

BAFF and APRIL protect myeloma cells from apoptosis induced by interleukin 6 deprivation and dexamethasone.

Jérôme Moreaux, Eric Legouffe, Eric Jourdan, Philippe Quittet, Thierry Rème, Cécile Lugagne, Philippe Moine, Jean-François Rossi, Bernard Klein, Karin Tarte

▶ To cite this version:

Jérôme Moreaux, Eric Legouffe, Eric Jourdan, Philippe Quittet, Thierry Rème, et al.. BAFF and APRIL protect myeloma cells from apoptosis induced by interleukin 6 deprivation and dexamethasone.. Blood, 2004, 103 (8), pp.3148-57. 10.1182/blood-2003-06-1984. inserm-00129502

HAL Id: inserm-00129502 https://inserm.hal.science/inserm-00129502

Submitted on 6 Mar 2007

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.

Blood 15/04/2004: 103(8): 3148-57

BAFF and APRIL protect myeloma cells from apoptosis induced by IL-6 deprivation and dexamethasone

Jérôme Moreaux¹, Eric Legouffe², Eric Jourdan³, Philippe Quittet², Thierry Rème¹,

Cécile Lugagne¹, Philippe Moine¹, Jean-François Rossi²,

Bernard Klein¹ and Karin Tarte¹

- 1 INSERM U475 and Unité de Thérapie Cellulaire, CHU Montpellier, Hôpital St Eloi, 34295 Montpellier, France
- 2 Service d'Hématologie et Oncologie Médicale, CHU Montpellier, Hôpital Lapeyronie, 34295 Montpellier, France
- 3 Service de Médecine Interne B, CHU de Nîmes, 30900, Nîmes, France.

Word count: Abstract-205, Manuscript-5391

Section headings: Neoplasia

Running title: BAFF and APRIL in multiple myeloma

This work was supported by grants from the Ligue Nationale Contre le Cancer (équipe labellisée), Paris, France.

Corresponding author: Bernard KLEIN

INSERM U475 99, rue Puech Villa

34197 MONTPELLIER Cedex 5

FRANCE

Phone: +33 4 67 63 61 25 Fax: +33 4 67 04 18 63

e-mail: klein@montp.inserm.fr

Abstract

Identification of growth factors in neoplasias may be a target for future therapies by blocking either growth factor-receptor interaction or the induced pathway. Using gene expression profiling, we identified overexpression of two receptors for APRIL and BAFF in malignant plasma cells compared to normal plasma cells. APRIL and BAFF are involved in a variety of tumor and autoimmune diseases, including B-cell malignancies. We confirmed the expression of BAFF and APRIL receptors (BCMA, TACI and BAFF-R) in a majority of 13 myeloma cell lines and in the purified primary myeloma cells of 11 patients. APRIL and BAFF were potent survival factors for exogenous cytokine-dependent myeloma cell lines and were autocrine growth factors for the RPMI8226 and L363 autonomously growing cell lines. These factors activated NF-κB, phosphatidylinositol-3 kinase/AKT and MAPK kinase pathways and induced a strong upregulation of the Mcl-1 and Bcl-2 antiapoptotic proteins in myeloma cells. BAFF or APRIL was also involved in the survival of primary myeloma cells cultured with their bone-marrow environment and protected them from DEX-induced apoptosis. Finally, serum levels of BAFF and APRIL were increased about five fold in patients with MM as compared to healthy donors. Altogether, these data suggest that APRIL/BAFF inhibitors may be of clinical value in MM.

klein@montp.inserm.fr

Introduction

Multiple myeloma (MM) is a clonal B-cell neoplasia characterized by the accumulation of malignant plasma cells within the bone marrow, in close contact with stromal cells. Several autocrine or paracrine soluble factors can promote myeloma cell survival and proliferation 1 . Interleukin (IL)-6, which is mainly produced by cells of the tumor microenvironment, is a major myeloma growth factor 2 . Interferon alpha (IFN- α), insulin-like growth factor-1 (IGF-1), hepatocyte growth factor (HGF) and heparin-binding epidermal growth factor-like growth factor (HB-EGF) can also promote the survival or proliferation of myeloma cells $^{3-7}$. The inhibition of myeloma cell growth factors may have clinical applications, eventually in combination with other drugs. For example, anti-IL-6 MoAb may lead to tumor regression in some advanced myeloma patients 8,9 .

