

HAL
open science

Metabolic reprogramming by tobacco-specific nitrosamines (TSNAs) in cancer

Saharnaz Sarlak, Claude Lalou, Nivea Dias Amoedo, Rodrigue Rossignol

► **To cite this version:**

Saharnaz Sarlak, Claude Lalou, Nivea Dias Amoedo, Rodrigue Rossignol. Metabolic reprogramming by tobacco-specific nitrosamines (TSNAs) in cancer. *Seminars in Cell and Developmental Biology*, 2020, 98, pp.154 - 166. 10.1016/j.semcdb.2019.09.001 . hal-03489923

HAL Id: hal-03489923

<https://hal.science/hal-03489923v1>

Submitted on 21 Jul 2022

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Metabolic reprogramming by tobacco smoke-derived nitrosamines (TSNAs) in cancer.

Saharnaz Sarlak^{1,2}, Claude Lalou^{1,2}, Nivea Dias Amoedo³ and Rodrigue Rossignol^{1,2,3}

Affiliations

1 INSERM U1211, 33000 Bordeaux, France

2 Bordeaux University, 146 rue Léo Saignat, 33000 Bordeaux, France

3 CELLOMET, Functional Genomics Center (CGFB), 146 rue Léo Saignat, 33000 Bordeaux, France

* Correspondence: Rodrigue ROSSIGNOL. Phone: +33 (0)5 57 82 10 54; e-mail address: rodrigue.rossignol@u-bordeaux.fr

Summary: Metabolic reprogramming is a hallmark of cancer and the link between oncogenes activation, tumor suppressors inactivation and bioenergetics modulation is well established. However, numerous carcinogenic environmental factors are responsible for early cancer initiation and their impact of metabolic reprogramming just starts to be deciphered. For instance, it was recently shown that UVB irradiation triggers metabolic reprogramming at the pre-cancer stage with implication for skin cancer detection and therapy. These observations foster the need to study the early changes in tissue metabolism following exposure to other carcinogenic events. According to the International Agency for Research on Cancer (IARC), tobacco smoke is a major class I-carcinogenic environmental factor that contains different carcinogens, but little is known on the impact of tobacco smoke on tissue metabolism and its participation to cancer initiation. In particular, tobacco-smoke derived nitrosamines (TSNAs) play a central role in tobacco-smoke mediated cancer initiation. Here we describe the recent advances that have led to a new hypothesis regarding the link between nitrosamines signaling and metabolic reprogramming in cancer.

Abbreviation List

3PG: 3-phosphoglycerate
4E-BP1: 4E-binding protein 1
8-OHdG: 8-hydroxy-2'-deoxyguanosine
AA: arachidonic acid
ACC1: acetyl-CoA carboxylase-1
AMPK: Adenosine monophosphate-activated protein kinase
AP1: activator protein 1
AREs: antioxidant response elements
ASK1: Apoptosis signal-regulating kinase 1
ATF-1: activating transcription factor-1
 β -AR : β -adrenergic receptor
cAMP: cyclic AMP
CDKN2A:
CIN : Chromosome instability
CoA: acetyl-coenzyme A
COPD: chronic obstructive pulmonary disease
COX : Cyclooxygenase
CREB: cAMP response element binding protein
CREM: cAMP response element modulator
EGF: epidermal growth factor
EGFR: epidermal growth factor receptor
ETC: electron transport chain
F6P: fructose 6-phosphate
FAKHR or FOXO: forkhead transcription factors
FAO: fatty acid oxidation
FAS: fatty acid synthase
FH: fumarate hydratase
GPCR G: protein-coupled receptors
GSK-3: glycogen synthase kinase-3
H₂O₂: Hydrogen peroxide
HIF1 α : hypoxia inducible factor 1 α
HMOX1: haem oxygenase 1
HREs: hypoxia response elements
IARC: International Agency for Research on Cancer
IDH1: isocitrate dehydrogenase 1
iso-NNAC: 4-(methylnitrosamino)-4-(3-pyridyl) butanoic acid
iso-NNAL :4-(methylnitrosamino)-4-(3-pyridyl)-1-butanol
JAK: Janus-activated kinase
JNKs: c-Jun N-terminal kinases
KEAP1: Kelch-like ECH-associated protein 1
LDHA: lactate dehydrogenase A
LKB1: liver kinase B1
LOX: lipoxygenase
MAPKKK : MAP kinase kinase kinase
MEKs: mitogen-activated protein kinase kinases
mtDNA : mitochondrial DNA ()
mTORC1: mechanistic target of rapamycin complex 1
mtPTP: mitochondrial permeability transition pore
mtROS: mitochondrial ROS
N7-meG: N7-methylguanine
NAB: *N*'-nitrosoanabasine

nAChR: nicotinic acetylcholine receptor
NAT *N'*-nitrosoanatabine
nDNA: nuclear DNA
NF- κ B: nuclear factor κ B
NNA: 4-(methylnitrosamino)-4-(3-pyridyl) butanal
NNAL: 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanol
NNK: 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone
NNN: *N'*-nitrososnormicotine
NRF2: Nuclear factor (erythroid-derived 2)-like 2
NF2: neurofibromin 2
NSCLC: non-small cell lung cancer
O₂⁻: Superoxide anion
O⁴-meT: O⁴-methylthymine
O⁶-meG: O⁶-methylguanine
OAA: oxaloacetate
OH·: Hydroxyl radical
OXPHOS: oxidative phosphorylation
P450s: Cytochrome P450 enzymes
PDK: pyruvate dehydrogenase kinase
PGC-1 α : nuclear transcriptional coactivator peroxisome proliferator-activated receptor γ coactivator 1- α
PHD: prolyl hydroxylase
PI3K: phosphatidylinositol 3-kinase
PIP3: phosphatidylinositol 3,4,5-triphosphate
PKA: protein kinase A
PKB: protein kinase B
PKC: protein kinase C
PKM2: pyruvate kinase M2 isoform
PLA2: phospholipase-A2
POB: pyridyloxobutylations
PPP: pentose phosphate pathway
PRAS40: proline-rich Akt substrate 40 kDa
PRXs: peroxiredoxins
R5P: ribose 5-phosphate
Raptor: regulatory associated protein of mTOR
Rb: retinoblastoma
ROS: Reactive oxygen species
RTK: receptor tyrosine kinase
RYO: roll-your-own
S6K1: S6 kinase 1
SDH: succinate dehydrogenase
SHMT: serine hydroxymethyltransferase
SREBP-1: sterol regulatory element-binding protein 1
STAT3: signal transducer and activator of transcription 3
TFAM: mitochondrial transcription factor A
TSC2: tuberous sclerosis 2
TSC2tuberous sclerosis 2
TSNAs: Tobacco-specific nitrosamines
TxA2: thromboxane A₂

Introduction

Cigarette smoke is the predominant form of tobacco consumption, and it is the largest preventable cause of cancer, causing approximately 30% of all cancer deaths (1-3). Tobacco smoke contains approximately 7000 different types of molecules. Among these compounds, more than 60 are known carcinogens, and several are tumor promoters or co-carcinogens (1). Carcinogenesis is a continuous process initiated by genetic, epigenetic and metabolic alteration, followed by other factors that stimulate growth, survival and spreading of the cell. The carcinogens contained in tobacco smoke belong to various chemical classes, including polycyclic aromatic hydrocarbons (PAHs) (such as benzo[*a*]pyrene), tobacco-specific nitrosamines (such as NNK and NNN), aromatic amines (such as 4-aminobiphenyl), aldehydes, phenols, volatile hydrocarbons, nitro compounds, and other organic and inorganic compounds (2). Tobacco can be used in different forms: smoking (roll-your-own (RYO) or manufactured cigarettes, cigars that are made of air-cured and fermented tobaccos with a tobacco-leaf wrapper, water pipe, pipe, etc.) or smokeless (moist and dry snuff, chewing tobacco). The main focus of this review is on one of the most carcinogenic components of tobacco smoke, nitrosamines. Tobacco-specific nitrosamines (TSNAs) only exist in tobacco products. During fresh green tobacco air curing, storage and fermentation, nicotine and minor tobacco alkaloids can be converted to TSNAs through nitrosation (6-8). This group of nitrosamines consists of 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone (NNK), 4-(methylnitrosamino)-4-(3-pyridyl) butanal (NNA), *N'*-nitrosoanatabine (NNN), *N'*-nitrosoanabasine (NAB), *N'*-nitrosoanatabine (NAT), 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanol (NNAL), 4-(methylnitrosamino)-4-(3-pyridyl)-1-butanol (*iso*-NNAL), and 4-(methylnitrosamino)-4-(3-pyridyl) butanoic acid (*iso*-NNAC) (3), among which NNN and NNK, due to sufficient evidence in experimental animals, are classified as human carcinogens (Group 1) by the International Agency for Research on Cancer (IARC) (4). It is well documented that NNK and NNN can induce several malignancies, including those of the lung, esophageal, liver, pancreatic and nasal cavity (11-17). NNK causes lung tumors in all tested species, and its activity in rats is particularly high (5). To study the role of cigarette smoke in health *in vitro*, two different methods are currently used: acute exposure and chronic exposure. Acute exposure can provide general insight about the alterations related to tobacco smoke. Data from these kinds of short-term studies can reveal effects that may constitute the underlying causal chain leading to the ultimate chronic effects. For instance, it has been shown that cigarette smoke can induce apoptosis in cells when applied at higher concentrations (6-8). Moreover, it has been reported that acute smoking causes pro-inflammatory states in the lung that can lead to inflammatory diseases such as COPD (chronic

obstructive pulmonary disease) and asthma and promote tumorigenesis. In general, acute exposure studies could demonstrate cellular changes similar to cancerous cells (9). Although acute studies help to understand numerous details about the effects of cigarette smoking, it is still not possible to understand the exact mechanism underlying tobacco smoke as studying some effects (such as cellular transformation) is only feasible with chronic exposure. As a result, to study the molecular alterations, long-term studies are recommended. Until now, several chronic exposure studies have been conducted in vitro, providing valuable information about metabolic changes due to chronic tobacco smoke (10–14); however, additional chronic studies are needed to better understand the detailed cellular mechanism of tobacco smoke.

The levels of TSNA in smokeless tobacco depends on the preparation used (15) and the variations in TSNA content of cigarette tobacco are also appreciable. For instance, Greek and Turkish types of tobacco are generally characterized by low TSNA contents. Conversely, French Gauloises had 8.6 $\mu\text{g/g}$ of TSNA, whereas the TSNA concentrations in US and German brands range from 1.6–5.5 $\mu\text{g/g}$ (15). Numerous lines of evidence have established that NNK and NNN induce carcinogenesis by causing DNA adductions and mutations as well as promoting tumor growth through receptor-mediated effects, which are facilitated by associated receptors, such as nicotinic acetylcholine receptor (nAChR) and β -adrenergic receptors (β -AR)(20,21). However, additional cancer-driving mechanisms could be stimulated by nitrosamines, and little attention has been given to the global impact of TSNA on the emerging cancer hallmarks. The hallmarks of cancer include the sustained proliferative signaling, evasion of growth suppressors, resistance to cell death, enabling of replicative immortality, induction of angiogenesis, activation of invasion and metastasis, reprogramming of energy metabolism, genome instability and mutation, avoidance of immune destruction and promotion of tumor inflammation. In particular, one emergent hallmark of cancer is metabolic reprogramming, and our review will discuss the link between TSNA and **the changes in tumor bioenergetics associated with carcinogenesis. In particular, the main signaling pathways activated by TSNA, namely β -AR and nAChR signaling, have also been involved in the regulation of energy metabolism but only few studies have considered the direct bioenergetic impact of TSNA on pre-cancer or cancer cells. The modulation of mitochondrial biology by TSNA is another point of discussion as changes in organelle biogenesis were described upon activation of Beta-adrenergic signaling. Lastly, TSNA have been shown to activate different proto-oncogenes that could consecutively modulate energy metabolism. These different aspects are covered in what follows.**

TSNA-induced carcinogenic genomic alterations

Most carcinogens in tobacco products undergo metabolic activation before they are able to react with DNA. In this process, an unreactive carcinogen is converted to a form that is able to bind to DNA. There are also some carcinogens that can act without any activation process (16). Cytochrome P450 enzymes (P450s) generally initiate this metabolic activation for foreign compounds, including natural products, pharmaceuticals, and carcinogens. P450s catalyze reactions in which produced metabolites are either excreted in a detoxified form or readily undergo further detoxification reactions. As long as this detoxification process works efficiently, cells are protected. However, some metabolites resulting from this carcinogen-induced metabolic activation are electrophilic (have an electron-deficient center) and can react with DNA. The reaction of these metabolites with DNA can lead to the generation of DNA adducts, which are generally regarded as intermediaries in the mutagenesis process. DNA adducts can be removed by the cellular repair system, but some can also escape from this system and subsequently initiate the carcinogenic process (3,17). It has been reported that NNK can be activated through different reactions by cytochrome P450s: α -hydroxylation, pyridine oxidation, and carbonyl reduction (18). Such activation generates the toxic methylating agent methanediazohydroxide which further reacts with DNA to produce N7-methylguanine (N7-meG), O⁶-methylguanine (O⁶-meG) and O⁴-methylthymine (O⁴-meT). During the activation process, the carbonyl group in NNK is also reduced to produce NNAL that will generate glucuronide or undergo methylene hydroxylation (Figure 1). The excretion of NNAL and its glucuronide represents a useful index of exposure in tobacco users (19,20). There is also another pathway in which 4-(3-pyridyl)-4-oxobutane-1-diazohydroxide will form, which leads to the introduction of pyridyloxobutyl (POB) adducts in DNA (21–23). Oxidative metabolism of NNN generates the same reactive diazohydroxide as obtained upon α -hydroxylation of the terminal methyl group of NNK, thereby introducing POB in proteins and DNA. NNN exhibits a complex pattern of metabolites in urine (24,25). Three important types of DNA damage can be caused by NNK and NNN: nucleotide methylation, pyridyloxobutylations as well as pyridylhydroxybutylation (Figure 1). As mentioned above, DNA phosphate POB adducts are also caused by these TSNA (26). The N7-meG is the predominant adduct found in target tissues induced by NNK, followed by O⁶-meG, whereas very low levels of O⁴-meT are present (15). It has been demonstrated in the lung that by α -hydroxylation, NNK can transform into either a methylating agent or a pyridyloxobutylating agent. The methylation pathway, which is critical for NNK-induced lung tumorigenesis (in A/J mice), generates methyl DNA adducts such N7-meG and O⁶-meG (37-40). The pyridyloxobutylating agent produce relatively bulky DNA adducts (27). It has been shown that NNK pyridyloxobutylation is a potential initiating event of CIN in lung carcinogenesis

