

HAL
open science

Impairing flow-mediated endothelial remodeling reduces extravasation of tumor cells

Gautier Follain, Naël Osmani, Valentin Gensbittel, Nandini Asokan, Annabel Larnicol, Luc Mercier, Maria Garcia-Leon, Ignacio Busnelli, Angelique Pichot, Nicodème Paul, et al.

► To cite this version:

Gautier Follain, Naël Osmani, Valentin Gensbittel, Nandini Asokan, Annabel Larnicol, et al.. Impairing flow-mediated endothelial remodeling reduces extravasation of tumor cells. *Scientific Reports*, 2021, 11, pp.13144. 10.1038/s41598-021-92515-2 . hal-03408186

HAL Id: hal-03408186

<https://hal.science/hal-03408186>

Submitted on 28 Oct 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.

OPEN

Impairing flow-mediated endothelial remodeling reduces extravasation of tumor cells

Gautier Follain^{1,2,3,4,5,7}, Naël Osmani^{1,2,3,4,7}, Valentin Gensbittel^{1,2,3,4}, Nandini Asokan^{1,2,3,4}, Annabel Larnicol^{1,2,3,4}, Luc Mercier^{1,2,3,4,6}, Maria Jesus Garcia-Leon^{1,2,3,4}, Ignacio Busnelli^{1,2,3,4}, Angélique Pichot^{1,2,3}, Nicodème Paul^{1,2,3}, Raphaël Carapito^{1,2,3}, Seiamak Bahram^{1,2,3}, Olivier Lefebvre^{1,2,3,4}✉ & Jacky G. Goetz^{1,2,3,4}✉

Tumor progression and metastatic dissemination are driven by cell-intrinsic and biomechanical cues that favor the growth of life-threatening secondary tumors. We recently identified pro-metastatic vascular regions with blood flow profiles that are permissive for the arrest of circulating tumor cells. We have further established that such flow profiles also control endothelial remodeling, which favors extravasation of arrested CTCs. Yet, how shear forces control endothelial remodeling is unknown. In the present work, we aimed at dissecting the cellular and molecular mechanisms driving blood flow-dependent endothelial remodeling. Transcriptomic analysis of endothelial cells revealed that blood flow enhanced VEGFR signaling, among others. Using a combination of in vitro microfluidics and intravital imaging in zebrafish embryos, we now demonstrate that the early flow-driven endothelial response can be prevented upon specific inhibition of VEGFR tyrosine kinase and subsequent signaling. Inhibitory targeting of VEGFRs reduced endothelial remodeling and subsequent metastatic extravasation. These results confirm the importance of VEGFR-dependent endothelial remodeling as a driving force of CTC extravasation and metastatic dissemination. Furthermore, the present work suggests that therapies targeting endothelial remodeling might be a relevant clinical strategy in order to impede metastatic progression.

Metastatic colonization occurring during advanced tumorigenic progression is the main reason for cancer-related death¹. It is currently well admitted that their development relies on biological and biophysical cues that influence their location and development². Indeed, adhesion molecule repertoire^{3,4}, vascular architecture⁵⁻⁷ and hemodynamics^{2,8,9} impact the early steps of tumor cells dissemination. Several biochemical and physical parameters found in colonized organs such as growth factors, chemokines, stromal cell composition¹⁰⁻¹³ and matrix stiffness¹⁴⁻¹⁶ will permit the growth of secondary tumors.

In order to reach distant organs, tumor cells need to go through several rate-limiting steps including intravasation, blood-borne transport and extravasation¹⁷. Thus, a comprehensive understanding of these steps is necessary in order to design relevant pharmacological therapeutic strategies. Recently, using zebrafish embryo and mouse experimental metastasis models, we and others have demonstrated that blood flow-induced endothelial remodeling acts as a driving force to cell extravasation and subsequent micro-metastasis formation^{9,18-20}. Specifically, we have shown that the endothelium wall actively remodels around arrested tumor cells in order to maintain vessel perfusion and thus actively promotes tumor cell extravasation. Such phenomenon relies on the ability of endothelial cells to protrude apically, migrate intravascularly and enwrap arrested CTCs, excluding them from the inner vasculature. Careful intravital imaging of mouse brain metastasis by triple negative breast cancer cells also revealed the presence of intraluminal endothelial plugs, which isolated invading cells from the circulation^{9,20}. It was suggested that MMP enzymatic activity is required to resolve blood clot and maintain vessel perfusion through similar endothelial remodeling in mouse brain²¹ suggesting that tumor cells potentially hijack

¹Tumor Biomechanics, INSERM UMR_S1109, CRBS, 67000 Strasbourg, France. ²Université de Strasbourg, 67000 Strasbourg, France. ³Fédération de Médecine Translationnelle de Strasbourg (FMTS), 67000 Strasbourg, France. ⁴Equipe Labellisée Ligue Contre le Cancer, Paris, France. ⁵Present address: Turku Bioscience Center,, University of Turku, Åbo Akademi University, 20520 Turku, Finland. ⁶Present address: UMR 5297, Interdisciplinary Institute for Neurosciences, CNRS Université de Bordeaux, 33076 Bordeaux, France. ⁷These authors contributed equally: Gautier Follain and Naël Osmani. ✉email: lefebvre@unistra.fr; jacky.goetz@inserm.fr

a physiological mechanism. However, the molecular mechanisms driving endothelial remodeling downstream of blood flow biomechanical cues remain elusive.

In the following report, we aimed at identifying the molecular programs that are transcriptionally activated downstream of flow forces, at values that are permissive to metastatic extravasation. Among others, activation of VEGFR signaling emerged as a potential major molecular signature of endothelial remodeling and thus an attractive target. Using two potent tyrosine-kinase and VEGFR inhibitor, one of them approved for clinical use to treat specific tumors such as renal cell carcinoma, gastro-intestinal stromal tumors or pancreatic neuroendocrine tumors²², we further demonstrate that VEGFR inhibition impairs extravasation of circulating tumor cells by blocking the endothelial remodeling. Thus, our findings confirm that endothelial remodeling is an essential step in metastatic extravasation and can be controlled at the molecular level using existing pharmacological tools²³.

Results

Flow upregulates VEGF signaling pathway. In order to identify signaling pathways that drive endothelial remodeling in dependence of permissive flow forces, we applied RNA sequencing on cultured primary endothelial cells (HUVEC) to identify transcriptional programs activated by previously identified flow profiles. We used previously described methods based on Human Umbilical Venous Endothelial Cells (HUVEC) culture in microfluidic channels⁹. The HUVEC monolayer was cultured for 16 h in static conditions or with medium perfusion at a flow rate of 400 $\mu\text{m/s}$ (Fig. 1A). Such flow velocity was selected for two reasons: similar flow regime favors extravasation of tumor cells in zebrafish embryos, and it matches the flow rate measured in capillarylike vessels that we and others reported^{9,24–27}. Total RNAs were then extracted, quantitative RNA sequencing was carried out and flow-responsive genes were clustered and functionally annotated using Gene Ontology (GO) databases.

