP1A1 of the Na^+/K^+ ATPase. For example,
96 inhibiting the Na^+/K^+ ATPase by KCl treatment, since K^+ has a well-known antagonistic effect
97 at CG binding sites [9], reverses the senolytic activity of CG.

98 Triana-Martínez et al further observed that senescent cells are slightly depolarized, which is in
99 accordance with previous findings [8,10,11], and that digoxin, by inhibiting the Na^+/K^+
100 ATPase, enhances PM depolarization of senescent cells. Triana-Martínez et al thus propose that
101 enhancing PM depolarization contributes to the senolytic effect of CG. However, cell exposure
102 to KCl is commonly used to trigger PM depolarization (as a direct consequence of the K^+
103 equilibrium potential shift to more positive values according to Nernst's equation) and previous
104 works showed that KCl-induced depolarization by itself triggers cell senescence [8,11],
105 hampering the evaluation of the contribution of PM depolarization to the senolytic activity of
106 CG. Triana-Martínez et al also suggest that the senolytic activity of CG might result from

107 intracellular acidification, as increased Na^+ accumulation reduces Na^+/H^+ exchanger activity,
108 resulting in intracellular H^+ accumulation.

109 Transcriptomic analysis performed by Guerrero et al revealed that ouabain and digoxin activate
110 the expression of genes of the pro-apoptotic Bcl-2 family. Among those, NOXA is induced by
111 the JNK, GSK3- β and p38 pathways and partially mediates the senolytic effect of CG. How
112 CG lead to the activation of these pathways also remains to be determined.

113 In conclusion, the identification of CG as senolytics sheds light on new molecular players
114 regulating cellular senescence and new vulnerabilities of senescent cells. The two publications
115 describe the first pieces of a complex puzzle to explain how CG induce cell death. Signaling
116 pathways directly regulated by the Na^+/K^+ ATPase, which involve SRC, ITPR and AKT among
117 others and are modulated by CG, could also play a role in the senolytic activity of these
118 compounds. Moreover, although the broad spectrum of action of CGs and their possible side
119 effects reduce the overall benefit of using these compounds for treatment, CG appear to be
120 promising candidates for therapeutic applications exploiting their senolytic effect in the context
121 of cancer and aging (Figure 1). A number of clinical trials with CGs are currently conducted,
122 especially combining CGs with chemotherapies for cancer treatment, and novel ones will need
123 to be setup to assess their benefit against aging-related chronic diseases such as arthritis or
124 pulmonary fibrosis.

125

126 **ACKNOWLEDGEMENTS**

127 We thank the Fondation ARC pour la recherche sur le cancer, the Institut National Contre le
128 Cancer (N°2018-144), INSERM, Cancerpole PACA, UCA^{JEDI} and CNRS for their support.

129

130 **CONFLICT OF INTEREST**

131 None declared.

132

133

134

135 **REFERENCES**

- 136 1. He,S. and Sharpless,N.E. (2017) Senescence in Health and Disease. *Cell* 169, 1000-1011
- 137 2. Paez-Ribes,M. *et al.* (2019) Targeting senescent cells in translational medicine. *EMBO Mol.*
138 *Med.* 11, e10234
- 139 3. Triana-Martinez,F. *et al.* (2019) Identification and characterization of Cardiac Glycosides as
140 senolytic compounds. *Nat. Commun.* 10, 4731
- 141 4. Guerrero,A. *et al.* (2019) Cardiac glycosides are broad-spectrum senolytics. *Nat. Metab* 1,
142 1074-1088
- 143 5. Li,B. *et al.* (2018) Ouabain ameliorates bleomycin induced pulmonary fibrosis by inhibiting
144 proliferation and promoting apoptosis of lung fibroblasts. *Am. J. Transl. Res.* 10, 2967-2974
- 145 6. Menger,L. *et al.* (2012) Cardiac glycosides exert anticancer effects by inducing immunogenic
146 cell death. *Sci. Transl. Med.* 4, 143ra99
- 147 7. Shi,H. *et al.* (2016) Digoxin reduces atherosclerosis in apolipoprotein E-deficient mice. *Br.*
148 *J. Pharmacol.* 173, 1517-1528
- 149 8. Lallet-Daher,H. *et al.* (2013) Potassium Channel KCNA1 Modulates Oncogene-Induced
150 Senescence and Transformation. *Cancer Res.* 73, 5253-5265
- 151 9. Laursen,M. *et al.* (2013) Crystal structure of the high-affinity Na⁺K⁺-ATPase-ouabain
152 complex with Mg²⁺ bound in the cation binding site. *Proc. Natl. Acad. Sci. U. S. A* 110,
153 10958-10963
- 154 10. Carroll,B. *et al.* (2017) Persistent mTORC1 signaling in cell senescence results from defects
155 in amino acid and growth factor sensing. *J. Cell Biol.* 216, 1949-1957
- 156 11. Warnier,M. *et al.* (2018) The SCN9A channel and plasma membrane depolarization
157 promote cellular senescence through Rb pathway. *Aging Cell* 17, e12736

158

159

160

161

162

163 **FIGURE LEGENDS**

164 **Figure 1. Potential therapeutic applications of cardiac glycosides as senolytics.** Selective
165 elimination of senescent cells (blue) by cardiac glycosides in different contexts (senescent
166 preneoplastic lesions, tumors treated with senescence-inducing therapies, lung fibrosis, old
167 organism) revealed several therapeutic benefits (green) for cancer, aging and its associated
168 diseases.

169

170

171

172