In order to identify new myeloma cell growth factors, we recently compared gene expression profiles of myeloma cells with those of normal plasmablasts and peripheral blood B cells ¹⁰⁻¹². Interestingly, the *TACI* (transmembrane activator and calcium modulator and cyclophilin ligand interactor) and *BCMA* (B-cell maturation antigen) genes coding for two receptors of BAFF (B-cell activating factor, also called BLys) ^{13,14} were highly expressed in malignant plasma cells ^{10,11}. BAFF is a TNF family member essentially expressed by monocytes, macrophages, dendritic cells and some T cells ¹⁵. It is produced as both a membrane-bound and a proteolytically cleaved soluble protein ^{13,14}. A third receptor for BAFF, called BAFF-R, was recently identified ¹⁶. The expression of BCMA and BAFF-R is B-cell-specific, whereas TACI is also found on a subset of activated T cells ¹⁵. Finally, BAFF shares significant homology with a proliferation-inducing ligand (APRIL), which is expressed at a low level by normal lymphoid and myeloid cells, and at a high level by a variety of human

cancers ^{17,18}. APRIL, which is directly secreted without cell surface expression, binds to BCMA and TACI but not to BAFF-R ¹⁵.

Several studies have indicated that BAFF is a survival factor for both immature, naive, and activated B cells ¹⁵. The production of BAFF by myeloid dendritic cells in response to innate immune signals was shown to promote T-cell-independent immunoglobulin class switching and to sustain survival of extrafollicular plasmablasts ¹⁹. BAFF-transgenic mice develop mature B-cell hyperplasia with autoimmune manifestations, especially production of autoantibodies ¹⁵. Moreover, dysregulation of the BAFF pathway seems to be involved in autoimmunity in humans ¹⁵. On the contrary, BAFF- or BAFF-R-deficient mice and mice treated with TACI-Fc or BCMA-Fc display severe loss of mature B cells ¹⁶.

The role of APRIL is less well characterized. Recent reports have shown that APRIL provides survival and activation signals to normal B and T cells ²⁰⁻²². In addition, APRIL is highly expressed in several tumor tissues and stimulates growth of tumor cells *in vitro* and *in vivo* ¹⁷.

The signal transduction pathways driven by BAFF and APRIL are not fully characterized. The activation of nuclear factor (NF)-κB by TACI, BCMA and BAFF-R is consistent with the antiapoptotic role of BAFF since NF-κB enhances the transcription of several cell survival genes ^{24,25}. Depending on the B-cell maturation stage, BAFF was reported to induce the antiapoptotic proteins Bcl-2, A1, and Bcl-XL and to reduce the pro-apoptotic protein Bak ^{23,26,27}. BAFF also activates JNK, Elk-1, p38 kinase, AP-1 and NF-AT in various models ¹⁵.

The striking roles of BAFF, APRIL, and their receptors in normal B-cell homeostasis and in several tumor models raise the possibility that they may be involved in the pathogenesis of B-cell malignancies. Recent studies reported the aberrant

expression of BAFF and APRIL by tumor B cells isolated from a subset of patients with chronic lymphoid leukemia, suggesting the existence of an autocrine survival loop in this disease ^{28,29}. In vitro, a BCMA-Fc fusion protein is able to enhance apoptosis of B-CLL cells ²⁹. In addition, patients with follicular non-Hodgkin lymphomas have increased levels of soluble BAFF in their serum, and BAFF seems to favor B-lymphoma cell survival ³⁰.

In this study, we show that myeloma cell lines and primary myeloma cells express BAFF, APRIL and their receptors and that BAFF and APRIL are myeloma cell growth factors and rescue myeloma cells from apoptosis induced by dexamethasone. BAFF and APRIL activated NF-κB, PI-3 kinase/AKT and MAPK kinase pathways in myeloma cells and induced a strong upregulation of the McI-1 and BcI-2 antiapoptotic proteins. Finally, we demonstrate a five fold increase in the serum levels of BAFF or APRIL in patients with MM compared to age-related healthy individuals.