Strikingly, endothelial cells switched their transcriptional programs from cell division and mitosis to cell migration/angiogenesis when exposed to flow (Fig. 1B and Fig S1A), as previously suggested²⁸. Interestingly, a significant fraction of genes upregulated in response to flow is involved in vascular development, angiogenesis, and response to oxidative stress (Fig. 1B, Fig S1A and S4). This is in accordance with previously described endothelial transcriptional response to shear stress²⁹. Shear stress is indeed an essential biomechanical cue that controls the sprouting and migration of endothelial cells as well as vessel remodeling during angiogenesis^{30–32}. Interestingly, intraluminal sprouting and migration of endothelial cells is initiated quickly upon CTC arrest in our models, the zebrafish embryo and the mouse brain⁹. We thus hypothesized that angiogenesis related genes might be elemental in driving endothelial remodeling during CTC extravasation. We thus focused on the GO class “Angiogenesis” (Fig. 1C) and applied a stringent threshold to our list of significantly impacted gene (with fold changes > 1.5 and p-value < 0.05). Among others, we identified FLT1 (VEGFR1) and KDR (VEGFR2), two VEGF receptors (VEGFR) that were strongly upregulated in endothelial cells subjected to our reference flow velocity (400 $\mu\text{m/s}$). Using RT-qPCR, we confirmed a specific two-fold increase in gene expression of FLT1 and KDR upon flow stimulation while non-VEGFR endothelial genes (Notch and LAMA4) were unaffected (Fig S1B,C). Using similar conditions, we assessed the protein levels of all three VEGFRs (FLT1, KDR and FLT4 (VEGFR3)) using western-blot and immunofluorescence (Fig. 1D–F, S5). Expression levels of KDR are significantly and consistently increased in response to flow. Expression levels of FLT1 and FLT4 also increase in response to flow, yet they display a heterogeneous response (Fig. 1D–F, S5). We sought out to confirm these results in vivo using the zebrafish embryo endothelium as a model. *Tg(fli1a:EGFP)* zebrafish embryos at 48 h post-fertilization (hpf) expressing EGFP in the endothelium were treated for 14 h with lidocaine or vehicle to decrease the heart pacemaker activity and thus blood flow as we previously described⁹. Embryos were dissociated and GFP+ endothelial cells were FACS sorted. Total RNAs of the endothelium were extracted and the expression levels of KDR and KDRL, the 2 zebrafish orthologs of VEGFR2, in vehicle and lidocaine-treated embryos was assessed by RT-qPCR. We observed that decreasing blood flow led to a decrease in both KDR and KDRL expression (Fig S1D). Altogether, these data suggest that permissive flow profiles for endothelial remodeling and subsequent extravasation of CTCs drive expression of VEGFRs, both at the RNA and protein levels. This prompted us to test the role of VEGFR pathways on the flow-dependent endothelial remodeling leading to extravasation of tumor cells.

Inhibition of the VEGF pathway in vitro suppresses endothelial remodeling. Based on our previous results, we hypothesized that VEGFR signaling could trigger flow-dependent endothelial remodeling, and subsequent metastasis, and decided to pharmacologically impair it. Here, we decided to employ pharmacological inhibition using a clinically approved drug, sunitinib (Sutent or SU11248), for its known anti-angiogenic properties through VEGFRs, among others, as we further confirmed that several of its known targets were upregulated in response to flow in HUVEC cells (Fig S1C). Our goal, at this stage, was to demonstrate that molecular inhibition of VEGFR, using treatment regimes that do not cause major vascular remodeling effects but rather target flow-mediated intraluminal endothelial remodeling⁹, is a possible avenue for impairing metastatic extravasation. We first relied on our previously published microfluidic-based experimental model⁹. This system allows to recapitulate major features of the metastatic cascade such as arrest, adhesion and extravasation³³. In brief, D2A1 cancer cells (mouse mammary carcinoma) are loaded into a microfluidic channel containing a monolayer of endothelial (HUVEC) cells and left to adhere for 10 min. Using a peristaltic pump, cells were then submitted to flow with a speed of 400 $\mu\text{m/s}$ (i.e. permissive for CTC adhesion and activating endothelial response)⁹. With this approach, we confirmed that VEGFR2, a VEGFR isoform we found consistently overexpressed at the RNA and protein level, is recruited at the plasma membrane of endothelial cells undergoing remodeling during CTC extravasation in vitro (Fig. 2A). Using similar microfluidics where endothelial cells were subjected to VEGFR inhibition using sunitinib prior to CTC perfusion, we next assessed whether such treatment would

Figure 1. Flow favors expression of gene program driving vasculature remodeling, including VEGFRs. **(A)** Experimental setup: microfluidic experiment for RNA sequencing. **(B)** Results from global Gene Ontology (GO) analysis on ‘biological process’, showing most significantly impacted GO class. **(C)** Fold changes heatmap, based on GO class: Angiogenesis, showing significantly upregulated genes in flow condition compared to no flow. **(D)** Western blot quantification validating some of VEGFR RNAseq data. **(E)** Representative image of flow vs no flow immunofluorescence labelling of FLT1, KDR and FLT4 (green) with DAPI (blue). **(F)** Quantification associated with D and E, showing increased expression and signal intensity of VEGFRs. WB: N = 5, Mann Whitney test, IF: N = 4 with min 5 fields/exp, Mann Whitney test.

impact endothelial remodeling and CTC transmigration (Fig. 2B). The microfluidic channels were perfused with tumor cells (CTCs) that adhered to endothelial cells and further flow-stimulated for 16 h in the presence of vehicle or sunitinib. As previously described⁹, flow stimulation favored transmigration through the endothelial cells monolayer of ~95% of the cancer cells. Among these, the vast majority (~80%) of the cells that had crossed the endothelial wall did so through endothelial remodeling (Fig. 2C,D). VEGFR inhibition through mild sunitinib treatment significantly decreased the number of tumor cells that could cross the endothelial barrier and suppressed the endothelial remodeling activity (Fig. 2C,D). In conclusion, flow stimulates VEGFR-dependent endothelial remodeling and subsequent metastatic extravasation in microfluidic artificial environments in vitro.

Inhibition of the VEGFR pathway blocks early endothelial remodeling in zebrafish embryos. We next wondered whether such mechanism would occur in realistic hemodynamic situations. Zebrafish is an easy-to-use experimental metastasis model which is fully compatible with intravital imaging and

Figure 2. Inhibition of VEGFRs with sunitinib impairs endothelial remodeling in vitro. **(A)** Immuno-labelling pictures showing the presence of KDR (white) at the site of endothelial remodeling (Assessed with PECAM enrichment (green) around tumor cell (red)). Z-projections and two z-projection from side and top view are shown. **(B)** Experimental setup: microfluidic channel for endothelial remodeling assay. **(C)** Representative images of all steps: 1-No transmigration, 2-Transmigration without remodeling evidence, 3-Transmigration with remodeling. Quantification of the normalized number of transmigrating cells and remodeling activity. **(D)** Phenotypic distribution of CTCs attached to endothelial layers exposed to flow and treated with vehicle or sunitinib. N: flow/vehicle = 88, flow/sunitinib = 150, Fischer test.

chemical compound screening which can be directly added into the water^{34,35}. In addition, we and others have shown that tumor cells engage in intraluminal vascular remodeling during metastatic extravasation^{9,18,19}. We thus set out to test the involvement of VEGFR signaling, and its potential inhibition, in endothelial remodeling in vivo, using intravital imaging of intravascularly arrested tumor cells in zebrafish embryos.

Using our intravital imaging-based experimental metastasis model in zebrafish, we next injected tumor cells directly in the circulation through the duct of Cuvier of 48hpf embryos³⁶ and quantitatively addressed the effect of sunitinib on extravasation in vivo (Fig. 3A). We classified the behavior of injected tumor cells into three populations at different stages of this process, whose dynamics has been characterized in our previous work: “intravascular”, “pocketing” (i.e. in the process of extravasation through endothelial remodeling) and “extravasated”⁹. After only 3 h post-injection (hpi), tumor cells are stably adhered to the endothelium, which starts to remodel in order to restore blood flow and favor metastatic extravasation (Fig. 3B,C). Quantification performed over a large number of embryos shows that short sunitinib treatment significantly impairs endothelial remodeling in a dose-dependent manner. Indeed, VEGFR inhibition increases the ratio of intravascular cells and decreases the number of pocketing events (Fig. 3B,C).

Interestingly, we carefully documented that such treatment regime, i.e. short and potent, has no effect on the overall vasculature and hemodynamics properties.