(28). Chromosome instability (CIN), which is an abnormal increase in the rate of change in chromosome number and structure, is assumed to be a common genomic instability in tumor evolution (29). It has been documented that NNK is also able to induce extensive genome-wide changes in DNA copy number (or in general chromosomal alterations), indicative of CIN (28). Gross chromosomal alterations have been repeatedly observed in NNK-induced mouse lung adenocarcinomas (28,30). In general, the majority of research reports that most DNA adducts derived from cigarette-smoke carcinogens, including nitrosamines, cause miscoding permanent mutations (most frequently G–T and G–A) (31) that can occur in crucial regions of oncogenes or tumor-suppressor genes. These mutations can lead to cancer development by creating disruptions in cell-cycle checkpoints, chromosomal instability and other changes (32). Candidate NNK-induced genes with roles in lung carcinogenesis are p53 and retinoblastoma (*Rb*) tumor suppressor genes, and KRAS oncogene (28). NNK-mediated activation of the C-Myc oncogene could also participate to CIN. Partial evidences demonstrated that, on the one hand, NNK could activate C-Myc through Thr₅₈ and Ser₆₂ phosphorylation in a ERK1/2 and PKC-alpha dependent manner (33), and on the other hand, that Myc activation could generate CIN (34). Yet, C-Myc activation is not a major contributor to lung carcinogenesis that depends more on KRAS, suggesting that NNK-mediated KRAS activation could contribute to CIN in this type of cancer (35). Lastly, gene silencing by promoter hypermethylation is an emerging mechanism that might also be important in tobacco carcinogenesis (36). To conclude on the TSNA-induced carcinogenic genomic alterations, one should also consider the importance of the cumulated dose of tobacco-smoke exposure in this phenomenon. Comparison of the genomics and epigenomics alterations in lung tumors from smokers and from never smokers revealed important differences in the mutational status of KRAS and STK11 (LKB1) that showed a higher level of alteration in smokers (37). Given the role of LKB1 in the control of energy metabolism through the AMPK pathway (38), bioenergetic differences could be expected in lung tumors of smokers as compared to never smokers. Accordingly, the gene expression profiling of lung and plasma from mice exposed to tobacco smoke during seven days to nine month revealed significant changes in the expression of AMPK-target genes as oxidative phosphorylation enzymes (39), but the underpinning signaling mechanisms governing these bioenergetic alterations still remain unknown.

Nitrosamine receptors and signaling

Nicotine and its oncogenic derivatives NNK and NNN are thought to promote tumor progression by binding to and activating the two cell surface receptors nicotinic nAChR and

β -AR. This activation can lead to the stimulation of multiple downstream tumor-promoting signal transduction pathways (40) discussed below. **The two main branches of TSNAs signaling, namely β -AR and nAChR intertwined pathways, play a role in the reprogramming of energy metabolism and could thus be involved in the bioenergetic reprogramming of pre-cancer and cancer cells, as discussed below. At first, we provide a rapid description of β -AR and nAChR signaling pathways.**

Adrenergic receptors (AR)

Adrenergic receptors (AR) are a family of G protein-coupled receptors (GPCR). These receptors can initiate multiple signaling cascades and therefore lead to numerous pathological conditions (41). There are two classes of adrenergic receptors, the α -adrenergic and the β -adrenergic families (42). It has been demonstrated that β -ARs may regulate different processes of cancer initiation and progression, including the adenylyl cyclase/cAMP/PKA/CREB pathway (**Figure 2 (ex Fig.3)**), which transactivates the epidermal growth factor receptor (EGFR) pathway, the SRC/STAT pathway as well as the arachidonic acid (AA) cascade (43). The physiological agonists for β -ARs are catecholamine stress neurotransmitters noradrenaline and adrenaline (44), and their physiological inhibitor is a neurotransmitter GABA that can block the activation of adenylyl cyclase. NNK structurally resembles classical β -AR agonists (45), and consequently, it can activate downstream signaling cascades of this receptor. There is a body of evidence suggesting that NNK can induce cancer through β -AR activation, for which there is evidence from lung and pancreatic adenocarcinoma (46). **As discussed below, β -AR activation can also modulate mitochondrial biology and energy metabolism, which might participate to the bioenergetic reprogramming of lung exposed to cigarette smoke (39). The TSNAs- β -AR signaling pathway can be divided in three branches detailed below: (i) TSNAs- β -AR-PLA2, (ii) TSNAs- β -AR-ERK1/2 and (iii) TSNAs- β -AR-EGFR.**

At first, NNK can bind to β -AR on pulmonary epithelial cells and initiate proliferation cell signaling pathways, which leads to lung adenocarcinoma (47). After NNK binding to β -AR, GPCR triggers the activation of adenylyl cyclase and cyclic AMP (cAMP). cAMP itself activates protein kinase A (PKA), which subsequently activates phospholipase-A2 (PLA2) and defines the **TSNAs- β -AR-PLA2** branch. PKA can also stimulate RAP-1 to define the **TSNAs- β -AR-ERK1/2** branch. Then, cAMP can also activate EGFR which define the **TSNAs- β -AR-EGFR** branch.

In the **TSNAs- β -AR-PLA2** branch, arachidonic acid (AA) acts as a second messenger (**Figure 2**) to activate **mitogen-activated protein kinases and protein kinase C, which leads to**

increased DNA synthesis and cell proliferation in adenocarcinoma (47). Cyclooxygenase (COX) and lipoxygenase (LOX) are the two significant metabolic enzymes in AA metabolism (48) that have been shown to be overexpressed by pulmonary adenocarcinomas and pancreatic adenocarcinoma cells (49–51). In response to NNK, several products downstream of the COX pathway are produced, among which thromboxane A₂ (TxA₂) has a significant role in cancer development and metastasis (52,53). In lung cancer cells, NNK leads to higher expression of thromboxane synthase TxAS, which facilitates TxA₂ synthesis from PGH₂ (prostaglandin H₂) and leads to TxA₂ receptor activation (54). It has been demonstrated that overexpression of TxAS and TxA₂ receptor has a potential role in tumorigenesis and promotion of the progression of many types of cancers (52,55).

Regarding the TSNAs-β-AR-ERK1/2 branch, the NNK-mediated stimulation of β-AR signaling activates the cytoplasmic serine/threonine kinase effector B-RAF, which further activates signal-regulated kinase 1 and 2 (ERK1 and ERK2) (Figure 2) (56). The main genetic effectors of the TSNAs- β-AR signaling pathways include transcription factors as cAMP response element binding protein (CREB), cAMP response element modulator (CREM), activating transcription factor-1 (ATF-1), activator protein 1 (AP1) and the nuclear factor κB (NF-κB)(57). Those effectors alter cell proliferation, differentiation, survival, energy metabolism (new Figure 3) and consequently the promotion of oncogenesis (58).

Lastly, the TSNAs-β-AR-EGFR involves the transactivation of the EGFR pathway and downstream recruitment of the SRC kinase (59–63) that promotes activation of Ras oncogenic proteins. RAS, as a signal transducer, stimulates RAF and consequently mitogen-activated protein kinase kinases (MEKs), ERK1/2 and ribosomal protein S6 kinases (RSKs). These factors activate transcription factors such as AP1 and Myc, which regulate cell proliferation (46). Additionally, SRC can activate K⁺ channels, which can stimulate the AA pathway (64). It has been reported that through this pathway, NNK regulates the growth and development of lung adenocarcinomas (65). In addition to RAF, RAS can also interact with phosphatidylinositol 3-kinase (PI3K), which is important in various cellular processes (Figure 2). Upon activation of PI3K, a secondary messenger phosphatidylinositol 3,4,5-triphosphate (PIP3) is generated, which further phosphorylates and activates serine/threonine kinase Akt or protein kinase B (PKB). The PI3K/Akt pathway is a critical pathway in cancer, as it is a regulator of key cellular processes that contribute to tumorigenesis, tumor growth and therapeutic resistance. As an example, it has been documented that NNK can, in this way, lead to the phosphorylation of the Bad/Bcl2 antagonist, the dissociation of which hampers the pro-apoptotic activity of Bad and consequently promotes cell survival and chemoresistance (33). The TSNAs-β-AR-EGFR branch includes activation of RAS (Figure 2) and involves

stimulation of signal transducer and activator of transcription 3 (STAT3), a transcription factor involved in lung cancer cells proliferation, metastasis and bioenergetics (66–68). Accordingly, the STAT3 target IKBKE, a serine/threonine kinase, is overexpressed in response to NNK and promotes proliferation (66). These findings might suggest that activation of beta-adrenergic signaling by NNK could mediate bioenergetic changes through STAT3 and further molecular investigation will be required to verify this hypothesis.

Nicotinic acetylcholine receptors (nAChRs)

nAChRs consist of five subunits with homo- or heteropentamers that form ligand-gated ion channels located in the plasma membrane of mammalian cells (**Figure 3**). Initially, these receptors were identified in the nervous system, at the neuromuscular junction, and classified into neuronal or muscle nAChRs (108-111). The neuronal nAChRs can be homomeric (composed of five identical $\alpha 7$, $\alpha 8$ or $\alpha 9$ subunits) or heteromeric (composed of combinations of $\alpha 2$ – $\alpha 6$ or $\alpha 10$ subunits and $\beta 2$ – $\beta 4$ subunits), whereas muscle nAChRs may comprise combinations of $\alpha 1$ subunits with $\beta 1$, γ , δ or ϵ subunits (70). Binding of agonist to nAChRs leads to the activation of these receptors, which is followed by ion influxes or recruitment of β -arrestin to the receptor to stimulate a number of intracellular signaling pathways (71,72). Acetylcholine is the initial agonist for these receptors, but nicotine and TSNAs can serve as an agonist for nAChRs, especially the $\alpha 7$ subtype (73). The affinity of NNK for $\alpha 7$ nAChR was found to be 1,300 fold higher than that of nicotine, whereas the affinity of NNN for heteromeric α - β nAChRs was 5,000 fold higher than that of nicotine (74,75). This higher affinity implies that NNK and NNN can win in the competition for binding to nAChRs. Therefore, many cardiovascular, neuropsychological and cancer-stimulating effects currently attributed to nicotine are probably caused by these nitrosamines (71). It has been shown that the binding of NNK to $\alpha 7$ nAChR in lung cells lead to activation of voltage-gated calcium (Ca^{2+}) channels and causes an influx of Ca^{2+} and consequently membrane depolarization (76). Following receptor activation and ion flux, three main sub-pathways have been described: *i*) nAChr-PKC-Erk1/2, *ii*) nAChr-VEGF and *iii*) nAChr-EGFR-RAS/PI3k. These sub-pathways are further discussed below. Please note the redundancy with the sub-pathways described above for the beta-adrenergic signaling also activated by TSNAs.

Regarding the nAChr-PKC-Erk1/2 branch, PKC activation leads to stimulation of the serine/threonine-protein kinase RAF (**Figure 3**). This activation initiates the MEK/ERK cascade as well as the downstream activation of number of transcription factors such as FOS, JUN and Myc, leading to proliferation in lung cancer (33). In this sub-pathway, NNK induces the phosphorylation of cellular proteases (μ - and m-calpain) and leads to the migration and

invasion of lung cancer cells (77). Additionally, contactin 1, which is a neural cell adhesion molecule located in the plasma membrane, can be upregulated by NNK through the ERK pathway. Contactin 1, for which a role has been demonstrated in the development of various types of cancer including lung adenocarcinoma, is able to interact with several other membrane proteins or the extracellular matrix to activate downstream signaling pathways (78,79). The role of this molecule in lung cancer cell invasion and metastasis via the VEGF-C/Flt-4-mediated SRC-p38-C/EBP pathway has been confirmed (80–82). In addition, contactin 1 can prevent PHLPP2-mediated Akt dephosphorylation, which leads to Akt pathway activation (83). Additionally, nAChRs activation can activate the SRC kinase that leads in turn to RAF kinase stimulation and induction of the Rb/E2F1 axis which regulates proliferative genes as Cdc25A and Cdc6 (72).