Materials and Methods

Myeloma cell lines and primary samples

XG-1, XG-2, XG-5, XG-6, XG-7, XG-11, XG-13, XG-14, and XG-20 are interleukin (IL)-6-dependent human myeloma cell lines (HMCLs) obtained in our laboratorv 31. Upon removal of IL-6, these cells progressively apoptose within 10-14 days. These HMCLs were routinely maintained in RPMI 1640 and fetal calf serum (FCS) (10%) (Biowittaker, Walkersville, MD), except XG-14, which was maintained in X-VIVO 20 (Biowittaker), supplemented with 3 ng/ml of IL-6 (Peprotech, Rocky Hill, NJ). The human myeloma cell lines RPMI8226, U266, LP1, and L363 (ATCC, Rockville, MD) grew autonomously in RPMI-10% FCS. All cell lines were free of Mycoplasma, as assayed by an enzyme-linked immunosorbent assay (ELISA) kit (Boehringer, Mannheim, Germany). Peripheral blood B cells (PBBs) were purified using CD19 microbeads (Miltenyi Biotech, Paris, France) and dendritic cells (DCs) were generated from adherent monocytes in the presence of GM-CSF and IL-13. Bone marrow or peripheral blood samples were collected from five patients with plasma cell leukemia (PCL) and 14 patients with intramedullary myeloma after informed consent was obtained. Mononuclear cells were obtained by centrifugation on Ficoll-hypaque medium. For RT-PCR analysis, myeloma cells were purified (>95% purity) using CD138 microbeads (Miltenyi Biotech, Paris, France), whereas phenotype and apoptosis were analyzed on whole mononuclear cells. Polyclonal plasmablastic cells (PPCs) were generated from purified CD19⁺ PBBs in vitro ¹⁰. Briefly, PBBs were cultured in RPMI 1640 and 10% FCS in the presence of mitomycin-treated CD40L transfectant, IL-2 (20 U/ml), IL-4 (50 ng/ml), IL-10 (50

ng/ml), and IL-12 (2 ng/ml; R&D Systems, Abington, UK). After 4 days of culture, B cells were harvested and cultured without CD40L transfectant and with IL-2, IL-10, IL-12, and IL-6 (5 ng/ml). On day 6 of culture, cells were stained with fluorescein isothiocyanate (FITC)-conjugated anti CD20 (Beckman-Coulter, Marseilles, France) and phycoerythrin (PE)-conjugated anti CD38 (Becton Dickinson, San Jose, CA) and CD20⁻CD38⁺⁺ PPCs were sorted with a FACSvantage (Becton Dickinson).

Sera from 26 patients with myeloma at diagnosis, 10 patients with PCL, and 9 agerelated healthy individuals were collected as described previously ³².

mRNA analysis

We generated cDNA with 2 μg total RNA using the Superscript II reverse transcriptase (Life Technologies) and oligo d(T) (Amersham Pharmacia Biotech, Orsay, France). Each 25-μl PCR reaction contained 1 μl of the first strand cDNA, 1 μM of each primer (sense and antisense), 0.2 mM each of dNTP, 1.5 mM MgCl₂, 1 X polymerase buffer, and 2 units of *Taq* polymerase (Life Technologies). The following primers were used: BAFF, 5'-GGA GAA GGC AAC TCC AGT CAG AAC (sense) and 5'-CAA TTC ATC CCC AAA GAC ATG GAC (antisense); APRIL, 5'-CCT TGC TAC CCC ACT CTT G (sense) and 5'-ACA CTC AGA ATA TCC CCT TGG (antisense); BCMA, 5'-TTA CTT GTC CTT CCA GGC TGT TCT (sense) and 5'-CAT AGA AAC CAA GGA AGT TTC TAC C (antisense), TACI, 5'-CAC CCT AAG CAA TGT GC (sense) and 5'-TGG GAC TCA GAG TGC C (antisense), BAFF-R, 5'-GGA GAA GGC AGG AAC CAC (sense) and 5'-AAG GCA AGC ACA CCA AA (antisense), β2-microglobulin (β2M), 5'-CCA GCA GAG AAT GGA AAG TC (sense) and 5'-GAT GCT GCT TAC ATG TCT CG (antisense). The sizes of the PCR products were: BAFF (311 bp), APRIL (729 bp), BCMA (806 pb), TACI (931 pb), BAFF-R (300 pb) and β2M

(269 bp). The amplification profile was 1 min at 94°C, 1 min at 62°C (BAFF), 67°C (APRIL), 58°C (BCMA), 60°C (TACI), 61°C (BAFF-R) and 60°C (β 2M), 1 min at 72°C, followed by a final extension of 10 min at 72°C. Reaction products were electrophoresed on a 1.5% agarose gel.