To rule out side-effects, we first controlled whether a short (3 h) sunitinib treatment (5 μM) would impair the vascular system and hemodynamics of *Tg(fli1a:EGFP; gata1:DsRed)* zebrafish embryos at 48 h post-fertilization (hpf) expressing EGFP in the endothelium and RFP in red blood cells (Fig. 3D). Pharmacological treatments of the embryos had mostly no impact on the vascular architecture of embryos, with only the most caudal inter-somitic vessels (ISVs) failing to lumenize in a few embryos (Fig. 3D). Anatomical analysis and quantification of the vascular system revealed that the vascular architecture was mostly unperturbed upon sunitinib treatment

Figure 3. Inhibition of VEGFRs with sunitinib reduces endothelial remodeling in zebrafish embryos. **(A)** Experimental setup used: zebrafish are imaged at 3 hpi (hours post-injection). **(B)** Quantification of intravascular, remodeling and extravasated cells 3hpi. N cells: vehicle=622, sunitinib 2 µM=375, sunitinib 5 µM=254. N embryos : vehicle =62, sunitinib 2 µM=34, sunitinib 5 µM=27, Kruskal–Wallis test followed by Dunn’s multiple Comparison test. **(C)** Representative image of arrested D2A1 cells in the caudal plexus of vehicle or sunitinib treated embryos. Vehicle: DMSO. **(D)** Representative confocal image of the caudal plexus architecture (upper panel) and blood flow (lower panel, RBC=red blood cells) 3 h post-treatment with sunitinib vs vehicle in *Tg(fli1a:EGFP;gata1:DsRed)*. **(E)** Quantification of the effect of sunitinib on vessel architecture after 3 h of treatment with vehicle or 5 µM of sunitinib, N=8, Student t test. **(F)** Blood flow perfusion profiles of the same embryos (from **D**) and quantification of the blood flow velocity in the caudal plexus of embryos in both conditions after 3 h of treatment with vehicle or 5 µM of sunitinib. N embryos: vehicle=8, sunitinib 5 µM=10. Mann Whitney test.

Figure 4. Inhibition of VEGFRs with sunitinib impacts extravasation by endothelial remodeling. **(A)** Experimental setup used: zebrafish are imaged at 9 hpi & 24 hpi. **(B)** Quantification of intravascular, remodeling and extravasated cells 9 hpi. N cells: vehicle = 134, sunitinib = 155. N embryos: vehicle = 23, sunitinib = 25, Kruskal–Wallis test followed by Dunn’s multiple Comparison test. **(C,D)** Representative image of the caudal plexus by confocal intravital imaging (upper panel), corresponding correlative light and electron microscopy imaging (middle panel) and reconstructed segmented images (lower panel). In vehicle treated embryos, tumor cells of interest are *a* and *b* (white squares on **(C)**). In sunitinib treated embryos, tumor cells of interest are *c* and *d* (white squares on **(D)**). *TC* tumor cell, *EC* endothelial cell, *L* lumen. **(E)** The heatmaps show the quantification and location of extravascular CTCs at 24 hpi in the caudal plexus treated with vehicle or 2 μM of sunitinib. **(F)** Representative images and orthoslice at 24 hpi. **(G)** Quantification of extravasated cells ratio at 24 hpi treated with vehicle or 2 μM of sunitinib. N cells: vehicle = 588, sunitinib = 441. N embryos: vehicle = 27, sunitinib = 27, Mann Whitney test. **(H)** Quantification of extravasated cells ratio at 24 hpi treated with vehicle or 0.1 μM of cediranib. N cells: vehicle = 134, cediranib = 143. N embryos: vehicle = 13, cediranib = 17, Mann Whitney test.

(Fig. 3E). Furthermore, using automated tracking analysis of the red blood cells (DsRed-positive) that allows to extract and quantify the mean velocity of the blood flow, we could not detect any major effect of VEGFR inhibition of overall hemodynamics (Fig. 3F). Altogether, this set of control experiments demonstrates that short sunitinib treatment does not impact the pre-established vascular system, allowing us to investigate whether it would perturb endothelial remodeling and subsequent metastasis.

Taken together, these in vivo experiments demonstrate that short inhibition of VEGFR, at regimes that target intraluminal remodeling and do not cause major vascular defects, is capable of impairing local endothelial remodeling upon CTC arrest without major deleterious effects on hemodynamics and vascular architecture. Thus, VEGFR signaling pathway is involved in the early steps of endothelial remodeling.

Inhibition of the VEGF pathway impairs extravasation of metastatic cells in zebrafish embryos.

We next investigated the role of VEGFR signaling during the latter steps of endothelial remodeling (Fig. 4A). We thus performed 3D confocal intravital imaging at 9 hpi where we previously demonstrated that most of extravasating cells are enwrapped by the endothelium, and thus engaged in the pro-extravasation endothelial remodeling process, or extravasated⁹. Inhibition of VEGFRs significantly impairs extravasation of tumor cells at 9hpi (Fig. 4B–D). More specifically, while a majority of the tumor cells remained intravascular or in the process of being pocketed upon VEGFR inhibition, ~80% of cells were either fully pocketed or extravasated in control embryos (Fig. 4B). To confirm these quantitative results and further investigate endothelial remodeling at high-resolution, we set out a correlative light and electron microscopy (CLEM) experiment on representative embryos in both conditions (Fig. 4C,D). CLEM analysis of embryos treated with vehicle immediately after cells injection into the vasculature allowed us to highlight cells that are either in the process of extravasation, through endothelial remodeling, or already fully extravasated and seemingly in contact with the perivascular environment (Fig. 4C). Cells undergoing active endothelial remodeling were fully enwrapped with a layer of endothelium observed all around the extravasating CTC (Fig. 4Ca). We also observed that extravasated cells were present in the perivascular niche and still in close contact with endothelial cells (Fig. 4Cb). When tracking tumor cells in sunitinib-treated embryos, we observed that they remained intravascular with no obvious ultrastructural protrusions that would suggest endothelial remodeling initiation (Fig. 4D). Although these cells were in close contact with the endothelium, we could not observe any protrusions from endothelial cells in close proximity suggesting that endothelial remodeling was either impaired or endothelial migration around the arrested CTCs was delayed (Fig. 4D).

We next investigated the effect of sunitinib treatment on the efficiency of extravasation and the formation of micrometastases. We previously demonstrated that the majority of tumor cells were extravasated at 24 hpi⁹. We thus quantified the ratio of extravasated tumor cells at 24 hpi in embryos that had been treated with vehicle or sunitinib over the whole course of the experiment. We confirmed that treating embryos for 24 h with 5 μM of sunitinib led to severe defects on the vasculature confirming sunitinib efficiency (data not shown). To rule out any deleterious effects on the vascular architecture that could result from high-dose sunitinib, we thus employed sunitinib at low dose (2 μM) where only mild perturbations to vascular anatomy could be observed after 24 h of treatment. We observed a 8–9% increase in ISV spacing which we considered as a mild effect compared to a 24 h treatment with 5 μM of sunitinib which fully abolishes ISVs (data not shown). We previously demonstrated that endothelial remodeling does not occur in ISVs, and most of the tumor cells will stop in the arterio-venous junction⁹. Thus this mild effect does not affect endothelial remodeling since the hotspot for extravasation is not affected. We did not measure any significant difference in blood flow speed nor in red blood cells counts (Fig S2A,B). Interestingly, in these conditions, the number of extravascular tumor cells was significantly decreased in the caudal plexus region upon VEGFR inhibition (Fig. 4E,F, S2C). In details, we measured a ~ twofold decrease in extravasation efficiency in sunitinib-treated embryos (Fig. 4G) with more CTC staying intravascular compared to vehicle-treated embryos (Fig. 4F). While this phenotype and drug effect raise very exciting avenues in the treatment of metastasis, sunitinib is known to affect other tyrosine kinase receptors in addition to VEGFR (PDGFRs, c-Kit, RET, G-CSF-R, M-CSF-R, FLT3...) ³⁷. We thus sought to demonstrate the specific involvement of VEGFR using cediranib, a tyrosine kinase inhibitor with higher specificity for VEGFRs and more specifically toward KDR/VEGFR2³⁸. Cediranib was previously used in zebrafish to inhibit angiogenesis of syngeneic ERMS tumors³⁹. Using a similar experimental strategy, we treated embryos with 0.1 μM of cediranib following tumor cells injection. We observed that extravasation was reduced in cediranib-treated embryos to the same extent as sunitinib-treated embryos (Fig. 4H). To rule out any side effect of cediranib on the vasculature, we confirmed

that cediranib did not alter the vascular architecture nor blood flow velocity at working concentration (Fig S3A,B). Interestingly again, the treatment regime that we used was potent in inhibiting CTC extravasation by targeting VEGFR-dependent intraluminal remodeling without causing major vascular defects. Taken together, these *in vivo* experiments in a validated experimental metastasis assay demonstrate that blood flow dependent indoctrination of endothelial cells requires VEGFR2 and the VEGFR signaling pathway to favor extravasation of tumor cells in zebrafish embryos.