The **nAChr-VEGF sub-pathway involves** HIF-1 α activation and plays a role in nicotine-induced tumor cell proliferation (84). In vitro studies performed on human lung cancer cell lines demonstrated that nicotine induces Hypoxia-Inducible Factor-1 α Expression through the nicotinic acetylcholine receptor with implication for lung cancer cell migration, and invasion (85).

Lastly, the **nAChr-EGFR-RAS/PI3k sub-pathway** involves the NNK-mediated stimulation of PI3K and Akt kinases (**Figure 3**) that leads to the activation of numerous downstream effectors: (a) forkhead transcription factors (FAKHR or FOXO), which have a wide range of roles in physiological processes, including cell cycle arrest, apoptosis, angiogenesis, stress resistance, energy metabolism, and stem cell differentiation (86), (b) serine/threonine kinase glycogen synthase kinase-3 (GSK-3), which can regulate glycogen synthesis, (c) tuberous sclerosis complex 2 (TSC2) or tuberin, which can control mechanistic target of rapamycin (mTOR) signaling pathway, (d) Apoptosis signal-regulating kinase 1 (ASK1) or MAP3K5, a member of the mitogen-activated protein kinase kinase kinase that activates downstream MAPKs, c-Jun N-terminal kinases (JNKs) and p38 MAPKs, (e) 4EBP-1, which is a substrate for the mTOR signaling pathway and (f) S6K1, which leads to mTOR activation (87). The activation of nAChRs can also occur through the recruitment of a scaffolding protein, β -arrestin-1.

Additionally, nAChRs might functionally network with β -AR and, consequently, the EGFR pathway (**Figure 3**). The indirect stimulation of β -AR via nAChRs has been reported in NNK-treated small airway epithelial cells (47).

Nitrosamine signaling implication in the metabolic reprogramming of cancer cells

Alterations in cellular metabolism are considered an important hallmark of cancer, as this reprogramming can be observed in most types of cancer cells (88). In a simplified view, one could describe two main types of metabolic reprogramming: glycolytic and oxidative (89). Glycolytic tumors rely more on glycolysis to generate ATP as well as building blocks, with little contribution of the mitochondrion. Several mechanisms and determinants of the glycolytic phenotype have been described and reviewed in the last decade. Briefly, tissue hypoxia or oncogene mediated pseudo-hypoxia promotes the HIF1alpha-dependent expression of specific glycolytic genes and inhibits oxidative metabolism through PDK1 expression (90). In contrast, oxidative tumors rely on mitochondrial energy transduction from various sources of carbons as carbohydrates, amino-acids or fats. The determinants of the oxidative profile are also numerous and include specific oncogenes activation (as KRAS in lung tumors (91) or Myc in breast cancer (92)) as well as environmental factors as tissue perfusion (93) or oxidative stress (94). Cancer cells metabolic reprogramming can occur independently of metabolic substrates availability as exemplified by aerobic glycolysis or Warburg effect, where cancer cells use glycolysis even in presence of oxygen. The bioenergetic profile of a given tumor depend on several parameter and inter-patient as well as intra-tumor heterogeneity have been described (93). A large number of signaling pathways have been involved in the reprogramming of tumor energy metabolism but, surprisingly, little attention has been given to the role of nitrosamine signalling in this hallmark of cancer. As discussed above, several lines of evidence indicate that nitrosamines can activate the PI3K/Akt, Myc, HIF1alpha, KRAS and NRF2 signaling pathways through β -AR, nACHr and ROS-dependent or oncogenic-dependent signaling. These pathways also play a role in the control of energy metabolism, suggesting that nitrosamines could participate to the reprogramming of cancer cells bioenergetics, in concert with changes in other cancer hallmarks such as genomic and epigenomic alteration, deregulated cell proliferation and increased migration (**Figure 4**).

PI3K/Akt : The PI3K/Akt pathway, which is located downstream of receptor tyrosine kinase (RTK), is a crucial actor in metabolic reprogramming that leads to cell growth (161,163). Inappropriate activation of PI3K, which leads to activation of the pro-survival kinase Akt, is among the most common perturbations in various human cancers; several well-characterized oncogenes and tumor suppressors are located in this network (95). One of the consequence of activation of this pathway is the promotion of glucose uptake and glycolytic metabolism, directing cellular metabolism toward anabolic growth through Akt-mediated membrane translocation of glucose transporters, and Akt-dependent activation of hexokinase and phosphofructokinase (96). By phosphorylation and activation of ACL, Akt can stimulate the

conversion of citrate to acetyl-CoA and OAA, which leads to *de novo* fatty acid synthesis (97). A major consequence of the activation of this pathway is the activation of the cell growth regulator mTOR complex 1 (mTORC1). This downstream activation is mediated by the inhibitors of this regulator: TSC2 or proline-rich Akt substrate 40 kDa (PRAS40) (98). Activation of mTORC1 enhances protein synthesis by phosphorylation of the translational regulators 4E-binding protein 1 (4E-BP1) and S6 kinase 1 (S6K1) (98). Moreover, mTORC1 activation has an effect on the promotion of mitochondrial biogenesis and respiration, gluconeogenesis as well as many other metabolic processes. These effects can be modulated by a nuclear transcriptional coactivator, PGC1 α (99–102). mTORC1 also has an effect on a number of transcription factors that coordinate metabolic gene expression: HIF1 α , Myc, and sterol regulatory element-binding protein 1 (SREBP-1) (103).

The impact of NNK on the PI3K/Akt pathway will also depend on the micro-environment of the cell, in particular the availability to nutrients and to oxygen. As mentioned above, the PI3K/Akt pathway responds to external growth factors and hormonal signals by promoting glucose transport, aerobic glycolysis, and anabolic synthesis of macromolecules. Subsequently, in the presence of insufficient glucose to feed this pathway, the cell should find another source to supply its ATP demand. Adenosine monophosphate-activated protein kinase (AMPK) is a known sensor of cellular energy status that monitors ATP levels in the cell and is activated under energetic stress, when intracellular ATP decreases and intracellular AMP increases, such as during hypoxia or nutrient deprivation. Activation of this kinase stimulates a program of metabolic adaptation to maintain energy homeostasis (by limiting energy consumption or enhancing energy production) and thus allows adaptation to a given metabolic stress (104,105). In fact, upstream of this kinase is a serine-threonine kinase, liver kinase B1 (LKB1), which is a tumor suppressor and is considered an activator of AMPK. The LKB1/AMPK pathway, as a metabolic checkpoint in the cell, initiates suppression of the PI3K pathway by inhibiting the mTORC1 pathway and arresting cell growth under conditions of low intracellular ATP levels (106). mTORC1 inhibition is accomplished through phosphorylation of TSC2 and regulatory associated protein of mTOR (raptor)(107,108). By this inhibition, AMPK blocks protein translation and fatty acid synthesis, which consume ATP. Fatty acid synthesis can be blocked by acetyl-CoA carboxylase-1 (ACC1) phosphorylation (106). Another consequence of AMPK activation is the induction of autophagy (109). Moreover, fatty acid oxidation will increase to generate acetyl-coenzyme A (CoA) as a substrate for the TCA cycle and oxidative phosphorylation (96). In metabolic adaptation, some of the downstream effects of AMPK are related to phosphorylation and activation of p53 tumor suppressor. This tumor suppressor is one of the

most important transcription factors, playing a vital role in the response and regulating metabolic stress to prevent tumor development. p53 activation stimulates transcriptional activity and initiates a metabolic cell cycle checkpoint that restricts cell proliferation (110). As a vital cancer defender, p53 has a diverse range of functions in the promotion of oxidative phosphorylation and downregulation of glycolysis, and its mutation can lead to cancer development. Moreover, as p53 regulates cell growth and autophagy, its role is significant in the cellular response to starvation (111).

HIF1 α : the Hypoxia-induced factor 1-alpha (HIF1 α) is responsible for metabolic adaptation in hypoxia. At first, during hypoxia the main reason to use glycolysis is the lack of oxygen and HIF-1 further increases glycolysis through the induction of glycolysis related genes (112). Enhancement of the glycolytic machinery involved the increased expression of glucose transporters, glycolytic enzymes, and of PDK1 that will in turn inhibit pyruvate dehydrogenase and glucose-dependent oxidative phosphorylation (90). The other transcription factor, Myc, which is activated downstream of mTORC1, also acts in the regulation of cell growth and proliferation (113). Myc targets genes that support the proliferative utilization of glutamine, including glutamine transporters, and those involved in both mitochondrial biogenesis and glutaminolysis. It can also stimulate enhanced expression of many genes involved in glucose uptake, glycolysis, and lactate production (114). Myc increases the expression of many genes that support anabolic growth, including transporters and enzymes involved in glycolysis, fatty acid synthesis, glutaminolysis, serine metabolism, and mitochondrial metabolism (115). Myc-transformed cells undergo apoptosis in the absence of exogenous glutamine (116–118). Moreover, Myc also induces the expression of enzymes in other anabolic pathways, such as serine hydroxymethyltransferase (SHMT) (serine/glycine metabolism) and fatty acid synthase (FAS)(lipid biosynthesis) (119). The last mentioned transcription factor, SREBP (sterol regulatory element-binding protein), plays a role by inducing the expression of several genes involved in fatty acid biosynthesis in response to growth factor signaling (120). As a downstream effector of mTORC1, SREBP1 can lead to the deregulation of *de novo* lipid synthesis (121).

KRAS: Regarding KRAS, NNK can induce activating-KRAS mutations and causes primarily lung adenomas (in susceptible mouse strains) (122). Ras is a type of small GTP-binding protein that functions as a component of several signaling cascades that function in other various signaling cascades, such as RAF/MEK/ERK, PI3K/Akt, and RalEGF/Ral pathways (123). RAS has different subtypes, such as H-RAS, N-RAS and K-RAS, and the effect of each of them differs in mediating different signaling pathways. These genes are commonly mutated in human cancer, leading to cellular proliferation (32,124). KRAS

mutation is more frequent in comparison to the other subtypes in most cancer types (including lung adenocarcinoma) (125). Activation of KRAS can increase the glycolytic flux but decreases glucose consumption in the TCA cycle and associated anabolic pathways. Instead, to sustain biosynthetic reactions, this oncogene activation promotes the utilization of glutamine for anabolic pathways (126). Thus, in KRAS mutated cells, glutamine can be used as both carbon and nitrogen sources for biosynthetic reactions to sustain cell growth and quench ROS production metabolism, leading to an efficient utilization of both carbon and nitrogen and in this way playing an essential role in the proliferation and survival of cancer (127–129). Through MEK/ERK kinases activation, KRAS can phosphorylate proteins directly or promote protein phosphorylation and consequently regulate various cellular functions (130). ERK signaling downstream of KRAS mutation can lead to lipogenesis and alter lipid metabolism in cancer (131). The proposed target in this pathway inducing lipogenesis is fatty acid synthase (FASN) (126). Additionally, the PI3K/Akt/mTOR pathway is critical for NNK-induced lung tumorigenesis (132).

NRF2: The potential role of **NFE2-related factor 2 (or nuclear respiratory factor) (NRF2)** in NNK-mediated metabolic reprogramming was suggested by studies showing that NNK can induce oxidative stress in lung tissues in mice and rats by creating a major premutagenic lesion, 8-hydroxy-2'-deoxyguanosine (8-OHdG), which is considered a marker of DNA oxidative damage produced by ROS (133–136). ROS are intracellular chemical species that contain oxygen and include the superoxide anion (O_2^-), hydrogen peroxide (H_2O_2), and hydroxyl radical ($OH\cdot$). As these radicals have a single unpaired electron, they are highly reactive (137). The initiator of ROS in aerobic cells is O_2^- , which is generated from the incomplete reduction of molecular O_2 to H_2O in the mitochondrial respiratory chain and peroxisomal oxidation (138) (and cytosolic NADPH oxidases (NOXs) (139)). After O_2^- generation, it can be converted to H_2O_2 , which is facilitated in this reaction by superoxide dismutase 1 or 2. H_2O_2 can be converted either to H_2O (catalyzed by peroxiredoxins (PRXs) and consequently detoxified, or to $OH\cdot$ in the presence of ferrous or cuprous ions. $OH\cdot$ can lead to the oxidation of lipids, proteins, and DNA, which consequently damage cells (140). Low amounts of ROS can be considered a positive regulator of cell proliferation and cellular adaptation to metabolic stress (particularly H_2O_2) (141), while higher amounts of ROS can lead to cell death signaling pathways, initiated by H_2O_2 and followed by $OH\cdot$ generation, which can damage cellular components. In such conditions of oxidative stress the main function of NRF2 is to activate the cellular antioxidant response. Thus, NRF2 is an important regulator of cell survival and is considered a main defense system of the cells (142). The primary regulator of NRF2 is Kelch-like ECH-associated protein 1 (KEAP1). KEAP1 is a

substrate adaptor for a Cul3-containing E3 ubiquitin ligase. KEAP1 and the E3 ubiquitin ligase complex degrade NRF2 to maintain its low level. High levels of fumarate can also cause KEAP1 inactivation and consequently stabilize NRF2. Excess NRF2 binds to antioxidant response elements (AREs) and turns on nDNA stress-response genes, including haem oxygenase 1 (*HMOX1*), which appears to be important in tumorigenesis. NNK can stimulate the generation of mitochondrial ROS and mimic the effects of hypoxia to induce HIF1 α accumulation and activity in lung cancer cell lines (143). In cancer cells, DNA lesions can also lead to excess generation of ROS. Higher ROS levels can stimulate the PI3K and MAPK/ERK signaling pathway and activate transcription factors such as HIF1 α and NF- κ B (144–146). Many lines of evidence indicate that levels of intracellular ROS were closely linked to HIF1 α stabilization, possibly through the modification of prolyl-hydroxylase (PHD) activity (147). Furthermore, mitochondria, which are the main source of ROS production, appear to play a critical role in the regulation of HIF1 α stability (148). Intratumoral hypoxia can cause metastasis, which leads to cancer progression (149). Based on the available evidence, most cellular consequences related to hypoxia are mediated by the HIF1, which consists of two proteins — HIF1 α and HIF1 β . These two proteins can bind to hypoxia response elements (HREs) in the promoter region of numerous metastasis-associated genes and in this way promote metastasis (147,150). HIF1 α degradation under normoxia is regulated by PHD enzymes, growth factor stimulation and free radical generation.