Flow cytometry analysis

The overall expression of receptors for BAFF on HMCLs was evaluated by incubating 5×10^5 cells with 10 µg/ml of a human BAFF-muCD8 biotinylated fusion protein (Ancell Corp. Bayport, MN) in PBS containing 30% human AB serum at 4°C for 30 min followed by incubation with PE-conjugated streptavidin (Beckman-Coulter, Marseille, France). For primary samples, cells were double stained with BAFF-muCD8 fusion protein and FITC-conjugated anti-CD138 (Beckman-Coulter). The expression of BAFF was evaluated using an anti-BAFF antibody (Buffy-1, Alexis Biotechnology, Lausen, Switzerland). Flow cytometry analysis was done on a FACScan flow cytometer (Becton Dickinson, Mountain View, CA).

Study of apoptosis

IL-6-dependent HMCLs were starved of IL-6 for 3 hours and cultured in 24-well flat-bottomed microtiter plates at 10⁵ cells/well in RPMI 1640-10% FCS or X-VIVO 20 culture medium with or without IL-6 (3 ng/ml), BAFF (200 ng/ml) (Peprotech), or APRIL (200 ng/ml) (R&D Systems). After 3 days of culture, cells were washed twice in PBS and apoptosis was assayed with FITC-conjugated annexin V labeling (Boehringer). Fluorescence was analyzed on a FACScan flow cytometer (Becton Dickinson). In order to study the dexamethasone (DEX)-induced apoptosis, autonomously-growing HMCLs were cultured for 3 days in 24-well flat-bottomed

microtiter plates at 10^5 cells/well in RPMI 1640-10% FCS with or without DEX (10^{-6} M), IL-6 (3 ng/ml), BAFF (200 ng/ml), or APRIL (200 ng/ml) and apoptosis was assayed with annexin V labeling.

Proliferation assay

HMCLs were IL-6 starved for 3 hours and cultured for 5 days in 96-well flat-bottomed microtiter plates (10⁴ cells/well) in RPMI 1640-10% FCS or X-VIVO 20 with or without IL-6 (3 ng/ml), BAFF (200 ng/ml), APRIL (200 ng/ml), the B-E8 anti-IL-6 antibody (10 μg/ml) (Diaclone, Besancon, France), an inhibitor of PI-3K/AKT pathway (Ly 294002, 25 μM), an inhibitory peptide of NF-kB pathway (SN50) or the corresponding inactive peptide (100 μg/ml) (BIOMOL, Plymouth meeting, PA), or a fusion protein of TACI and the human Fc fragment of immunoglobulin (TACI-Fc) (10 μg/ml) (R&D Systems). Cells were pulsed with tritiated thymidine (Amersham Pharmacia Biotech) for the last 12 hours of culture, harvested and counted on a liquid scintillation analyzer.

Mononuclear cell culture

Mononuclear cells from tumor samples of eight patients with MM were cultured for 4 days at 5 x 10^5 cells/ml in RPMI 1640 medium, 5% FCS, 1 ng/ml IL-6, with or without 10^{-6} M dexamethasone (DEX), BAFF (200 ng/ml) or APRIL (200 ng/ml). In each culture group, viability and cell counts were assayed and myeloma cells were stained with an anti-CD138-PE mAb (Immunotech).

Elisa

ELISA micro-plates (Nunc MaxiSorp, Nalge Nunc International, Rochester, NY) were coated overnight at 4°C with 100 µl of mouse anti-human BAFF antibody (RDI,

Flanders, NJ) or mouse anti-human APRIL antibody (R&D Systems) (10 µg/ml in PBS). Plates were washed five times with PBS, 0.1% Tween 20 and blocked with PBS, 1% BSA for 2 hours at room temperature. Patients' or healthy donors' sera were added and plates were incubated for 2.5 hours at 37°C and washed. Rabbit anti-human BAFF antibody (Upstate, Lake Placid, NY) or goat anti-human APRIL antibody (R&D Systems) (2 µg/ml in PBS, 1% BSA, 0.05% Tween 20) were added for 2 hours at room temperature and the bound antibodies were detected with goat anti-rabbit (Sigma, 1/15000) or rabbit anti-goat (Dako, Copenhagen, Denmark, 1/1000) peroxidase-conjugated antibodies. The peroxidase reaction was developed with a TMB substrate kit (Sigma, St Louis, MO). Light absorbance was measured at 450 nm and standard curves were generated using known concentrations of recombinant human BAFF or APRIL. The sensitivity of the ELISA was 1.5 ng/ml for BAFF and 3 ng/ml for APRIL. The intra-assay variability of the ELISA was determined by measuring serum samples from seven patients in two separate experiments and was less than 14% for BAFF and less than 17% for APRIL.