Discussion

CTC extravasation is an essential step preceding the rate-limiting organ colonization and the foundation of secondary tumor foci¹⁷. Yet, the cellular dynamics and molecular mechanisms of CTC extravasation remain incompletely understood. Extravasation of tumor cells is a rare event at the scale of an entire organism and full understanding requires resolute imaging technologies applied to relevant experimental metastasis models. Based on this, we previously discovered that extravasation occurs mainly through an active endothelial-dependent process that we named endothelial remodeling⁹. Our findings were recently extended to human melanoma and cervix cancer lines¹⁹, suggesting that it is not a cell line specific mechanism. Incidentally, a similar process had also been linked to extravasation of stem cells⁴⁰ and is at play during the important step of blood clot removal, through angiophagy^{21, 41}. While recent work demonstrated that endothelial cell death through necroptosis is important for tumor cell extravasation⁴², earlier work had also suggested endothelialization of tumor cells during metastasis^{43, 44}. In addition, while such extravasation of tumor cells using endothelial remodeling remains to be documented and functionally tested in classical metastatic organs (lungs, liver, etc....), we and others had shown that it is very likely an important process in the context of mouse brain metastasis^{9, 20}. Altogether, this demonstrates that the endothelial wall is a key determinant of the metastatic success. Yet, the underlying molecular triggers and mechanisms favoring plasticity of the endothelium during extravasation remain, at this stage, poorly understood.

Using a flow-tuning approach in the zebrafish embryo and *in vitro* microfluidics, we demonstrated that endothelial remodeling is driven and tuned by hemodynamic cues from the blood flow⁹. Here, using a combination of *in vitro* microfluidics and transcriptomics, but also of intravital imaging and ultrastructural analysis in the zebrafish embryo, we demonstrate that endothelial remodeling around arrested tumor cell is driven, in part, by VEGFR signaling downstream of hemodynamic cues. This is further supported by the observation that endothelial remodeling can be impaired using VEGFR inhibitors initially developed to prevent tumor neo-angiogenesis and used as adjuvant to chemotherapies. We thus demonstrate that intravascular cues that are at play during metastasis are capable of indoctrinating the endothelial wall through a classical VEGFR pathway to stimulate metastatic extravasation of CTCs.

Using transcriptomic analysis, we first demonstrate that permissive flow profiles favor the activation of molecular programs that are linked to angiogenesis, as previously described during developmental angiogenesis^{30, 45–47}. Within this molecular program, VEGF receptors, and more specifically KDR (VEGFR2), appear significantly upregulated in response to flow. Endothelial cells have developed several strategies to sense flow which include the cilium, the glycocalyx, mechano-sensitive ions channels, G protein coupled receptors, caveolae, adhesion receptors and VEGFRs^{48, 49}. Thus, mechanisms that are relevant for developmental angiogenesis are also likely to be essential for pathological vessel remodeling, including during metastatic extravasation.

With the idea to further validate a molecular node that controls extravasation of tumor cells through endothelial remodeling, we decided to employ sunitinib and cediranib, as potent endothelial remodeling inhibitors. These anti-VEGFR treatments successfully inhibit the extravasation of tumor cells both in an *in vitro* microfluidic setup and in the zebrafish embryos. Our data argue that the VEGFR2 pathway is a major actor of the flow-dependent endothelial remodeling, driving extravasation as we described previously⁹. Whether VEGFR, and more specifically the mechanosensory VEGFR2 and 3, are direct flow mechano-transducers, are acting together with other mechanosensory complexes or are activated downstream of other flow sensors remains to be elucidated⁴⁸. The VEGFR canonical activation is complex, due to partial ligand specificity and crosstalk between VEGF A, B, C, D or PIGF ligands and VEGFR1, R2 or R3 receptors and the heterodimerization between the VEGFRs^{29, 50}. Interestingly, non-canonical (ligand-independent) VEGFR activation has been described in the context of mechano-transduction^{31, 51–53}. Blood flow changes that occur at the apical side of the endothelial cell, when CTC arrest, might be sufficient to activate VEGFR kinase cascade and transduce the signal into the endothelial cells^{54, 55}. Alternatively, indirect forces that result from shear forces on the arrested CTC and that could be transmitted to the endothelial cell which is directly engaged through CTC-endothelium cell–cell adhesions on the luminal side are likely to favor certain transcriptional programs^{32, 56}. Such a hypothesis is exciting and further work is needed to determine whether indirect flow forces on arrested tumor cells are likely to impact neighboring endothelial cells. Combination of biophysical tools (such as optical tweezing technologies to manipulate CTC and/or endothelial cells) with microfluidic approaches could be helpful in that regard^{4, 9, 57}. In addition, there are obviously additional molecular programs that are likely to be involved during this endothelium-dependent process. Interestingly, the process of angiophagy is driven by MMP2/9 activity²¹ and could be involved in driving endothelial remodeling that highly depends on endothelial cell protrusions. In our case, however, expression levels of MMP 2 and 9 are only mildly affected (data not shown). Furthermore, more work is needed to demonstrate whether endothelial remodeling is a universal process used by CTCs to extravasate, or this is limited to certain vascular and hemodynamic conditions or to specific organs. Indeed, the latter likely depends on the organ of metastasis. Although the vasculature of the early zebrafish embryo differs from mature vessels of other relevant models such as mice, we had shown that endothelial remodeling is also initiated during metastatic extravasation of tumor cells in the mouse brain⁹. In that case, VEGFR or other signaling pathways could control endothelial remodeling and metastatic extravasation. More work is required to determine whether endothelial remodeling

occurs in distinct vascular environments, within distinct metastatic organs, and whether they use common or alternative signaling pathways.

Sunitinib is a tyrosine-kinase receptor inhibitor, mainly targeting VEGFR, PDGFR and c-KIT receptors that was first identified in 1999⁵⁸. It is currently clinically used for several cancer treatments including renal or gastrointestinal cancer⁵⁹. Several clinical trials are being conducted to block vascular development around well-established tumors aiming at comparing the effects of sunitinib and cediranib with similar drugs such as pazopanib, another VEGFR/PDGFR/cKit Inhibitor^{60,61}. Being with bevacuzimab and to a lesser extent imatinib, the only anti-VEGF therapies clinically approved and despite positive results in its ability to impair tumor growth and cancer progression⁶², the clinical impact of sunitinib is currently questioned as contradictory results have been obtained in the context of tumor metastasis. At this stage, although sunitinib displays detrimental properties that impair its usage in this context, we believe that its powerful inhibition of the VEGFR pathway demonstrates that metastatic extravasation of tumor cells is likely to occur through VEGFR-dependent endothelial remodeling. These results are further strengthened by the observation that cediranib, a VEGFR-specific tyrosine kinase inhibitor phenocopies sunitinib effects on CTC extravasation. In line with our results, a recent study used zebrafish model to predict the clinical efficiency of bevacuzimab, another anti-angiogenic therapeutic agent, in anti-metastatic response⁶³. Inhibition of vascular endothelial growth factor-A (VEGF-A) also induced long-term dormancy of lung cancer micrometastases by preventing angiogenic growth to macrometastases in a mouse model of brain metastasis⁶. Flow-independent biomechanical cues might also be elemental to the endothelial response during metastatic progression. It was recently demonstrated that stiffness reduction in liver metastasis induced a higher therapeutic response to bevacuzimab⁶⁴, similarly to our observations pointing at a crosstalk between VEGFR-mediated endothelial response and external biomechanical cues. More work is needed to identify additional signaling pathways, and more specific molecules, to efficiently counteract this new mechanism of metastatic extravasation.

Altogether, our data argue that the endothelial remodeling leading to extravasation of metastatic cells can be chemically inhibited *in vivo*. Sunitinib appears as a promising drug to specifically target tumor cells extravasation whose efficiency should be carefully assessed in mouse experimental metastasis models.

Material and methods

Cell lines. D2A1 were provided by Robert A. Weinberg (MIT). Cells stably expressing LifeAct-TdTomato were obtained using lentiviral transfection. Cells were grown as previously described⁶⁵, in DMEM with 4.5 g/l glucose (Dutscher) supplemented with 5% FBS, 5% NBCS, 1% NEAA and 1% penicillin–streptomycin (Gibco). Human Umbilical Vein Endothelial Cells (HUVEC) (PromoCell) were grown in ECGM (PromoCell) supplemented with supplemental mix (PromoCell C-39215) and 1% penicillin–streptomycin (Gibco). To maximize the reproducibility of our experiments, we always used these cells at 4th passage in the microfluidic channels.