β -AR- and nAChR-dependent regulation of mitochondrial biology: Biochemical studies have shown that mutations in β -AR receptor can increase cell respiration and fatty acid oxidation (151). This increase in cell respiration as a result of activation of β -AR associated with an increased production of ROS (152). It is also demonstrated that β -AR signaling through agonist binding can induce mitochondrial biogenesis (153–156) and in this way modulate oxidative metabolism, energy expenditure, lipolysis, **glucose transport, and glucose oxidation** (157–159). The regulation of mitochondrial biogenesis by nitrosamine signaling could involve stimulation of the nuclear transcriptional coactivator peroxisome proliferator-activated receptor γ coactivator 1- α (PGC-1 α). This transcriptional coactivator interacts with CREB and nuclear respiratory factors 1 and 2 (NRF1 and 2) (160). As discussed above, CREB is activated by stimulation of Beta-adrenergic signaling (**Figure 2**). The transcription factor CREB can induce the expression of a series of genes involved in mitochondrial biogenesis and mitochondrial respiration (161–163). CREB participates to the so-called retrograde signaling involved in the stimulation of mitochondrial function in response to increased energy needs (163). Studies in neurons further showed that CREB can act directly on mitochondrial DNA-encoded gene transcription (164), raising the need to

investigate this possibility in the context of cancer. Likewise, the SRC kinase and STAT3, two components of the non-canonical activation of β -AR signaling have also been related to the stimulation of mitochondrial function. For instance, SRC kinase has been discovered inside the mitochondrion where it could phosphorylate a complex-I subunit, leading to changes in cell respiration (165,166). Similar findings have been reported for STAT3 with a mitochondrial-form of this transcription factor involved in the stimulation of OXPHOS (67,167). It is also suggested that β -AR can regulate mitochondrial function directly and indirectly through cAMP production. In this context, cAMP activates various effectors like PKA and Epac that lead to PGC1 α activation (168–173). Moreover, other B-AR signaling could trigger mitochondrial biogenesis through Ca²⁺ and CamKK β or AMPK (174–177).

Regarding nAChR, cell biology studies have revealed that this receptor is expressed on mitochondrial outer membrane of non-neuronal cells (178). It was also demonstrated that mt-nAChR is coupled with voltage-dependent anion channel (VDAC) and regulate Ca²⁺ accumulation and cytochrome *c* release during apoptosis. The expression of mt-nAChR can also regulate mitochondrial permeability transition (179) and it was proposed that activation of mt-nAChR by some agonists that can permeate the cells (such as nicotine) may inhibit mPTP opening to reduce apoptosis (178–181).

Conclusion

Cigarette smoke, which is the predominant form of tobacco consumption, is the largest preventable cause of cancer, attributed to approximately 30% of all cancer deaths (182–184). Cigarette smoke has a complex composition, and the exact mechanism by which these components can lead to carcinogenesis is still not well understood. To understand the molecular events related to cigarette smoke, several epigenetic (185–187), genomic (188–190), transcriptomic (191,192), proteomic (193–195) and metabolomic (196,197) studies have been conducted. **In particular, metabolomics showed that tobacco smoke immediately (2 hours) leads to altered level of glycerophospholipids, glutamate and 2-octenoylcarnitine in the blood, suggesting changes in lipid and glutamine metabolism (190). Conversely, long-term effect studies identified specific metabolites that varied in proportion with tobacco-smoke exposure (189). These included nicotine metabolites and xenobiotic metabolites involved in benzoic or xanthine metabolism as well as specific amino acids, lipids, vitamins or cofactors and one carbohydrate. No metabolite from glycolysis or TCA cycle were identified in these studies. However, the specific changes that occur in lung tissue were not investigated in these studies focused on the systemic changes induced by tobacco-smoke. Therefore, metabolomics**

studies will be required on lung tissue of animal model expose to TSNAs to evidence potential changes at the level of energy metabolism.

Cancer metabolism, an emerging hallmarks of cancer, is an important aspect of cancer initiation and development, the reprogramming of which is often a consequence of tumorigenic mutations and epigenetic alterations (198). Further dissecting the role of cancer metabolism and tracking its plasticity in addition to other molecular aspects of cancer studies can help us to better understand the pathobiology of cancer, which will in turn lead to the identification of early detection biomarkers and/or therapeutic targets. Cigarette smoke has been reported to enhance lactate production in human bronchial epithelial cells and lead to glucose consumption (199). Moreover, one of the most important effects of cigarette smoke is the induction of oxidative stress. Activation of aryl hydrocarbon receptor (AHR) by cigarette smoke can be associated with the expression of oxidative stress and antioxidant genes (200–203), as documented in an human airway epithelium cell line (*i.e.*, activation caused increased ROS production (204)). AHR is a cytosolic ligand-activated transcription factor that is activated upon encountering multiple foreign ligands, such as cigarette smoke. Activation of AHR can lead to the transcription of genes related to biotransformation enzymes such as CYP1A1. A prominent role of CYP1A1 is related the metabolism of some carcinogens found in cigarette smoke, such as nitrosamines and poly aromatic hydrocarbons (205). Upon chronic exposure of lung cancer cells to cigarette smoke, higher expression of AHR regulatory genes are observed, followed by an alteration in mitochondrial proteins, specifically enzymes involved in TCA and OXPHOS. Moreover, this chronicity leads to higher expression of glutamine synthase, fatty acid degradation and lactate synthesis (195), in addition to reduced expression of many glycolytic enzymes such PKM2 (195), which is a rate-limiting glycolytic enzyme and acts as a key component in tumor metabolism and growth. As a consequence of the lower activity of this enzyme, the upstream intermediates of glycolysis will accumulate and enter anabolic pathways (206). As higher ROS production can lead to inhabitation of PKM2 (207), mitochondria exposed to cigarette smoke are metabolically altered to support their survival and proliferation (195). In general, there is a body of evidence that indicates cigarette smoke plays a potential role in mitochondrial metabolic reprogramming (195). All these reports indicate that cigarette smoke plays a profound role in metabolic alterations. Several studies have also examined the role of each carcinogenic component of tobacco smoke separately, such as the investigations of TSNAS reviewed in this article. Despite several reports on this subject, little is known about their mechanisms, especially regarding metabolic reprogramming. This suggests that more research in the field is necessary.

Figure Legends.

Figure 1. Schematic illustration of the NNK and NNN pathways producing DNA adducts. Via P450s, NNK is metabolized to α -hydroxy NNK or can undergo reduction to NNAL, which is converted to NNAL glucuronides (NNAL-Glucs). Like NNK, NNAL is metabolized to α -hydroxy NNALs by P450s, and then both α -hydroxy NNKs and α -hydroxy NNALs are decomposed to diazonium ions and aldehydes. NNN undergoes α -hydroxylation, as well by P450s and is converted to α -hydroxy NNNs. α -hydroxy NNKs, α -hydroxy NNALs and α -hydroxy NNNs are unstable products, and they are rearranged into diazonium ions, which are highly reactive and produce DNA adducts. If DNA adducts are not repaired they can cause miscoding followed by mutational activation of oncogenes and/or inactivation of tumor suppressor genes. As a consequence, these mutations lead to loss of normal cellular growth control functions which results in cellular proliferation and cancer (208). DNA adducts formation happen both in nuclear DNA (nDNA) and mitochondrial DNA (mtDNA) (209). Based on critical role of mitochondria in cellular energy production, apoptosis, and cellular growth and differentiation, its alteration may be involved in the carcinogenic process. These alterations can happen due to accumulation of some carcinogens in mitochondria that can bind to mtDNA and remain because of low-efficiency mtDNA repair mechanisms (210,211). There is growing body of evidence that confirm the role of mtDNA mutations in cancer. Such evidence includes the link between mtDNA mutations and constitutive oxidative stress in cancer cells. Moreover, in malignant cells, mtDNA abnormalities and alterations in respiratory activity seems a general feature. These mutations can changes the cell surface produced by mtDNA mutations in cancer cells. Abnormal expression of mtDNA-encoded proteins due to mutations and deletions in mtDNA, have been observed in various solid tumors (212). It is reported that pyridyloxobutyl (POB)(213) and pyridylhydroxybutyl (PHB) (214) DNA adducts form and accumulate in NNK chronically treated rats (209). Based on this study, NNK treatment in rats gives higher levels of POB and PHB adducts in mtDNA than in nDNA of their lungs (209). NNK can form POB-DNA adducts via methyl hydroxylation. It can also convert to NNAL by carbonyl reduction. NNAL can form PHB-DNA adducts via hydroxylation of the methyl group (215,216). Results from this study support the hypothesis that tobacco carcinogens can bind to mtDNA and consequently develop smoking-induced lung cancer (209).

Figure 2. β -adrenergic receptor (B-AR)-mediated nitrosamines signaling. Binding of TSNA as agonists to β -AR on cancer cells activates GTP-binding proteins (G-proteins) coupled to receptor signaling, resulting in the activation of adenylyl cyclase and cyclic AMP

(cAMP) followed by protein kinase A (PKA) activation. In turn, PKA triggers the MAPK cascade and AA release. Conversely, cAMP induces the release of epidermal growth factor (EGF) and transactivation of EGFR signaling. Downstream of EGFR, PI3K/Akt pathways may be activated. All these pathways can activate downstream effectors that lead to the promotion of cell proliferation and inhibition of apoptosis and migration.

Figure 3. Nicotine/Acetylcholine receptor (nAChR)-mediated nitrosamine signaling.

Binding of TSNA to nAChRs causes a change in the conformation of the receptor subunits, which opens the receptor gates. Opening the gates, Ca^{2+} flows into the cell, which leads to membrane depolarization. This depolarization is enhanced by activation of the gate of voltage-activated Ca^{2+} -channels and greater influx of Ca^{2+} . The increased intracellular Ca^{2+} concentration triggers EGFR/RAF/MAPK, PI3K/Akt signaling pathways. Moreover, this depolarization leads to the release of the autocrine growth factor serotonin and the angiogenic factor VEGF. Serotonin can also activate PKC and its downstream RAF and the MAPK cascade. All these pathways can induce activation of different transcription factors and, consequently, regulate gene and protein expression; this leads to the stimulation of cell proliferation and migration and inhibition of apoptosis. In addition, nAChR can indirectly stimulates β -AR signaling through the release of adrenaline and noradrenaline.

Figure 4: Regulation of energy metabolism by tobacco-smoke derived nitrosamines (TSNAs).

Two main mechanisms can relate nitrosamine signaling to the regulation of energy metabolism. On the one hand, TSNAs activate the beta-adrenergic and the acetylcholine-nicotine receptors to activate a series of transcriptional regulators (pink box) that will in turn trigger the expression of various energy genes involved in glucose metabolism, lipid metabolism, autophagy and mitochondrial function. On the other hand, TSNAs induce oxidative stress and genotoxicity as well as oncogenic activation that also induce a metabolic response. Fine tuning of the metabolic response to TSNAs exposure will depend on the cellular context, the microenvironment and the type and dose of exposure.

References:

1. How Tobacco Smoke Causes Disease: The Biology and Behavioral Basis for Smoking-Attributable Disease: A Report of the Surgeon General. Atlanta (GA); 2010.
2. Pfeifer GP, Denissenko MF, Olivier M, Tretyakova N, Hecht SS, Hainaut P. Tobacco smoke carcinogens, DNA damage and p53 mutations in smoking-associated cancers. *Oncogene*. 2002 Oct;21(48):7435–51.
3. Hecht SS. Tobacco smoke carcinogens and lung cancer. *J Natl Cancer Inst*. 1999 Jul;91(14):1194–210.