Western blot analysis

HMCLs were starved overnight in RPMI 1640-1% bovine serum albumin (BSA) without IL-6. Cells were lysed in 10 mM tris-HCl (pH 7.05), 50 mM NaCl, 50 mM NaF, 30 mM sodium pyrophosphate (NaPPi), 1% Triton X-100, 5 μM ZnCl₂, 100 μM Na₃VO₄, 1 mM Dithiothreitol (DTT), 20 mM β -glycerophosphate, 20 mM ρ -nitrophenolphosphate (PNPP), 2.5 μg/ml aprotinin, 2.5 μg/ml leupeptin, 0.5 mM phenylmethylsulphonyl fluoride (PMSF), 0.5 mM benzamidine, 5 μg/ml pepstatin and 50 nM okadaic acid. Lysates were cleared by centrifugation at 10,000 g for 10 min and resolved by 10% sodium dodecyl sulphate polyacrylamide gel electrophoresis

(SDS-PAGE) before transfer to a nitrocellulose membrane (Schleicher and Schuell, Dassel, Germany). Membranes were blocked for 1 hour at room temperature in 140 mM NaCl, 3 mM KCl, 25 mM tris-HCl (pH 7.4), 0.1% Tween 20 (TBS-T), 5% BSA, then incubated for 1 hour at room temperature with primary antibodies (phosphospecific antibodies anti-ERK1/2, anti-STAT3 and anti-AKT; New England Biolabs, Beverly, MA, USA) at a 1:1000 dilution in 1% BSA TBS-T. The primary antibodies were visualized with goat anti-rabbit (Sigma) or goat anti-mouse (Bio-Rad, Hercules, CA) peroxidase-conjugated antibodies using an enhanced chemiluminescence detection system. As a control for protein loading, we used anti-STAT3 (1:2000) (Transduction Laboratories, Lexington, KY), anti-ERK1/2 (1:2000) (Santa Cruz Biotechnology, Santa Cruz, CA) and anti-AKT (New England Biolabs) antibodies. Rabbit polyclonal antibodies specific for Bcl-x and Mcl-1 were obtained from Santa Cruz Biotechnology and Bcl-2 antibody from Dako.

Blots were quantified by densitometry using acquisition into Adobe Photoshop (Apple, Cupertino, CA, USA) and analyzing with the NIH Image software (National Institutes of Health, Bethesda, MD, USA).

Nuclear transcription factor-κB assay

NF- κ B activation was determined with a Trans-AM NF- κ B p50 Transcription Factor Assay Kit (Active Motif, Carlsbad, CA) according to the manufacturer's instructions. This ELISA used a 96-well plate coated with an oligonucleotide containing the NF- κ B consensus binding site (5'-GGGACTTTCC-3'). Following overnight starvation, cells were seeded on a 24-well plate (10⁶ cells/well) and were stimulated for 1 hour with IL-6 (3 ng/ml), BAFF (200 ng/ml), APRIL (200 ng/ml), or TNF- α (20 ng/ml). Cell lysates were diluted (1:10) and added to the ELISA plate. NF- κ B binding to the target

oligonucleotide was detected by incubation with primary antibody specific for the activated form of p50, visualized by anti-IgG horseradish peroxidase conjugate, and quantified at 450 nm. Each condition was run in triplicate.

Statistical analysis

Statistical significance was tested using a non parametric Wilcoxon test for pairs or a Student *t* test for pairs.

Results

BCMA, TACI and BAFF-R expression in malignant and normal plasma cells

RT-PCR analysis indicated that 13 out of 13 HMCLs expressed *BCMA* according to our microarray results (Figure 1A) ^{10,11}. The expression pattern of *TACI* and *BAFF-R* was more heterogeneous. As shown in Figure 1A, *TACI* and *BAFF-R* were expressed, respectively, by 8 out of 13 and 9 out of 13 HMCLs. Unlike DCs, purified B cells expressed *BCMA*, *TACI*, and *BAFF-R* as reported ³³. We next looked for the expression in primary myeloma cells of six patients with intramedullary myeloma (patients 1–6) and of five patients with plasma cell leukemia (PCL) (patients 7–11). BCMA RNA was detected in 11 out of 11 samples (Figure 1A). *TACI* and *BAFF-R* were simultaneously expressed by 8 out of 11 primary myeloma samples.

Expression of BAFF and APRIL receptors was found in 5 out of 5 *in vitro* generated normal plasmablasts. In particular, *BCMA* and *TACI* were detected at a high level whereas *BAFF-R* was less expressed. These results are in agreement with our Affymetrix data ^{10,11} and with the recent study of Avery *et al* ³⁴ (Figure 1A).