Zebrafish handling and sunitinib/cediranib treatment. We used the following zebrafish (*Danio rerio*) lines *Tg(fli1a:EGFP)*⁶⁶, *Tg(kdr1:EGFP; gata1:DsRed)*⁶⁷. We generated the following lines by crossing and selecting double positive embryos: *Tg(fli1a:EGFP; gata1:DsRed)*^{66,68} and *Tg(CD41:EGFP; gata1:DsRed)*^{68,69}. Embryos were maintained in Danieau 0.3X medium (17.4 mM NaCl, 0.2 mM KCl, 0.1 mM MgSO₄, 0.2 mM Ca(NO₃)₂) buffered with HEPES 0.15 mM (pH 7.6), supplemented with 200 μM of 1-Phenyl-2-thiourea (Sigma-Aldrich) to inhibit the melanogenesis, as previously described⁷⁰. Sunitinib (Sigma-Aldrich) was added in the breeding water of the embryos directly after injection of tumor cells at the concentration of 2 μM or 5 μM vs vehicle (DMSO). Cediranib (BioVision) was added in the breeding water of the embryos directly after injection of tumor cells at the concentration of 0.1 μM vs vehicle (DMSO).

Control experiments for sunitinib & cediranib effect on zebrafish embryos. Sunitinib and cediranib treatment were tested for their potential impact on vascular architecture and/or on blood flow pattern in the caudal region. After 3 or 24 h of treatment (sunitinib, cediranib or vehicle), we performed confocal microscopy using an inverted TCS SP5 confocal microscope with a 20× /0.75 (Leica) and manually analyzed the architectures of landmark vessels. In the plexus, the conservation of the distance between intersegmental vessels and the number of vascular branching in the caudal veins was quantified using ImageJ software. Also, we performed fast recording using the resonant scanner at a speed of 27 fps in *Tg(kdr1:EGFP; gata1:DsRed)* or *Tg(CD41:EGFP; gata1:DsRed)* embryos. We measured the mean flow velocity using the TrackMate plugin⁷¹ in Fiji 1.52n (<https://fiji.sc/>).

To measure red blood cells counts, the number of red blood cells in individual movies was counted in the dorsal aorta of embryos and normalized to the length of the region of interest which had been considered.

Intravascular injection and imaging of CTCs in the zebrafish embryo. 48 h post-fertilization (hpf) *Tg(Fli1a:EGFP)* embryos were mounted in 0.8% low melting point agarose pad containing 650 μM of tricain (ethyl-3-aminobenzoate-methanesulfonate) to immobilize the embryos. D2A1 LifeAct-TdTomato cells were injected with a Nanoject microinjector 2 (Drummond) and microforged glass capillaries (25 to 30 μm inner diameter) filled with mineral oil (Sigma). 18 nL of a cell suspension at 100.10⁶ cells per ml were injected in the duct of Cuvier of the embryos under the M205 FA stereomicroscope (Leica).

For caudal plexus, confocal imaging was performed with an inverted TCS SP5 confocal microscope with a 20× /0.75 (Leica). The caudal plexus region (around 50 μm width) was imaged with a z-step of less than 1.5 μm for at least 20 embryos per conditions from 3 independent experiments. Cell number and situations was manually characterized (Intravascular, ongoing endothelial remodeling/pocketing, extravascular) using z-projections and orthogonal views in ImageJ.

Correlative Light and Electron Microscopy was performed to describe ultrastructural characteristics of CTCs and the endothelium in the zebrafish embryo. Chosen embryos of both condition (Vehicle and Sunitinib treated) were imaged using confocal microscopy between 3 to 4 hpi. Just after imaging, they were chemically fixed and processed for EM (see dedicated section “EM preparation”).

EM preparation and correlation between light and electron microscopy. The samples (fish tails after confocal microscopy) have been post fixed in a solution of 2.5% glutaraldehyde and 2% paraformaldehyde in 0.1 M Cacodylate buffer at 4 °C overnight. Samples were rinsed in 0.1 M Cacodylate buffer for 2 × 5 min and post-fixed using 1% OsO₄ in 0.1 M Cacodylate buffer, for 1 h at room temperature. Then, samples were rinsed for 3 × 5 min in 0.1 M Cacodylate buffer, followed by washing 2 × 5 min in pure water. Samples were secondary post-fixed with 4% water solution of uranyl acetate for 1 h at room temperature. Followed by 5 min wash in pure water, the samples were stepwise dehydrated in Ethanol (50% 3 × 5 min, 70% 3 × 10 min, 90% 3 × 10 min and 100% 3 × 10 min) and infiltrated in a graded series of Epon (Ethanol abs/Epon 3/1, 1/1, 1/3, each 30 min). Samples were left in absolute Epon (EmBed812—EMS) overnight. Then, samples were placed in a fresh absolute Epon for 1 h and polymerized (flat embedded) at 60 °C for 24–48 h. Once polymerized, most surrounding Epon was cut off using razorblade and samples were mounted on empty Epon blocks (samples flat at the surface of the blocks) and left at 60 °C for 24 h–48 h.

To do the correlation in 3d, semi thin sections (500 nm) were obtained using glass knife in ultramicrotome LEICA UCT. Sections were placed on slide, stained with 1% borax Toluidine blue solution and checked out in the optical microscope. Anatomical landmarks were used to retrieve the ROI (dorsal aorta, tumor cells...).

Ultrathin sections (100 nm) were serially sectioned using ultramicrotome (Leica Ultracut UCT), collected on formvar-coated slot grids and stained with 4% water solution of uranyl acetate for 5 min and lead citrate for 3 min. Ultra-thin sections were imaged with a CM120 transmission electron microscope (Philips Biotwin) operating at 120 kV. Images were recorded with Veleta 2 k × 2 k (Olympus-SIS) camera using iTEM 5.0 software. The ROI was approached by progressive serial sectioning of the samples. Multiple sections were further processed and acquired.

Zebrafish heatmaps. The heatmaps were generated as previously described³⁶ using ImageJ 1.52n (<https://imagej.nih.gov/ij/index.html>) and MATLAB R2016b (MathWorks, <https://www.mathworks.com/>) softwares.

Microfluidic experiments. For endothelial remodeling experiments in vitro, two μ-slides I^{0.4} Luer (IBIDI) coated with fibronectin from bovine plasma at 10 μg/ml (Sigma F-1141) were used in parallel for each experiment. HUVEC cells were seeded at 100 000 cells per channel. Medium was changed twice a day for 2 or 3 days, before perfusing the channels under a flow of 400 μm/s using REGLO Digital MS-2/12 peristaltic pump (Ismatec) and Tygon tubing (IDEX). Sunitinib treatment was added at a concentration of 0.1 μM in flow. At confluence, D2A1 LifeAct-TdTomato cells were added at a concentration of 200,000 cells/ml for 10 min. Then, floating tumor cells were washed using fresh medium and the channels were incubated for 16 h with flow. Position of the tumor cells and presence of endothelial remodeling around tumor cells relative to the HUVEC monolayer were determined using the piezo stage of the confocal microscope after fixation and Immunofluorescent staining (see next section).

Antibodies. Mouse anti-human CD31 (PECAM) monoclonal antibody (MEM-5) was purchased from Thermo, mouse anti-human FLT1 (ab9540) and rat anti-mouse FLT4 (ab51874) monoclonal antibodies were purchased from AbCam, rabbit anti-KDR monoclonal antibody (D5B1) was purchased from Cell Signaling and α-tubulin (DM1A) was purchased from Millipore. Fluorescently labelled secondary antibodies were purchased from Invitrogen: goat anti-mouse/rat/rabbit coupled with Alexa Fluor 488, Cy3, Alexa 555, Cy5 or Alexa 647. HRP-conjugated secondary antibodies were purchased from Jackson ImmunoResearch.