4. Tobacco smoke and involuntary smoking. IARC Monogr Eval Carcinog risks to humans. 2004;83:1–1438.
5. Hecht SS. Biochemistry, biology, and carcinogenicity of tobacco-specific N-nitrosamines. *Chem Res Toxicol* [Internet]. 1998 Jun [cited 2016 Oct 6];11(6):559–603. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/9625726>
6. Ramage L, Jones AC, Whelan CJ. Induction of apoptosis with tobacco smoke and related products in A549 lung epithelial cells in vitro. *J Inflamm (Lond)*. 2006 Mar;3:3.
7. Ishii T, Matsuse T, Igarashi H, Masuda M, Teramoto S, Ouchi Y. Tobacco smoke reduces viability in human lung fibroblasts: protective effect of glutathione S-transferase P1. *Am J Physiol Lung Cell Mol Physiol*. 2001 Jun;280(6):L1189-95.
8. Hoshino Y, Mio T, Nagai S, Miki H, Ito I, Izumi T. Cytotoxic effects of cigarette smoke extract on an alveolar type II cell-derived cell line. *Am J Physiol Lung Cell Mol Physiol*. 2001 Aug;281(2):L509-16.
9. Koczulla A-R, Noeske S, Herr C, Jörres RA, Römmelt H, Vogelmeier C, et al. Acute and Chronic Effects of Smoking on Inflammation Markers in Exhaled Breath Condensate in Current Smokers. *Respiration*. 2010;79(1):61–7.
10. Advani J, Subbannayya Y, Patel K, Khan AA, Patil AH, Jain AP, et al. Long-Term Cigarette Smoke Exposure and Changes in MiRNA Expression and Proteome in Non-Small-Cell Lung Cancer. *OMICS*. 2017 Jul;21(7):390–403.
11. Chang SS, Jiang WW, Smith I, Glazer C, Sun W-Y, Mithani S, et al. Chronic cigarette smoke extract treatment selects for apoptotic dysfunction and mitochondrial mutations in minimally transformed oral keratinocytes. *Int J cancer*. 2010 Jan;126(1):19–27.
12. Chang X, Ravi R, Pham V, Bedi A, Chatterjee A, Sidransky D. Adenylate kinase 3 sensitizes cells to cigarette smoke condensate vapor induced cisplatin resistance. *PLoS One*. 2011;6(6):e20806.
13. Huang Y, Chang X, Lee J, Cho YG, Zhong X, Park I-S, et al. Cigarette smoke induces promoter methylation of single-stranded DNA-binding protein 2 in human esophageal squamous cell carcinoma. *Int J cancer*. 2011 May;128(10):2261–73.
14. Raja R, Sahasrabudhe NA, Radhakrishnan A, Syed N, Solanki HS, Puttamallesh VN, et al. Chronic exposure to cigarette smoke leads to activation of p21 (RAC1)-activated kinase 6 (PAK6) in non-small cell lung cancer cells. *Oncotarget*. 2016 Sep;7(38):61229–45.
15. Nilsson R. The molecular basis for induction of human cancers by tobacco specific nitrosamines. *Regul Toxicol Pharmacol*. 2011;60(2):268–80.
16. Hecht SS. Tobacco carcinogens, their biomarkers and tobacco-induced cancer. *Nat Rev Cancer*. 2003 Oct;3(10):733–44.
17. Tang D, Phillips DH, Stampfer M, Mooney LA, Hsu Y, Cho S, et al. Association between carcinogen-DNA adducts in white blood cells and lung cancer risk in the physicians health study. *Cancer Res*. 2001 Sep;61(18):6708–12.
18. Akopyan G, Bonavida B. Understanding tobacco smoke carcinogen NNK and lung tumorigenesis. *Int J Oncol*. 2006 Oct;29(4):745–52.
19. Carmella SG, Akerkar S, Hecht SS. Metabolites of the tobacco-specific nitrosamine 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone in smokers' urine. *Cancer Res*. 1993 Feb;53(4):721–4.

20. Hecht SS. Human urinary carcinogen metabolites: biomarkers for investigating tobacco and cancer. *Carcinogenesis*. 2002 Jun;23(6):907–22.
21. Falter B, Kutzer C, Richter E. Biomonitoring of hemoglobin adducts: aromatic amines and tobacco-specific nitrosamines. *Clin Investig*. 1994 May;72(5):364–71.
22. Hecht SS, Carmella SG, Murphy SE. Hemoglobin adducts as biomarkers of exposure to and metabolic activation of carcinogenic tobacco-specific nitrosamines. *Biomed Environ Sci*. 1991 Jun;4(1–2):93–103.
23. Carmella SG, Hecht SS. Formation of hemoglobin adducts upon treatment of F344 rats with the tobacco-specific nitrosamines 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone and N'-nitrosonornicotine. *Cancer Res*. 1987 May;47(10):2626–30.
24. Stepanov I, Hecht SS. Tobacco-specific nitrosamines and their pyridine-N-glucuronides in the urine of smokers and smokeless tobacco users. *Cancer Epidemiol Biomarkers Prev*. 2005 Apr;14(4):885–91.
25. Hecht SS, Lin D, Chen CB. Comprehensive analysis of urinary metabolites of N'-nitrosonornicotine. *Carcinogenesis*. 1981;2(9):833–8.
26. Haglund J, Henderson AP, Golding BT, Tornqvist M. Evidence for phosphate adducts in DNA from mice treated with 4-(N-Methyl-N-nitrosamino)-1-(3-pyridyl)-1-butanone (NNK). *Chem Res Toxicol*. 2002 Jun;15(6):773–9.
27. Hecht SS. DNA adduct formation from tobacco-specific N-nitrosamines. *Mutat Res Mol Mech Mutagen*. 1999;424(1):127–42.
28. Herzog CR, Desai D, Amin S. Array CGH analysis reveals chromosomal aberrations in mouse lung adenocarcinomas induced by the human lung carcinogen 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone. *Biochem Biophys Res Commun*. 2006 Mar;341(3):856–63.
29. Loeb LA. Cancer Cells Exhibit a Mutator Phenotype. In: Vande Woude GF, Klein GBT-A in CR, editors. Academic Press; 1997. p. 25–56.
30. Herzog CR, Bodon N, Pittman B, Maronpot RR, Massey TE, Anderson MW, et al. Carcinogen-specific targeting of chromosome 12 for loss of heterozygosity in mouse lung adenocarcinomas: implications for chromosome instability and tumor progression. *Oncogene*. 2004 Apr;23(17):3033–9.
31. Loechler EL, Green CL, Essigmann JM. In vivo mutagenesis by O6-methylguanine built into a unique site in a viral genome. *Proc Natl Acad Sci U S A*. 1984 Oct;81(20):6271–5.
32. Osada H, Takahashi T. Genetic alterations of multiple tumor suppressors and oncogenes in the carcinogenesis and progression of lung cancer. *Oncogene*. 2002 Oct;21(48):7421–34.
33. Jin Z, Gao F, Flagg T, Deng X. Tobacco-specific nitrosamine 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone promotes functional cooperation of Bcl2 and c-Myc through phosphorylation in regulating cell survival and proliferation. *J Biol Chem*. 2004 Sep;279(38):40209–19.
34. Kuzyk A, Mai S. c-MYC-induced genomic instability. *Cold Spring Harb Perspect Med* [Internet]. 2014 Apr 1 [cited 2019 Aug 22];4(4):a014373. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/24692190>
35. Jinesh GG, Sambandam V, Vijayaraghavan S, Balaji K, Mukherjee S. Molecular

- genetics and cellular events of K-Ras-driven tumorigenesis. *Oncogene* [Internet]. 2018 Feb 23 [cited 2019 Aug 23];37(7):839–46. Available from: <http://www.nature.com/articles/onc2017377>
36. Baylin SB, Herman JG, Graff JR, Vertino PM, Issa JP. Alterations in DNA methylation: a fundamental aspect of neoplasia. *Adv Cancer Res.* 1998;72:141–96.
 37. Subramanian J, Govindan R. Molecular profile of lung cancer in never smokers. *EJC Suppl EJC Off J EORTC, Eur Organ Res Treat Cancer .* [et al] [Internet]. 2013 Sep [cited 2019 Aug 23];11(2):248–53. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/26217134>
 38. Faubert B, Boily G, Izreig S, Griss T, Samborska B, Dong Z, et al. AMPK is a negative regulator of the Warburg effect and suppresses tumor growth in vivo. *Cell Metab* [Internet]. 2013 Jan 8 [cited 2014 May 5];17(1):113–24. Available from: <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=3545102&tool=pmcentrez&rendertype=abstract>
 39. Miller MA, Danhorn T, Cruickshank-Quinn CI, Leach SM, Jacobson S, Strand MJ, et al. Gene and metabolite time-course response to cigarette smoking in mouse lung and plasma. *PLoS One* [Internet]. 2017 [cited 2019 Aug 23];12(6):e0178281. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/28575117>
 40. Warren GW, Singh AK. Nicotine and lung cancer. *J Carcinog.* 2013 Jan;12:1.
 41. Strosberg AD. Structure, function, and regulation of adrenergic receptors. *Protein Sci.* 1993 Aug;2(8):1198–209.
 42. Wachter SB, Gilbert EM. Beta-adrenergic receptors, from their discovery and characterization through their manipulation to beneficial clinical application. *Cardiology.* 2012;122(2):104–12.
 43. Maki T, Kontula K, Harkonen M. The beta-adrenergic system in man: physiological and pathophysiological response. Regulation of receptor density and functioning. *Scand J Clin Lab Invest Suppl.* 1990;201:25–43.
 44. Wallukat G. The beta-adrenergic receptors. *Herz.* 2002 Nov;27(7):683–90.
 45. Barnes PJ. Beta-adrenergic receptors and their regulation. *Am J Respir Crit Care Med.* 1995 Sep;152(3):838–60.
 46. Schuller HM. Mechanisms of smoking-related lung and pancreatic adenocarcinoma development. *Nat Rev Cancer.* 2002 Jun;2:455.
 47. Schuller HM, Tithof PK, Williams M, Plummer H 3rd. The tobacco-specific carcinogen 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone is a beta-adrenergic agonist and stimulates DNA synthesis in lung adenocarcinoma via beta-adrenergic receptor-mediated release of arachidonic acid. *Cancer Res.* 1999 Sep;59(18):4510–5.
 48. Li Q, You Y, Chen Z, Zou P. COX-2/12-LOX dual pathway, a novel strategy for treatment of multiple myeloma? *Biosci Hypotheses.* 2009;2(2):81–4.
 49. Hida T, Yatabe Y, Achiwa H, Muramatsu H, Kozaki K, Nakamura S, et al. Increased expression of cyclooxygenase 2 occurs frequently in human lung cancers, specifically in adenocarcinomas. *Cancer Res.* 1998 Sep;58(17):3761–4.
 50. Molina MA, Sitja-Arnau M, Lemoine MG, Frazier ML, Sinicrope FA. Increased cyclooxygenase-2 expression in human pancreatic carcinomas and cell lines: growth inhibition by nonsteroidal anti-inflammatory drugs. *Cancer Res.* 1999

- Sep;59(17):4356–62.
51. Tucker ON, Dannenberg AJ, Yang EK, Zhang F, Teng L, Daly JM, et al. Cyclooxygenase-2 expression is up-regulated in human pancreatic cancer. *Cancer Res.* 1999 Mar;59(5):987–90.
 52. Nie D, Che M, Zacharek A, Qiao Y, Li L, Li X, et al. Differential expression of thromboxane synthase in prostate carcinoma: role in tumor cell motility. *Am J Pathol.* 2004 Feb;164(2):429–39.
 53. Sakai H, Suzuki T, Takahashi Y, Ukai M, Tauchi K, Fujii T, et al. Upregulation of thromboxane synthase in human colorectal carcinoma and the cancer cell proliferation by thromboxane A₂. *FEBS Lett.* 2006 Jun;580(14):3368–74.
 54. Huang R-Y, Li M-Y, Hsin MKY, Underwood MJ, Ma LT, Mok TSK, et al. 4-Methylnitrosamino-1-3-pyridyl-1-butanone (NNK) promotes lung cancer cell survival by stimulating thromboxane A₂ and its receptor. *Oncogene.* 2011 Jan;30(1):106–16.
 55. Huang J-S, Ramamurthy SK, Lin X, Le Breton GC. Cell signalling through thromboxane A₂ receptors. *Cell Signal.* 2004 May;16(5):521–33.
 56. Vossler MR, Yao H, York RD, Pan MG, Rim CS, Stork PJ. cAMP activates MAP kinase and Elk-1 through a B-Raf- and Rap1-dependent pathway. *Cell.* 1997 Apr;89(1):73–82.
 57. Walker WH, Daniel PB, Habener JF. Inducible cAMP early repressor ICER down-regulation of CREB gene expression in Sertoli cells. *Mol Cell Endocrinol.* 1998 Aug;143(1–2):167–78.
 58. Sakamoto KM, Frank DA. CREB in the pathophysiology of cancer: implications for targeting transcription factors for cancer therapy. *Clin Cancer Res.* 2009 Apr;15(8):2583–7.
 59. Luttrell LM, Ferguson SS, Daaka Y, Miller WE, Maudsley S, Della Rocca GJ, et al. Beta-arrestin-dependent formation of beta₂ adrenergic receptor-Src protein kinase complexes. *Science.* 1999 Jan;283(5402):655–61.
 60. Ahn S, Maudsley S, Luttrell LM, Lefkowitz RJ, Daaka Y. Src-mediated tyrosine phosphorylation of dynamin is required for beta₂-adrenergic receptor internalization and mitogen-activated protein kinase signaling. *J Biol Chem.* 1999 Jan;274(3):1185–8.
 61. Maudsley S, Pierce KL, Zamah AM, Miller WE, Ahn S, Daaka Y, et al. The beta(2)-adrenergic receptor mediates extracellular signal-regulated kinase activation via assembly of a multi-receptor complex with the epidermal growth factor receptor. *J Biol Chem.* 2000 Mar;275(13):9572–80.
 62. Biscardi JS, Belsches AP, Parsons SJ. Characterization of human epidermal growth factor receptor and c-Src interactions in human breast tumor cells. *Mol Carcinog.* 1998 Apr;21(4):261–72.
 63. Maa MC, Leu TH, McCarley DJ, Schatzman RC, Parsons SJ. Potentiation of epidermal growth factor receptor-mediated oncogenesis by c-Src: implications for the etiology of multiple human cancers. *Proc Natl Acad Sci U S A.* 1995 Jul;92(15):6981–5.
 64. Muyderman H, Sinclair J, Jardemark K, Hansson E, Nilsson M. Activation of beta-adrenoceptors opens calcium-activated potassium channels in astroglial cells. *Neurochem Int.* 2001 Mar;38(3):269–76.
 65. Laag E, Majidi M, Cekanova M, Masi T, Takahashi T, Schuller HM. NNK activates