Immunofluorescent staining in the microfluidic channels. Cells were fixed using 4% PFA (Electronic Microscopy Sciences), permeabilized with 0.2% Triton-X100 (Sigma) and quenched with 2 mg/ml NaBH₄ (Sigma) 10 min at room temperature before using the following primary antibodies. Cells were incubated 1 h at room temperature on a tilting stage and washed with PBS. Cells were incubated with secondary antibodies 30 min at room temperature on a tilting stage and protected from light. Cells were mounted using Vectashield (Vector Laboratories).

Western blotting. Channels were seeded simultaneously with 100,000 cells 4 days prior to experiment. Extracts corresponding to similar cell numbers were loaded on 4–20% polyacrylamide gels (Biorad) and run under denaturing conditions. Primary antibodies were incubated 2 h at room temperature. HRP-conjugated secondary antibodies were incubated 1 h at room temperature. Data were acquired using with ECL (GE Healthcare) and the ChemiDoc XRS (Biorad). Intensities were normalized over α-tubulin levels.

RNA sequencing. 3 independent couples (flow and no flow) of HUVEC samples were isolated from μ-slides I^{0.4} Luer (ibidi) using Tri-reagent (MRC) 100 μl of Tri-reagent was added directly in one side of the channel and aspirate in the other side 5 times. This was followed by chloroform extraction and alcohol washing. Total cDNA was obtained using Thermo Fisher kit (SuperScript VILO Master mix).

RNA integrity was assessed with the Agilent total RNA Pico Kit on a 2100 Bioanalyzer instrument (Agilent Technologies, Palo Alto, USA). The construction of libraries was done with the “SMARTer Stranded Total

RNA-Seq Kit v2—Pico Input Mammalian" (TaKaRa Bio USA) with a final multiplexing of 12 libraries according to the manufacturer's instructions. The library pool was denatured according to the Illumina protocol "Denature and Dilute Libraries Guide" and then deposited at a concentration of 1.3 pM to be sequenced on the NextSeq 500 (Illumina).

The transcriptome data set, composed of sequencing reads, was generated by an Illumina NextSeq instrument. The objective is to identify genes that are differentially expressed between two experimental conditions: *flow* and *no flow*. First, the data were mapped to the human genome/transcriptome (hg19) using the HISAT2 software v2.1.0 (<http://daehwankimlab.github.io/hisat2/>)^{72,73}, a fast and sensitive alignment program. The total reads mapped were finally available in BAM format for raw read counts extraction. Next, read counts were found by the htseq-count tool of the Python package HTSeq⁷⁴ with default parameters to generate an abundant matrix. Then, differential analyses were performed by the DESEQ2⁷⁵ package of the Bioconductor framework. Up-regulated and down-regulated genes were selected based on the adjusted p-value cutoff 10%. Finally, Gene Ontology Consortium (<http://www.geneontology.org/>) platform was used for data analysis and heatmaps creation. The heatmaps were formatted using IGOR pro 8 software (<https://www.wavemetrics.com/>).

qPCR validation. 3 to 7 independent couples (flow and no flow) of HUVEC samples total RNAs were isolated from μ -slides I^{0.4} Luer (ibidi) using Tri-reagent (MRC) followed by chloroform extraction and alcohol precipitation. Total cDNA was obtained using ThermoFisher kit (SuperScript VILO Master mix). RT qPCR reactions were made using either TaqMan master mix (ThermoFisher—4444557) or SYBR green master mix (Thermo Fisher—A25742) in an Applied Biosystem qPCR machine (QuantStudio 3—Thermo Fisher). See next table of qPCR primer sequences for Flt1, Kdr, Flt4, Notch1, Lama4 (lab designed). For human GAPDH, a commercial TaqMan probe was used (Thermo Fisher—4333764F). Amplification results were normalized using GAPDH level and double Δ cT method⁷⁶.

Targets	Primer sequences
h Flt1 fwd	CCA GCA GCG AAA GCT TTG CG
h Flt1 rev	CTC CTT GTA GAA ACC GTC AG
h Kdr fwd	ATG ACA TTT TGA TCA TGG AGC
h Kdr rev	CCC AGA TGC CGT GCA TGA G
h Flt4 fwr	TGC AAG AGG AAG AGG AGG TCT
h Flt4 rev	CAG GCT TGG CGG GCT GTC C
h Notch1 fwd	CAG GAC GGC TGC GGC TCC TAC
h Notch1 rev	CCG CCG TTC TTG CAG GGC GAG
h Lama4 fwr	ACC TCC TCA ATC AAG CCA GA
h Lama4 rev	TCA GCC ACT GCT TCA TCA CT

RT-qPCR in FACS-sorted zebrafish endothelium. Embryos were euthanized using tricaine overdose collected in 1.5 ml Eppendorf tubes (30 embryos per tube). Embryos are washed twice with 1 ml of 1× PBS and 500 μ l of the dissociation mix (collagenase 4 mg/ml in 0.25% trypsin–EDTA pre-heated at 30 °C) was added and each tube was incubated at 30 °C. Embryos were mechanically dissociated and homogenized using harsh pipetting until tissues were no longer visible. 800 μ l of DMEM-10% FBS was added to the tubes to stop the dissociation. Tubes were mixed and centrifuged at 700g for 5 min. Pellets were resuspended in 1 ml of 1× PBS and centrifuged at 700g for 5 min. The pellet was resuspended in 500 μ l of cell-sorting buffer (5 mM EDTA, 25 mM HEPES, 2% FCS in 1× PBS). Samples were sorted through 70 μ m nylon-mesh and collected in a new Eppendorf tube for FACS sorting. GFP + cells were sorted using an Aria II SORP FACS cell sorter (BD Bioscience). Total RNAs were isolated from 200,000 GFP + FACS-sorted cell population using Tri-reagent (MRC) followed by chloroform extraction and alcohol precipitation. Total cDNA was obtained using High-Capacity cDNA Reverse Transcription Kit (Thermo Fischer—4368814). RT-qPCR reactions were made using either TaqMan master mix (Thermo Fisher—4444557) or SYBR green master mix (Thermo Fisher—A25742) in an Applied Biosystem qPCR machine (QuantStudio 3—Thermo Fisher). Commercial TaqMan probes were used KDR (Thermo Fisher—Dr03116261_m1) and KDRL (Thermo Fisher—Dr03432904_m1). Zebrafish GAPDH primers forward: tcagccactcacaccaagtg, reverse: cgaccgaatccgtaataacc. Amplification results were normalized using GAPDH level and double Δ cT method⁷⁶.

Statistical analysis. Statistical analysis was performed using the GraphPad Prism program version 5.04 (<https://www.graphpad.com/>). The Shapiro–Wilk normality test was used to confirm the normality of the data. For data following a Gaussian distribution, a Student unpaired two-tailed t test, with Welch's correction in case of unequal variances was used. For data not following a Gaussian distribution, the Mann–Whitney test was used. When more than 3 groups are compared, a Kruskal–Wallis test followed by Dunn's multiple comparison test was used. For qualitative data, the Fisher test was used. Illustrations of these statistical analyses are displayed as the mean \pm standard deviation (SD). p-values smaller than 0.05 were considered as significant. *, p < 0.05, **, p < 0.01, ***, p < 0.001, ****, p < 0.0001, ns = not significant.