- ERK1/2 and CREB/ATF-1 via beta-1-AR and EGFR signaling in human lung adenocarcinoma and small airway epithelial cells. *Int J cancer*. 2006 Oct;119(7):1547–52.
66. Momi N, Ponnusamy MP, Kaur S, Rachagani S, Kunigal SS, Chellappan S, et al. Nicotine/cigarette smoke promotes metastasis of pancreatic cancer through alpha7nAChR-mediated MUC4 upregulation. *Oncogene*. 2013 Mar;32(11):1384–95.
67. Gough DJ, Corlett A, Schlessinger K, Wegrzyn J, Larner AC, Levy DE. Mitochondrial STAT3 supports Ras-dependent oncogenic transformation. *Science* (80-) [Internet]. 2009/06/27. 2009;324(5935):1713–6. Available from: [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=19556508](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt= Citation&list_uids=19556508)
68. Demaria M, Giorgi C, Lebiezinska M, Esposito G, D'Angeli L, Bartoli A, et al. A STAT3-mediated metabolic switch is involved in tumour transformation and STAT3 addiction. *Aging (Albany NY)* [Internet]. 2010/11/19. 2010;2(11):823–42. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/21084727>
69. Sobel A, Weber M, Changeux JP. Large-scale purification of the acetylcholine-receptor protein in its membrane-bound and detergent-extracted forms from *Torpedo marmorata* electric organ. *Eur J Biochem*. 1977 Oct;80(1):215–24.
70. Portugal GS, Gould TJ. Genetic variability in nicotinic acetylcholine receptors and nicotine addiction: converging evidence from human and animal research. *Behav Brain Res*. 2008 Nov;193(1):1–16.
71. Schuller HM. Is cancer triggered by altered signalling of nicotinic acetylcholine receptors? *Nat Rev Cancer*. 2009 Mar;9(3):195–205.
72. Dasgupta P, Rastogi S, Pillai S, Ordonez-Ercan D, Morris M, Haura E, et al. Nicotine induces cell proliferation by beta-arrestin-mediated activation of Src and Rb-Raf-1 pathways. *J Clin Invest*. 2006 Aug;116(8):2208–17.
73. Lindstrom J. Neuronal nicotinic acetylcholine receptors. *Ion Channels*. 1996;4:377–450.
74. Arredondo J, Chernyavsky AI, Grando SA. Nicotinic receptors mediate tumorigenic action of tobacco-derived nitrosamines on immortalized oral epithelial cells. *Cancer Biol Ther*. 2006 May;5(5):511–7.
75. Schuller HM, Orloff M. Tobacco-specific carcinogenic nitrosamines. Ligands for nicotinic acetylcholine receptors in human lung cancer cells. *Biochem Pharmacol*. 1998 May;55(9):1377–84.
76. Sheppard BJ, Williams M, Plummer HK, Schuller HM. Activation of voltage-operated Ca²⁺-channels in human small cell lung carcinoma by the tobacco-specific nitrosamine 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone. *Int J Oncol*. 2000 Mar;16(3):513–8.
77. Xu L, Deng X. Tobacco-specific nitrosamine 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone induces phosphorylation of mu- and m-calpain in association with increased secretion, cell migration, and invasion. *J Biol Chem*. 2004 Dec;279(51):53683–90.
78. Reid RA, Bronson DD, Young KM, Hemperly JJ. Identification and characterization of the human cell adhesion molecule contactin. *Brain Res Mol Brain Res*. 1994 Jan;21(1–2):1–8.
79. Berglund EO, Ranscht B. Molecular cloning and in situ localization of the human

- contactin gene (CNTN1) on chromosome 12q11-q12. *Genomics*. 1994 Jun;21(3):571–82.
80. Liu P, Zhou J, Zhu H, Xie L, Wang F, Liu B, et al. VEGF-C promotes the development of esophageal cancer via regulating CNTN-1 expression. *Cytokine*. 2011 Jul;55(1):8–17.
81. Su J-L, Yang P-C, Shih J-Y, Yang C-Y, Wei L-H, Hsieh C-Y, et al. The VEGF-C/Flt-4 axis promotes invasion and metastasis of cancer cells. *Cancer Cell*. 2006 Mar;9(3):209–23.
82. Shigetomi S, Imanishi Y, Shimoda M, Kameyama K, Shibata K, Sakai N, et al. Abstract 2818: Flt-4 expression on tumor cells and its autocrine mechanism with VEGF-C/contactin-1 stimulate progression of head and neck squamous cell carcinoma. *Cancer Res*. 2013 Apr;73(8 Supplement):2818 LP – 2818.
83. Yan J, Wong N, Hung C, Chen WX-Y, Tang D. Contactin-1 reduces E-cadherin expression via activating AKT in lung cancer. *PLoS One*. 2013;8(5):e65463.
84. Ma X, Jia Y, Zu S, Li R, Jia Y, Zhao Y, et al. Alpha5 nicotinic acetylcholine receptor mediates nicotine-induced HIF-1 α and VEGF expression in non-small cell lung cancer. *Toxicol Appl Pharmacol* [Internet]. 2014 Jul 15 [cited 2019 Aug 23];278(2):172–9. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/24793809>
85. Zhang Q, Tang X, Zhang Z-F, Velikina R, Shi S, Le AD. Nicotine Induces Hypoxia-Inducible Factor-1 Expression in Human Lung Cancer Cells via Nicotinic Acetylcholine Receptor Mediated Signaling Pathways. *Clin Cancer Res* [Internet]. 2007 Aug 15 [cited 2019 Aug 23];13(16):4686–94. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/17699846>
86. Srivastava RK, Unterman TG, Shankar S. FOXO transcription factors and VEGF neutralizing antibody enhance antiangiogenic effects of resveratrol. *Mol Cell Biochem*. 2010 Apr;337(1–2):201–12.
87. Singh S, Pillai S, Chellappan S. Nicotinic acetylcholine receptor signaling in tumor growth and metastasis. *J Oncol*. 2011;2011:456743.
88. Hanahan D, Weinberg RA. Hallmarks of cancer: the next generation. *Cell* [Internet]. 2011 Mar 4 [cited 2014 Jul 9];144(5):646–74. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/21376230>
89. Obre E, Rossignol R. Emerging concepts in bioenergetics and cancer research: Metabolic flexibility, coupling, symbiosis, switch, oxidative tumors, metabolic remodeling, signaling and bioenergetic therapy. *Int J Biochem Cell Biol*. 2015;59.
90. Papandreou I, Cairns RA, Fontana L, Lim AL, Denko NC. HIF-1 mediates adaptation to hypoxia by actively downregulating mitochondrial oxygen consumption. *Cell Metab* [Internet]. 2006;3(3):187–97. Available from: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=16517406
91. Padanad MS, Konstantinidou G, Venkateswaran N, Melegari M, Rindhe S, Mitsche M, et al. Fatty Acid Oxidation Mediated by Acyl-CoA Synthetase Long Chain 3 Is Required for Mutant KRAS Lung Tumorigenesis. *Cell Rep* [Internet]. 2016 Aug 9 [cited 2019 Jul 5];16(6):1614–28. Available from: <https://linkinghub.elsevier.com/retrieve/pii/S2211124716308956>
92. Camarda R, Zhou AY, Kohnz RA, Balakrishnan S, Mahieu C, Anderton B, et al.

- Inhibition of fatty acid oxidation as a therapy for MYC-overexpressing triple-negative breast cancer. *Nat Med* [Internet]. 2016 Mar 7 [cited 2017 Jul 7];22(4):427–32. Available from: <http://www.nature.com/doi/10.1038/nm.4055>
93. Hensley CT, Faubert B, Yuan Q, Lev-Cohain N, Jin E, Kim J, et al. Metabolic Heterogeneity in Human Lung Tumors. *Cell* [Internet]. 2016 Feb 11 [cited 2016 Feb 5];164(4):681–94. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/26853473>
 94. Gentric G, Kieffer Y, Mieulet V, Goundiam O, Bonneau C, Nemati F, et al. PML-Regulated Mitochondrial Metabolism Enhances Chemosensitivity in Human Ovarian Cancers. *Cell Metab* [Internet]. 2018 Sep 17 [cited 2018 Nov 29]; Available from: <http://www.ncbi.nlm.nih.gov/pubmed/30244973>
 95. Yuan TL, Cantley LC. PI3K pathway alterations in cancer: variations on a theme. *Oncogene*. 2008 Sep;27(41):5497–510.
 96. Buzzai M, Bauer DE, Jones RG, Deberardinis RJ, Hatzivassiliou G, Elstrom RL, et al. The glucose dependence of Akt-transformed cells can be reversed by pharmacologic activation of fatty acid beta-oxidation. *Oncogene*. 2005 Jun;24(26):4165–73.
 97. Berwick DC, Hers I, Heesom KJ, Moule SK, Tavare JM. The identification of ATP-citrate lyase as a protein kinase B (Akt) substrate in primary adipocytes. *J Biol Chem*. 2002 Sep;277(37):33895–900.
 98. Laplante M, Sabatini DM. mTOR signaling in growth control and disease. *Cell*. 2012 Apr;149(2):274–93.
 99. Handschin C, Spiegelman BM. Peroxisome proliferator-activated receptor gamma coactivator 1 coactivators, energy homeostasis, and metabolism. *Endocr Rev*. 2006 Dec;27(7):728–35.
 100. Schieke SM, Phillips D, McCoy JPJ, Aponte AM, Shen R-F, Balaban RS, et al. The mammalian target of rapamycin (mTOR) pathway regulates mitochondrial oxygen consumption and oxidative capacity. *J Biol Chem*. 2006 Sep;281(37):27643–52.
 101. Ramanathan A, Schreiber SL. Direct control of mitochondrial function by mTOR. *Proc Natl Acad Sci U S A*. 2009 Dec;106(52):22229–32.
 102. Cunningham JT, Rodgers JT, Arlow DH, Vazquez F, Mootha VK, Puigserver P. mTOR controls mitochondrial oxidative function through a YY1-PGC-1alpha transcriptional complex. *Nature*. 2007 Nov;450(7170):736–40.
 103. Cantor JR, Sabatini DM. Cancer cell metabolism: one hallmark, many faces. *Cancer Discov*. 2012 Oct;2(10):881–98.
 104. Cairns RA, Harris I, McCracken S, Mak TW. Cancer cell metabolism. *Cold Spring Harb Symp Quant Biol*. 2011;76:299–311.
 105. Mihaylova MM, Shaw RJ. The AMPK signalling pathway coordinates cell growth, autophagy and metabolism. *Nat Cell Biol* [Internet]. 2011 Sep [cited 2014 Jul 13];13(9):1016–23. Available from: <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=3249400&tool=pmcentrez&rendertype=abstract>
 106. Shackelford DB, Shaw RJ. The LKB1–AMPK pathway: metabolism and growth control in tumour suppression. *Nat Rev Cancer*. 2009 Aug;9:563.
 107. Gwinn DM, Shackelford DB, Egan DF, Mihaylova MM, Mery A, Vasquez DS, et al. AMPK phosphorylation of raptor mediates a metabolic checkpoint. *Mol Cell* [Internet].

- 2008 Apr 25 [cited 2014 Jul 12];30(2):214–26. Available from:
<http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=2674027&tool=pmcentrez&rendertype=abstract>
108. Inoki K, Zhu T, Guan K-L. TSC2 mediates cellular energy response to control cell growth and survival. *Cell*. 2003 Nov;115(5):577–90.
 109. Kim J, Kundu M, Viollet B, Guan K-L. AMPK and mTOR regulate autophagy through direct phosphorylation of Ulk1. *Nat Cell Biol* [Internet]. 2011 Feb 23 [cited 2017 Sep 20];13(2):132–41. Available from: <http://www.nature.com/doi/10.1038/ncb2152>
 110. Jones RG, Plas DR, Kubek S, Buzzai M, Mu J, Xu Y, et al. AMP-activated protein kinase induces a p53-dependent metabolic checkpoint. *Mol Cell*. 2005 Apr;18(3):283–93.
 111. Vousden KH, Ryan KM. p53 and metabolism. *Nat Rev Cancer*. 2009 Oct;9(10):691–700.
 112. Semenza GL. Hypoxia-inducible factors in physiology and medicine. *Cell*. 2012 Feb;148(3):399–408.
 113. Dang C V. Rethinking the Warburg effect with Myc micromanaging glutamine metabolism. *Cancer Res*. 2010 Feb;70(3):859–62.
 114. Cairns RA, Harris IS, Mak TW. Regulation of cancer cell metabolism. *Nat Rev Cancer*. 2011 Jan;11:85.
 115. Stine ZE, Walton ZE, Altman BJ, Hsieh AL, Dang C V. MYC, Metabolism, and Cancer. *Cancer Discov*. 2015 Oct;5(10):1024–39.
 116. Wise DR, DeBerardinis RJ, Mancuso A, Sayed N, Zhang X-Y, Pfeiffer HK, et al. Myc regulates a transcriptional program that stimulates mitochondrial glutaminolysis and leads to glutamine addiction. *Proc Natl Acad Sci U S A*. 2008 Dec;105(48):18782–7.
 117. Gao P, Tchernyshyov I, Chang T-C, Lee Y-S, Kita K, Ochi T, et al. c-Myc suppression of miR-23a/b enhances mitochondrial glutaminase expression and glutamine metabolism. *Nature* [Internet]. 2009 Apr 9 [cited 2014 Aug 25];458(7239):762–5. Available from:
<http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=2729443&tool=pmcentrez&rendertype=abstract>
 118. Yuneva M, Zamboni N, Oefner P, Sachidanandam R, Lazebnik Y. Deficiency in glutamine but not glucose induces MYC-dependent apoptosis in human cells. *J Cell Biol*. 2007 Jul;178(1):93–105.
 119. Gordan JD, Thompson CB, Simon MC. HIF and c-Myc: sibling rivals for control of cancer cell metabolism and proliferation. *Cancer Cell*. 2007 Aug;12(2):108–13.
 120. Eberle D, Hegarty B, Bossard P, Ferre P, Foufelle F. SREBP transcription factors: master regulators of lipid homeostasis. *Biochimie*. 2004 Nov;86(11):839–48.
 121. Duvel K, Yecies JL, Menon S, Raman P, Lipovsky AI, Souza AL, et al. Activation of a metabolic gene regulatory network downstream of mTOR complex 1. *Mol Cell*. 2010 Jul;39(2):171–83.
 122. Lastwika KJ, Wilson W, Li QK, Norris J, Xu H, Ghazarian SR, et al. Control of PD-L1 Expression by Oncogenic Activation of the AKT–mTOR Pathway in Non–Small Cell Lung Cancer. *Cancer Res*. 2016 Jan;76(2):227 LP – 238.

123. Peyssonnaud C, Provot S, Felder-Schmittbuhl MP, Calothy G, Eychene A. Induction of postmitotic neuroretina cell proliferation by distinct Ras downstream signaling pathways. *Mol Cell Biol*. 2000 Oct;20(19):7068–79.
124. Jancik S, Drabek J, Radzioch D, Hajduch M. Clinical relevance of KRAS in human cancers. *J Biomed Biotechnol*. 2010;2010:150960.
125. Stirewalt DL, Kopecky KJ, Meshinchi S, Appelbaum FR, Slovak ML, Willman CL, et al. FLT3, RAS, and TP53 mutations in elderly patients with acute myeloid leukemia. *Blood*. 2001 Jun;97(11):3589–95.
126. Gaglio D, Metallo CM, Gameiro PA, Hiller K, Danna LS, Balestrieri C, et al. Oncogenic K \square Ras decouples glucose and glutamine metabolism to support cancer cell growth. *Mol Syst Biol*. 2011 Jan;7(1):523.
127. Li J, Wang S, Su Z-F, Yuan Y. Synergistic effects of sorafenib in combination with gemcitabine or pemetrexed in lung cancer cell lines with K-ras mutations. *Contemp Oncol (Poznan, Poland)*. 2016;20(1):33–8.
128. Wise DR, Thompson CB. Glutamine addiction: a new therapeutic target in cancer. *Trends Biochem Sci*. 2010 Aug;35(8):427–33.
129. Ying H, Kimmelman AC, Lyssiotis CA, Hua S, Chu GC, Fletcher-Sananikone E, et al. Oncogenic Kras maintains pancreatic tumors through regulation of anabolic glucose metabolism. *Cell [Internet]*. 2012 Apr 27 [cited 2014 Jul 11];149(3):656–70. Available from: <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=3472002&tool=pmcentrez&rendertype=abstract>
130. Li L, Zhao G-D, Shi Z, Qi L-L, Zhou L-Y, Fu Z-X. The Ras/Raf/MEK/ERK signaling pathway and its role in the occurrence and development of HCC. *Oncol Lett*. 2016/09/09. 2016 Nov;12(5):3045–50.
131. Kuhajda FP, Pizer ES, Li JN, Mani NS, Frehywot GL, Townsend CA. Synthesis and antitumor activity of an inhibitor of fatty acid synthase. *Proc Natl Acad Sci*. 2000 Mar;97(7):3450 LP – 3454.
132. West KA, Linnoila IR, Belinsky SA, Harris CC, Dennis PA. Tobacco Carcinogen-Induced Cellular Transformation Increases Activation of the Phosphatidylinositol 3'-Kinase/Akt Pathway in Vitro and in Vivo; *Cancer Res*. 2004 Jan;64(2):446 LP – 451.
133. Lee J-W, Kim J-H. Activation of the leukotriene B4 receptor 2-reactive oxygen species (BLT2-ROS) cascade following detachment confers anoikis resistance in prostate cancer cells. *J Biol Chem*. 2013 Oct;288(42):30054–63.
134. Bilodeau JF, Wang M, Chung FL, Castonguay A. Effects of nonsteroidal antiinflammatory drugs on oxidative pathways in A/J mice. *Free Radic Biol Med*. 1995 Jan;18(1):47–54.
135. Chung FL, Xu Y. Increased 8-oxodeoxyguanosine levels in lung DNA of A/J mice and F344 rats treated with the tobacco-specific nitrosamine 4-(methylnitrosamine)-1-(3-pyridyl)-1-butanone. *Carcinogenesis*. 1992 Jul;13(7):1269–72.
136. Rosa JG, Prokopczyk B, Desai DH, Amin SG, El-Bayoumy K. Elevated 8-hydroxy-2'-deoxyguanosine levels in lung DNA of A/J mice and F344 rats treated with 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone and inhibition by dietary 1,4-

- phenylenebis(methylene)selenocyanate. *Carcinogenesis*. 1998 Oct;19(10):1783–8.
137. Murphy MP. How mitochondria produce reactive oxygen species. *Biochem J*. 2009 Jan;417(1):1 LP – 13.
 138. De Marco F. Oxidative stress and HPV carcinogenesis. *Viruses*. 2013 Feb;5(2):708–31.
 139. Babior BM, Lambeth JD, Nauseef W. The Neutrophil NADPH Oxidase. *Arch Biochem Biophys*. 2002;397(2):342–4.
 140. Brand MD. The sites and topology of mitochondrial superoxide production. *Exp Gerontol*. 2010;45(7):466–72.
 141. Finkel T. From Sulfenylation to Sulfhydration: What a Thiolate Needs to Tolerate. *Sci Signal*. 2012 Mar;5(215):pe10 LP-pe10.
 142. Jaramillo MC, Zhang DD. The emerging role of the Nrf2-Keap1 signaling pathway in cancer. *Genes Dev*. 2013 Oct;27(20):2179–91.
 143. Guo L, Li L, Wang W, Pan Z, Zhou Q, Wu Z. Mitochondrial reactive oxygen species mediates nicotine-induced hypoxia-inducible factor-1 α expression in human non-small cell lung cancer cells. *Biochim Biophys Acta - Mol Basis Dis*. 2012;1822(6):852–61.
 144. Chandel NS, Maltepe E, Goldwasser E, Mathieu CE, Simon MC, Schumacker PT. Mitochondrial reactive oxygen species trigger hypoxia-induced transcription. *Proc Natl Acad Sci U S A*. 1998 Sep;95(20):11715–20.
 145. Irani K, Xia Y, Zweier JL, Sollott SJ, Der CJ, Fearon ER, et al. Mitogenic signaling mediated by oxidants in Ras-transformed fibroblasts. *Science*. 1997 Mar;275(5306):1649–52.
 146. Cheung EC, Lee P, Ceteci F, Nixon C, Blyth K, Sansom OJ, et al. Opposing effects of TIGAR- and RAC1-derived ROS on Wnt-driven proliferation in the mouse intestine. *Genes Dev*. 2016 Jan;30(1):52–63.
 147. Dewhirst MW, Cao Y, Moeller B. Cycling hypoxia and free radicals regulate angiogenesis and radiotherapy response. *Nat Rev Cancer*. 2008 Jun;8:425.
 148. Bell EL, Emerling BM, Chandel NS. Mitochondrial regulation of oxygen sensing. *Mitochondrion*. 2005;5(5):322–32.
 149. Sullivan R, Graham CH. Hypoxia-driven selection of the metastatic phenotype. *Cancer Metastasis Rev*. 2007 Jun;26(2):319–31.
 150. Semenza GL. Targeting HIF-1 for cancer therapy. *Nat Rev Cancer*. 2003 Oct;3:721.
 151. Swift SM, Gaume BR, Small KM, Aronow BJ, Liggett SB. Differential coupling of Arg- and Gly389 polymorphic forms of the beta1-adrenergic receptor leads to pathogenic cardiac gene regulatory programs. *Physiol Genomics*. 2008 Sep;35(1):123–31.
 152. Bovo E, Lipsius SL, Zima A V. Reactive oxygen species contribute to the development of arrhythmogenic Ca(2)(+) waves during beta-adrenergic receptor stimulation in rabbit cardiomyocytes. *J Physiol*. 2012 Jul;590(14):3291–304.
 153. Wills LP, Trager RE, Beeson GC, Lindsey CC, Peterson YK, Beeson CC, et al. The β 2-adrenoceptor agonist formoterol stimulates mitochondrial biogenesis. *J Pharmacol Exp Ther*. 2012 Jul;342(1):106–18.
 154. Garcia M V, Hernandez-Berciano R, Lopez-Mediavilla C, Orfao A, Medina JM. cAMP

- and Ca²⁺ involvement in the mitochondrial response of cultured fetal rat hepatocytes to adrenaline. *Exp Cell Res*. 1997 Dec;237(2):403–9.
155. De Rasmio D, Gattoni G, Papa F, Santeramo A, Pacelli C, Cocco T, et al. The beta-adrenoceptor agonist isoproterenol promotes the activity of respiratory chain complex I and lowers cellular reactive oxygen species in fibroblasts and heart myoblasts. *Eur J Pharmacol*. 2011 Feb;652(1–3):15–22.
 156. Chiang M-C, Lin H, Cheng Y-C, Yen C-H, Huang R-N, Lin K-H. beta-adrenoceptor pathway enhances mitochondrial function in human neural stem cells via rotary cell culture system. *J Neurosci Methods*. 2012 Jun;207(2):130–6.
 157. Hagstrom-Toft E, Enoksson S, Moberg E, Bolinder J, Arner P. beta-Adrenergic regulation of lipolysis and blood flow in human skeletal muscle in vivo. *Am J Physiol*. 1998 Dec;275(6):E909-16.
 158. Agbenyega ET, Morton RH, Hatton PA, Wareham AC. Effect of the beta 2-adrenergic agonist clenbuterol on the growth of fast- and slow-twitch skeletal muscle of the dystrophic (C57BL6J dy2J/dy2J) mouse. *Comp Biochem Physiol C Pharmacol Toxicol Endocrinol*. 1995 Jul;111(3):397–403.
 159. Pearen MA, Myers SA, Raichur S, Ryall JG, Lynch GS, Muscat GEO. The orphan nuclear receptor, NOR-1, a target of beta-adrenergic signaling, regulates gene expression that controls oxidative metabolism in skeletal muscle. *Endocrinology*. 2008 Jun;149(6):2853–65.
 160. Sutherland LN, Bomhof MR, Capozzi LC, Basaraba SAU, Wright DC. Exercise and adrenaline increase PGC-1{alpha} mRNA expression in rat adipose tissue. *J Physiol*. 2009/02/16. 2009 Apr;587(Pt 7):1607–17.
 161. De Rasmio D, Signorile A, Roca E, Papa S. cAMP response element-binding protein (CREB) is imported into mitochondria and promotes protein synthesis. *Febs J* [Internet]. 2009/07/21. 2009;276(16):4325–33. Available from: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=19614745
 162. Vankoningsloo S, De Pauw A, Houbion A, Tejerina S, Demazy C, de Longueville F, et al. CREB activation induced by mitochondrial dysfunction triggers triglyceride accumulation in 3T3-L1 preadipocytes. *J Cell Sci* [Internet]. 2006;119(Pt 7):1266–82. Available from: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=16537646
 163. Benard G, Trian T, Bellance N, Berger P, Lavie J, Espil-Taris C, et al. Adaptive capacity of mitochondrial biogenesis and of mitochondrial dynamics in response to pathogenic respiratory chain dysfunction. *Antioxidants Redox Signal*. 2013;19(4).
 164. Lee J, Kim C-H, Simon DK, Aminova LR, Andreyev AY, Kushnareva YE, et al. Mitochondrial cyclic AMP response element-binding protein (CREB) mediates mitochondrial gene expression and neuronal survival. *J Biol Chem* [Internet]. 2005 Dec 9 [cited 2019 Aug 24];280(49):40398–401. Available from: <http://www.jbc.org/lookup/doi/10.1074/jbc.C500140200>
 165. Augereau O, Claverol S, Boudes N, Basurko M-J, Bonneu M, Rossignol R, et al. Identification of tyrosine-phosphorylated proteins of the mitochondrial oxidative phosphorylation machinery. *Cell Mol Life Sci*. 2005;62(13).