Received: 17 September 2020; Accepted: 31 May 2021

Published online: 23 June 2021

References

1. Massagué, J. & Obenauf, A. C. Metastatic colonization by circulating tumour cells. *Nature* **529**, 298–306 (2016).
2. Follain, G. *et al.* Fluids and their mechanics in tumour transit: Shaping metastasis. *Nat. Rev. Cancer* **20**, 107–124 (2020).
3. Reymond, N., d'Água, B. B. & Ridley, A. J. Crossing the endothelial barrier during metastasis. *Nat. Rev. Cancer* **13**, 858–870 (2013).
4. Osmani, N. *et al.* Metastatic tumor cells exploit their adhesion repertoire to counteract shear forces during intravascular arrest. *Cell Rep.* **28**, 2491–2500.e5 (2019).
5. Chambers, A. F., Groom, A. C. & MacDonald, I. C. Metastasis: Dissemination and growth of cancer cells in metastatic sites. *Nat. Rev. Cancer* **2**, 563–572 (2002).
6. Kienast, Y. *et al.* Real-time imaging reveals the single steps of brain metastasis formation. *Nat. Med.* **16**, 116–122 (2010).
7. Headley, M. B. *et al.* Visualization of immediate immune responses to pioneer metastatic cells in the lung. *Nature* **531**, 513–517 (2016).
8. Wirtz, D., Konstantopoulos, K. & Searson, P. C. The physics of cancer: The role of physical interactions and mechanical forces in metastasis. *Nat. Rev. Cancer* **11**, 512–522 (2011).
9. Follain, G. *et al.* Hemodynamic forces tune the arrest, adhesion, and extravasation of circulating tumor cells. *Dev. Cell* **45**, 33–52.e12 (2018).
10. Paget, S. The distribution of secondary growths in cancer of the breast. *Lancet* **133**, 571–573 (1889).
11. Obenauf, A. C. & Massagué, J. Surviving at a distance: Organ-specific metastasis. *Trends Cancer* **1**, 76–91 (2015).
12. DeNardo, D. G., Andreu, P. & Coussens, L. M. Interactions between lymphocytes and myeloid cells regulate pro- versus anti-tumor immunity. *Cancer Metastasis Rev.* **29**, 309–316 (2010).
13. Nagarsheth, N., Wicha, M. S. & Zou, W. Chemokines in the cancer microenvironment and their relevance in cancer immunotherapy. *Nat. Rev. Immunol.* **17**, 559–572 (2017).
14. Paszek, M. J. *et al.* Tensional homeostasis and the malignant phenotype. *Cancer Cell* **8**, 241–254 (2005).
15. Levental, K. R. *et al.* Matrix crosslinking forces tumor progression by enhancing integrin signaling. *Cell* **139**, 891–906 (2009).
16. Mouw, J. K. *et al.* Tissue mechanics modulate microRNA-dependent PTEN expression to regulate malignant progression. *Nat. Med.* **20**, 360–367 (2014).
17. Valastyan, S. & Weinberg, R. A. Tumor metastasis: Molecular insights and evolving paradigms. *Cell* **147**, 275–292 (2011).
18. Stoletov, K. *et al.* Visualizing extravasation dynamics of metastatic tumor cells. *J. Cell Sci.* **123**, 2332–2341 (2010).
19. Allen, T. A. *et al.* Circulating tumor cells exit circulation while maintaining multicellularity, augmenting metastatic potential. *J. Cell Sci.* **132**, jcs231563 (2019).
20. Haskó, J. *et al.* Response of the neurovascular unit to brain metastatic breast cancer cells. *Acta Neuropathol. Commun.* **7**, 133 (2019).
21. Lam, C. K., Yoo, T., Hiner, B., Liu, Z. & Grutzendler, J. Embolus extravasation is an alternative mechanism for cerebral microvascular recanalization. *Nature* **465**, 478 (2010).
22. Carmeliet, P. & Jain, R. K. Molecular mechanisms and clinical applications of angiogenesis. *Nature* **473**, 298–307 (2011).
23. Meadows, K. L. & Hurwitz, H. I. Anti-VEGF therapies in the clinic. *Cold Spring Harb. Perspect. Med.* **2** (2012).
24. Ivanov, K. P., Kalinina, M. K. & Levkovich, Yu. I. Microcirculation velocity changes under hypoxia in brain, muscles, liver, and their physiological significance. 10–18 (1985).
25. Anton, H. *et al.* Pulse propagation by a capacitive mechanism drives embryonic blood flow. *Development* **140**, 4426–4434 (2013).
26. Hill, R. A. *et al.* Regional blood flow in the normal and ischemic brain is controlled by arteriolar smooth muscle cell contractility and not by capillary pericytes. *Neuron* **87**, 95–110 (2015).
27. Sugden, W. W. *et al.* Endoglin controls blood vessel diameter through endothelial cell shape changes in response to haemodynamic cues. *Nat. Cell Biol.* **19**, 653–665 (2017).
28. Fang, J. S. *et al.* Shear-induced Notch-Cx37-p27 axis arrests endothelial cell cycle to enable arterial specification. *Nat. Commun.* **8** (2017).
29. Simons, M., Gordon, E. & Claesson-Welsh, L. Mechanisms and regulation of endothelial VEGF receptor signalling. *Nat. Rev. Mol. Cell Biol.* **17**, 611–625 (2016).
30. Galie, P. A. *et al.* Fluid shear stress threshold regulates angiogenic sprouting. *PNAS* **111**, 7968–7973 (2014).
31. Baeyens, N. *et al.* Vascular remodeling is governed by a VEGFR3-dependent fluid shear stress set point. *eLife* **4**, e04645 (2015).
32. Baeyens, N. & Schwartz, M. A. Biomechanics of vascular mechanosensation and remodeling. *Mol. Biol. Cell* **27**, 7–11 (2016).
33. Osmani, N. *et al.* Probing intravascular adhesion and extravasation of tumor cells with microfluidics. In *Metastasis: Methods and Protocols* (ed. Stein, U. S.) 111–132 (Springer, New York, NY, 2021).
34. Cagan, R. L., Zon, L. I. & White, R. M. Modeling cancer with flies and fish. *Dev. Cell* **49**, 317–324 (2019).
35. Osmani, N. & Goetz, J. G. multiscale imaging of metastasis in zebrafish. *Trends Cancer* **5**, 766–778 (2019).
36. Follain, G. *et al.* Using the zebrafish embryo to dissect the early steps of the metastasis cascade. In *Cell Migration* 195–211. https://doi.org/10.1007/978-1-4939-7701-7_15 (Humana Press, 2018).
37. Mendel, D. B. *et al.* In vivo antitumor activity of SU11248, a novel tyrosine kinase inhibitor targeting vascular endothelial growth factor and platelet-derived growth factor receptors: Determination of a pharmacokinetic/pharmacodynamic relationship. *Clin. Cancer Res.* **9**, 327–337 (2003).
38. Wedge, S. R. *et al.* AZD2171: A highly potent, orally bioavailable, vascular endothelial growth factor receptor-2 tyrosine kinase inhibitor for the treatment of cancer. *Cancer Res.* **65**, 4389–4400 (2005).
39. Chen, E. Y. *et al.* Cross-species array comparative genomic hybridization identifies novel oncogenic events in zebrafish and human embryonal rhabdomyosarcoma. *PLoS Genet.* **9**, e1003727 (2013).
40. Allen, T. A. *et al.* Angiogenesis as an alternative mechanism of cell extravasation. *Stem Cells* **35**, 170–180 (2017).
41. Grutzendler, J. *et al.* Angiophagy prevents early embolus washout but recanalizes microvessels through embolus extravasation. *Sci. Transl. Med.* **6**, 226ra31–226ra31 (2014).
42. Strilic, B. *et al.* Tumour-cell-induced endothelial cell necroptosis via death receptor 6 promotes metastasis. *Nature* **536**, 215–218 (2016).
43. Lapis, K., Paku, S. & Liotta, L. A. Endothelialization of embolized tumor cells during metastasis formation. *Clin. Exp. Metast.* **6**, 73–89 (1988).
44. Paku, S., Dóme, B., Tóth, R. & Timár, J. Organ-specificity of the extravasation process: An ultrastructural study. *Clin. Exp. Metastasis* **18**, 481–492 (2000).
45. García-Cardena, G., Comander, J., Anderson, K. R., Blackman, B. R. & Gimbrone, M. A. Biomechanical activation of vascular endothelium as a determinant of its functional phenotype. *PNAS* **98**, 4478–4485 (2001).
46. Nakajima, H. *et al.* Flow-dependent endothelial YAP regulation contributes to vessel maintenance. *Dev. Cell* **40**, 523–536.e6 (2017).

47. Nicoli, S. *et al.* MicroRNA-mediated integration of haemodynamics and Vegf signalling during angiogenesis. *Nature* **464**, 1196–1200 (2010).
48. Freund, J. B., Goetz, J. G., Hill, K. L. & Vermot, J. Fluid flows and forces in development: Functions, features and biophysical principles. *Development* **139**, 1229–1245 (2012).
49. Baratchi, S. *et al.* molecular sensors of blood flow in endothelial cells. *Trends Mol. Med.* **23**, 850–868 (2017).
50. Domigan, C. K., Ziyad, S. & Iruela-Arispe, M. L. Canonical and non-canonical VEGF pathways: New developments in biology and signal transduction. *Arterioscler. Thromb. Vasc. Biol.* **35**, 30–39 (2015).
51. Tzima, E. *et al.* A mechanosensory complex that mediates the endothelial cell response to fluid shear stress. *Nature* **437**, 426–431 (2005).
52. Conway, D. E. *et al.* Fluid shear stress on endothelial cells modulates mechanical tension across VE-cadherin and PECAM-1. *Curr. Biol.* **23**, 1024–1030 (2013).
53. Coon, B. G. *et al.* Intramembrane binding of VE-cadherin to VEGFR2 and VEGFR3 assembles the endothelial mechanosensory complex. *J. Cell Biol.* **208**, 975–986 (2015).
54. dela Paz, N. G., Walshe, T. E., Leach, L. L., Saint-Geniez, M. & D'Amore, P. A. Role of shear-stress-induced VEGF expression in endothelial cell survival. *J. Cell Sci.* **125**, 831–843 (2012).
55. Koch, S., Tugues, S., Li, X., Gualandi, L. & Claesson-Welsh, L. Signal transduction by vascular endothelial growth factor receptors. *Biochem. J.* **437**, 169–183 (2011).
56. Schaefer, A. & Hordijk, P. L. Cell-stiffness-induced mechanosignaling—A key driver of leukocyte transendothelial migration. *J. Cell Sci.* **128**, 2221–2230 (2015).
57. Harlepp, S., Thalmann, F., Follain, G. & Goetz, J. G. Hemodynamic forces can be accurately measured in vivo with optical tweezers. *Mol. Biol. Cell* **28**, 3252–3260 (2017).
58. Fong, T. A. T. *et al.* SU5416 is a potent and selective inhibitor of the vascular endothelial growth factor receptor (Flk-1/KDR) that inhibits tyrosine kinase catalysis, tumor vascularization, and growth of multiple tumor types. *Cancer Res.* **59**, 99–106 (1999).
59. Younus, J., Verma, S., Franek, J. & Coakley, N. Sunitinib malate for gastrointestinal stromal tumour in imatinib mesylate-resistant patients: Recommendations and evidence. *Curr. Oncol.* **17**, 4 (2010).
60. Chellappan, D. K. *et al.* The role of pazopanib on tumour angiogenesis and in the management of cancers: A review. *Biomed. Pharmacother.* **96**, 768–781 (2017).
61. Rodriguez-Vida, A., Hutson, T. E., Bellmunt, J. & Strijbos, M. H. New treatment options for metastatic renal cell carcinoma. *ESMO Open* **2**, e000185 (2017).
62. Young, E. *et al.* SU11248, A selective tyrosine kinases inhibitor suppresses breast tumor angiogenesis and growth via targeting both tumor vasculature and breast cancer cells. *Cancer Biol. Ther.* **10**, 703–711 (2010).
63. Rebelo de Almeida, C. *et al.* Zebrafish xenografts as a fast screening platform for bevacizumab cancer therapy. *Commun. Biol.* **3**, 1–13 (2020).
64. Shen, Y. *et al.* Reduction of liver metastasis stiffness improves response to bevacizumab in metastatic colorectal cancer. *Cancer Cell* **37**, 800–817.e7 (2020).
65. Shibue, T., Brooks, M. W., Inan, M. F., Reinhardt, F. & Weinberg, R. A. The outgrowth of micrometastases is enabled by the formation of filopodium-like protrusions. *Cancer Discov.* **2**, 706–721 (2012).
66. Lawson, N. D. & Weinstein, B. M. In vivo imaging of embryonic vascular development using transgenic zebrafish. *Dev. Biol.* **248**, 307–318 (2002).
67. Daetwyler, S., Günther, U., Modes, C. D., Harrington, K. & Huisken, J. Multi-sample SPIM image acquisition, processing and analysis of vascular growth in zebrafish. *Development* **146** (2019).
68. Traver, D. *et al.* Transplantation and in vivo imaging of multilineage engraftment in zebrafish bloodless mutants. *Nat. Immunol.* **4**, 1238–1246 (2003).
69. Lin, H.-F. *et al.* Analysis of thrombocyte development in CD41-GFP transgenic zebrafish. *Blood* **106**, 3803–3810 (2005).
70. Goetz, J. G. *et al.* Endothelial cilia mediate low flow sensing during zebrafish vascular development. *Cell Rep.* **6**, 799–808 (2014).
71. Tinevez, J.-Y. *et al.* TrackMate: An open and extensible platform for single-particle tracking. *Methods* **115**, 80–90 (2017).
72. Kim, D., Langmead, B. & Salzberg, S. L. HISAT: A fast spliced aligner with low memory requirements. *Nat. Methods* **12**, 357–360 (2015).
73. Kim, D., Paggi, J. M., Park, C., Bennett, C. & Salzberg, S. L. Graph-based genome alignment and genotyping with HISAT2 and HISAT-genotype. *Nat. Biotechnol.* **37**, 907–915 (2019).
74. Anders, S., Pyl, P. T. & Huber, W. HTSeq—A Python framework to work with high-throughput sequencing data. *Bioinformatics* **31**, 166–169 (2015).
75. Love, M. I., Huber, W. & Anders, S. Moderated estimation of fold change and dispersion for RNA-seq data with DESeq2. *Genome Biol.* **15** (2014).
76. Livak, K. J. & Schmittgen, T. D. Analysis of relative gene expression data using real-time quantitative PCR and the 2^{-ΔΔCT} method. *Methods* **25**, 402–408 (2001).

Acknowledgements

This work is dedicated to the memory of Karin KONRADT. We thank all members of the GOETZ Lab for helpful discussions and Sébastien HARLEPP for assistance throughout the study. We are very grateful to Paul TIMPSON, David HERMANN and Cecilia CHAMBERS (Garvan Institute, Sydney) for help throughout the study, and to Francesca PERI and Kerstin RICHTER (EMBL, Heidelberg) for providing zebrafish embryos at the early stage of the project. We thank Frank WINKLER and Matthia KARREMAN for discussions at early stages of the manuscript. We thank the imaging facility members from EFS (INSERM U949, Strasbourg), IGBMC (CNRS UMR 7104, INSERM U 1258) and INCI (CNRS UPR 3212) for access to light and electron microscopes and FACS sorting facility members of the IGBMC for their assistance.

Author contributions

G.F. and N.O. performed most of the experiments and analysis. V.G. helped with zebrafish experiments. N.A. performed zebrafish embryo FACS sorting. A.L. helped with RT-qPCR and western blot experiments. I.B. performed the CLEM procedures with input from G.F. and L.M. L.M. and M.J.G.L. helped with data analysis. A.P., N.P., R.C. and S.B. performed the RNAseq experiment and sequence alignment. O.L. set up transcriptomics analysis, performed RNA purification and RT-qPCR analysis, generated stable cell lines and supervised the study. J.G.G. conceived the project, acquired funding and supervised the study. G.F. and N.O. wrote the manuscript with input from O.L. and J.G.G.

Funding

This work has been funded by Plan Cancer (OptoMetaTrap to JG) and CNRS IMAG'IN (to JG) and INCa (to JG, PLBIO-2014-151, PLBIO 2015-140 and PLBIO 2016-164) and by institutional funds from INSERM and University of Strasbourg. NO is supported by Plan Cancer 2014-2019 (OptoMetaTrap) and the Association pour la Recherche contre le Cancer. GF was supported by La Ligue Contre le Cancer and University of Strasbourg. MJGL is funded by University of Strasbourg and LM was supported by Region Alsace and INSERM. Current work is funded by ITMO Cancer of AVIESAN (Alliance Nationale pour les Sciences de la Vie et de la Santé, National Alliance for Life Sciences & Health) within the framework of the Cancer Plan Cancer (Nanotumor, to JG), la Ligue Contre le Cancer ("Equipe Labellisée" to JG) and IdEx Attractivité program (University of Strasbourg to NO).

Competing interests

The authors declare no competing interests.

Additional information

Supplementary Information The online version contains supplementary material available at <https://doi.org/10.1038/s41598-021-92515-2>.

Correspondence and requests for materials should be addressed to O.L. or J.G.G.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2021, corrected publication 2021