166. Hebert-Chatelain E. Src kinases are important regulators of mitochondrial functions. *Int J Biochem Cell Biol* [Internet]. 2013 Jan [cited 2019 Aug 24];45(1):90–8. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/22951354>
167. Wegrzyn J, Potla R, Chwae YJ, Sepuri NB, Zhang Q, Koeck T, et al. Function of mitochondrial Stat3 in cellular respiration. *Science* (80-) [Internet]. 2009/01/10. 2009;323(5915):793–7. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/19131594>
168. Insel PA, Zhang L, Murray F, Yokouchi H, Zambon AC. Cyclic AMP is both a pro-apoptotic and anti-apoptotic second messenger. *Acta Physiol (Oxf)*. 2012 Feb;204(2):277–87.
169. Stallaert W, Dorn JF, van der Westhuizen E, Audet M, Bouvier M. Impedance responses reveal beta(2)-adrenergic receptor signaling pluridimensionality and allow classification of ligands with distinct signaling profiles. *PLoS One*. 2012;7(1):e29420.
170. Xiao RP, Avdonin P, Zhou YY, Cheng H, Akhter SA, Eschenhagen T, et al. Coupling of beta2-adrenoceptor to Gi proteins and its physiological relevance in murine cardiac myocytes. *Circ Res*. 1999 Jan;84(1):43–52.
171. Nasman J, Kukkonen JP, Ammoun S, Akerman KE. Role of G-protein availability in differential signaling by alpha 2-adrenoceptors. *Biochem Pharmacol*. 2001 Oct;62(7):913–22.
172. Pines M, Santora A, Gierschik P, Menczel J, Spiegel A. The inhibitory guanine nucleotide regulatory protein modulates agonist-stimulated cAMP production in rat osteosarcoma cells. *Bone Miner*. 1986 Feb;1(1):15–26.
173. Peterson YK, Cameron RB, Wills LP, Trager RE, Lindsey CC, Beeson CC, et al. β 2-Adrenoceptor agonists in the regulation of mitochondrial biogenesis. *Bioorg Med Chem Lett*. 2013/07/31. 2013 Oct;23(19):5376–81.
174. Sosroseno W, Sugiatno E. Cyclic-AMP-dependent proliferation of a human osteoblast cell line (HOS cells) induced by hydroxyapatite: effect of exogenous nitric oxide. *Acta Biomed*. 2008 Aug;79(2):110–6.
175. Kloster MM, Naderi EH, Haaland I, Gjertsen BT, Blomhoff HK, Naderi S. cAMP signalling inhibits p53 acetylation and apoptosis via HDAC and SIRT deacetylases. *Int J Oncol*. 2013 May;42(5):1815–21.
176. Iguchi H, Mitsui T, Ishida M, Kanba S, Arita J. cAMP response element-binding protein (CREB) is required for epidermal growth factor (EGF)-induced cell proliferation and serum response element activation in neural stem cells isolated from the forebrain subventricular zone of adult mice. *Endocr J*. 2011;58(9):747–59.
177. Carlucci A, Lignitto L, Feliciello A. Control of mitochondria dynamics and oxidative metabolism by cAMP, AKAPs and the proteasome. *Trends Cell Biol*. 2008 Dec;18(12):604–13.
178. Lykhmus O, Gergalova G, Koval L, Zhmak M, Komisarenko S, Skok M. Mitochondria express several nicotinic acetylcholine receptor subtypes to control various pathways of apoptosis induction. *Int J Biochem Cell Biol*. 2014;53:246–52.
179. Gergalova G, Lykhmus O, Kalashnyk O, Koval L, Chernyshov V, Kryukova E, et al. Mitochondria express alpha7 nicotinic acetylcholine receptors to regulate Ca²⁺ accumulation and cytochrome c release: study on isolated mitochondria. *PLoS One*. 2012;7(2):e31361.

180. Kalashnyk OM, Gergalova GL, Komisarenko S V, Skok M V. Intracellular localization of nicotinic acetylcholine receptors in human cell lines. *Life Sci.* 2012 Nov;91(21–22):1033–7.
181. Gergalova GL, Skok M V. [Nicotine effects on mitochondria membrane potential: participation of nicotinic acetylcholine receptors]. *Ukr biokhimichniy zhurnal* (1999). 2011;83(5):13–21.
182. *The Health Consequences of Smoking: A Report of the Surgeon General.* Atlanta (GA); 2004.
183. Secretan B, Straif K, Baan R, Grosse Y, El Ghissassi F, Bouvard V, et al. A review of human carcinogens--Part E: tobacco, areca nut, alcohol, coal smoke, and salted fish. Vol. 10, *The Lancet. Oncology.* England; 2009. p. 1033–4.
184. Centers for Disease Control and Prevention (US); National Center for Chronic Disease Prevention and Health Promotion (US); Office on Smoking and Health (US). *How Tobacco Smoke Causes Disease: The Biology and Behavioral Basis for Smoking-Attributable Disease: A Report of the Surgeon General.* Atlanta (GA); 2010.
185. Zhang Y, Elgizouli M, Schottker B, Holleczeck B, Nieters A, Brenner H. Smoking-associated DNA methylation markers predict lung cancer incidence. *Clin Epigenetics.* 2016;8:127.
186. Steenaard R V, Ligthart S, Stolk L, Peters MJ, van Meurs JB, Uitterlinden AG, et al. Tobacco smoking is associated with methylation of genes related to coronary artery disease. *Clin Epigenetics.* 2015;7:54.
187. Philibert RA, Beach SRH, Lei M-K, Brody GH. Changes in DNA methylation at the aryl hydrocarbon receptor repressor may be a new biomarker for smoking. *Clin Epigenetics.* 2013 Oct;5(1):19.
188. Alexandrov LB, Ju YS, Haase K, Van Loo P, Martincorena I, Nik-Zainal S, et al. Mutational signatures associated with tobacco smoking in human cancer. *Science.* 2016 Nov;354(6312):618–22.
189. Tanner J-A, Henderson JA, Buchwald D, Howard B V, Nez Henderson P, Tyndale RF. Variation in CYP2A6 and nicotine metabolism among two American Indian tribal groups differing in smoking patterns and risk for tobacco-related cancer. *Pharmacogenet Genomics.* 2017 May;27(5):169–78.
190. Zhao Y, Xu Y, Li Y, Xu W, Luo F, Wang B, et al. NF-kappaB-mediated inflammation leading to EMT via miR-200c is involved in cell transformation induced by cigarette smoke extract. *Toxicol Sci.* 2013 Oct;135(2):265–76.
191. Kuehn D, Majeed S, Guedj E, Dulize R, Baumer K, Iskandar A, et al. Impact assessment of repeated exposure of organotypic 3D bronchial and nasal tissue culture models to whole cigarette smoke. *J Vis Exp.* 2015 Feb;(96).
192. Schlage WK, Iskandar AR, Kostadinova R, Xiang Y, Sewer A, Majeed S, et al. In vitro systems toxicology approach to investigate the effects of repeated cigarette smoke exposure on human buccal and gingival organotypic epithelial tissue cultures. *Toxicol Mech Methods.* 2014 Oct;24(7):470–87.
193. Bortner JD, Richie JP, Das A, Liao J, Umstead TM, Stanley A, et al. Proteomic Profiling of Human Plasma by iTRAQ Reveals Down-Regulation of ITI-HC3 and VDBP by Cigarette Smoking. *J Proteome Res.* 2011 Mar;10(3):1151–9.

194. Elamin A, Titz B, Dijon S, Merg C, Geertz M, Schneider T, et al. Quantitative proteomics analysis using 2D-PAGE to investigate the effects of cigarette smoke and aerosol of a prototypic modified risk tobacco product on the lung proteome in C57BL/6 mice. *J Proteomics*. 2016;145:237–45.
195. Solanki HS, Babu N, Jain AP, Bhat MY, Puttamalles V, Advani J, et al. Cigarette smoke induces mitochondrial metabolic reprogramming in lung cells. *Mitochondrion* [Internet]. 2017 Oct 16 [cited 2018 Mar 15]; Available from: <http://linkinghub.elsevier.com/retrieve/pii/S1567724917302210>
196. Gu F, Derkach A, Freedman ND, Landi MT, Albanes D, Weinstein SJ, et al. Cigarette smoking behaviour and blood metabolomics. *Int J Epidemiol*. 2016 Oct;45(5):1421–32.
197. Hsu P-C, Lan RS, Brasky TM, Marian C, Cheema AK, Ressom HW, et al. Metabolomic profiles of current cigarette smokers. *Mol Carcinog*. 2017 Feb;56(2):594–606.
198. DeBerardinis RJ, Thompson CB. Cellular metabolism and disease: what do metabolic outliers teach us? *Cell*. 2012 Mar;148(6):1132–44.
199. Rahman SMJ, Ji X, Zimmerman LJ, Li M, Harris BK, Hoeksema MD, et al. The airway epithelium undergoes metabolic reprogramming in individuals at high risk for lung cancer. *JCI insight*. 2016 Nov;1(19):e88814–e88814.
200. Yelamanchi SD, Solanki HS, Radhakrishnan A, Balakrishnan L, Advani J, Raja R, et al. Signaling network map of the aryl hydrocarbon receptor. *J Cell Commun Signal*. 2016 Dec;10(4):341–6.
201. Rogers S, de Souza AR, Zago M, Iu M, Guerrina N, Gomez A, et al. Aryl hydrocarbon receptor (AhR)-dependent regulation of pulmonary miRNA by chronic cigarette smoke exposure. *Sci Rep*. 2017 Jan;7:40539.
202. Esakky P, Hansen DA, Drury AM, Moley KH. Cigarette smoke condensate induces aryl hydrocarbon receptor-dependent changes in gene expression in spermatocytes. *Reprod Toxicol*. 2012;34(4):665–76.
203. Cheng Y-H, Huang S-C, Lin C-J, Cheng L-C, Li L-A. Aryl hydrocarbon receptor protects lung adenocarcinoma cells against cigarette sidestream smoke particulates-induced oxidative stress. *Toxicol Appl Pharmacol*. 2012;259(3):293–301.
204. Chiba T, Uchi H, Tsuji G, Gondo H, Moroi Y, Furue M. Arylhydrocarbon receptor (AhR) activation in airway epithelial cells induces MUC5AC via reactive oxygen species (ROS) production. *Pulm Pharmacol Ther*. 2011;24(1):133–40.
205. Budhwar S, Bahl C, Sharma S, Singh N, Behera D. Role of Sequence Variations in AhR Gene Towards Modulating Smoking Induced Lung Cancer Susceptibility in North Indian Population: A Multiple Interaction Analysis. *Curr Genomics*. 2018 May;19(4):313–26.
206. Dong G, Mao Q, Xia W, Xu Y, Wang J, Xu L, et al. PKM2 and cancer: The function of PKM2 beyond glycolysis. *Oncol Lett*. 2016/01/29. 2016 Mar;11(3):1980–6.
207. Anastasiou D, Pouligiannis G, Asara JM, Boxer MB, Jiang J, Shen M, et al. Inhibition of Pyruvate Kinase M2 by Reactive Oxygen Species Contributes to Cellular Antioxidant Responses. *Science (80-)*. 2011 Dec;334(6060):1278 LP – 1283.
208. Hecht SS. Progress and challenges in selected areas of tobacco carcinogenesis. *Chem Res Toxicol*. 2008 Jan;21(1):160–71.

209. Stepanov I, Hecht SS. Mitochondrial DNA adducts in the lung and liver of F344 rats chronically treated with 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone and (S)-4-(methylnitrosamino)-1-(3-pyridyl)-1-butanol. *Chem Res Toxicol.* 2009 Feb;22(2):406–14.
210. Shay JW, Werbin H. Are mitochondrial DNA mutations involved in the carcinogenic process? *Mutat Res.* 1987 Sep;186(2):149–60.
211. Bandy B, Davison AJ. Mitochondrial mutations may increase oxidative stress: implications for carcinogenesis and aging? *Free Radic Biol Med.* 1990;8(6):523–39.
212. Carew JS, Huang P. Mitochondrial defects in cancer. *Mol Cancer.* 2002 Dec;1:9.
213. Lao Y, Yu N, Kassie F, Villalta PW, Hecht SS. Formation and accumulation of pyridyloxobutyl DNA adducts in F344 rats chronically treated with 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone and enantiomers of its metabolite, 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanol. *Chem Res Toxicol.* 2007 Feb;20(2):235–45.
214. Upadhyaya P, Kalscheuer S, Hochalter JB, Villalta PW, Hecht SS. Quantitation of pyridylhydroxybutyl-DNA adducts in liver and lung of F-344 rats treated with 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone and enantiomers of its metabolite 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanol. *Chem Res Toxicol.* 2008 Jul;21(7):1468–76.
215. Upadhyaya P, Sturla SJ, Tretyakova N, Ziegel R, Villalta PW, Wang M, et al. Identification of adducts produced by the reaction of 4-(acetoxymethylnitrosamino)-1-(3-pyridyl)-1-butanol with deoxyguanosine and DNA. *Chem Res Toxicol.* 2003 Feb;16(2):180–90.
216. Hecht SS, Villalta PW, Sturla SJ, Cheng G, Yu N, Upadhyaya P, et al. Identification of O²-substituted pyrimidine adducts formed in reactions of 4-(acetoxymethylnitrosamino)-1-(3-pyridyl)-1-butanone and 4-(acetoxymethylnitrosamino)-1-(3-pyridyl)-1-butanol with DNA. *Chem Res Toxicol.* 2004 May;17(5):588–97.

TSNAs

nAChR

B-AR

Oxidative stress

Chromosomal instability

TSNAs