To confirm the membrane expression of receptors for BAFF, we used a biotinylated human BAFF-murine CD8 fusion protein, which binds to TACI, BCMA and BAFF-R. In agreement with previous studies, this BAFF-murine CD8 did not label monocytederived DCs but efficiently bound purified B cells (Figure 1B). BAFF-murine CD8 fusion protein bound to 8 out of 13 HMCLs. All of them expressed high levels of *TACI* or *BAFF-R* (XG-2, XG-13, XG-14, XG-20, LP1, L363, U266, and RPMI 8226). The other five HMCLs that were not labeled by BAFF-murine CD8 expressed *BCMA* alone or *BCMA* and a low level of *BAFF-R* (XG-1, XG-5, XG-6, XG-7, and XG-11)

(Figure 1A). In addition, we confirmed the presence of membrane receptors on primary myeloma cells and normal plasmablasts (Figure 1C).

BAFF and APRIL expression in malignant and normal plasma cells

Since an autocrine production of APRIL and BAFF was previously reported in several tumor models ^{17,28,29}, we looked for their expression in HMCLs and in primary myeloma cells. BAFF RNA was detected in 12 out of 13 HMCLs and in 11 of 11 primary myeloma samples. An anti-BAFF antibody stained 10 out of 12 HMCLs that expressed BAFF mRNA, showing the presence of the membrane-bound form of BAFF. Data for four cell lines are shown in Figure 2B. XG-6 showed no cell surface expression of BAFF, in agreement with the absence of detectable BAFF RNA in these cells (Figure 2B). APRIL RNA was expressed in the majority of primary samples (10 out of 11) and in 6 out of 13 HMCLs (Figure 2A). As APRIL is a secreted protein, we looked for APRIL protein in myeloma cell culture supernatants. Using ELISA, soluble APRIL levels were 30.9 ng/ml and 33.3 ng/ml in culture supernatants of respectively RPMI8226 and XG-20 that expressed APRIL mRNA. APRIL was not detectable in culture supernatant of XG-6 that not expressed the gene. Polyclonal plasmablasts expressed BAFF and APRIL RNA and were labeled by the anti-BAFF antibody (Figures 2A and B).

BAFF and APRIL rescue IL-6-dependent HMCLs from apoptosis induced by IL-6 deprivation

To investigate the effect of BAFF and APRIL on myeloma cell survival and proliferation, we first used three cell lines whose growth is dependent on addition of IL-6: XG-13 and XG-20 HMCLs that expressed *TACI* and *BAFF-R* and XG-14 that

expressed mainly *TACI*. In the absence of exogenous cytokines, the 3 HMCLs did not proliferate and a strong proliferation was induced by recombinant IL-6 (Figure 3A) 31 . BAFF and APRIL were also potent proliferation factors for XG-13 and XG-20 cells, whereas XG-14 cells responded to APRIL only (Figure 3A). Using annexin-V as an indicator of apoptosis, we looked for the effect of BAFF and APRIL on myeloma cell survival. BAFF and APRIL efficiently protected XG-13 cells (respectively, P = .01 and P = .001; P

Finally, we looked for the ability of BAFF and APRIL to support the long-term growth of XG-13 and XG-14 HMCLs. As shown in Figure 3D, XG-13 and XG-14 cells died within 17–18 days upon removal of IL-6. IL-6 induced an exponential growth of the two HMCLs, with a doubling time of 48 hours for XG-13 and 20 hours for XG-14. APRIL and BAFF were both able to support the long-term growth of XG-13 cells with a doubling time, respectively, 2.2-fold and 1.75-fold higher than that obtained with IL-6. In agreement with the survival and proliferation data shown above, only APRIL supported long-term growth of XG-14 cells with a doubling time 1.5-fold higher than that obtained with IL-6.

These data indicate that BAFF and APRIL myeloma cell growth factors are able to support the long-term growth of cytokine-dependent HMCLs.

Autocrine BAFF or APRIL are involved in the autonomous growth of cytokine-independent HMCLs

As BAFF or APRIL are growth factors for IL-6-dependent HMCLs and are produced by some autonomously growing HMCLs, we investigated whether BAFF/APRIL could be autocrine myeloma growth factors. We used RPMI8226 and L363 HMCLs that expressed BAFF and/or APRIL together with their receptors (Figures 1 and 2). The autonomous proliferation of L363 and RPMI8226 cells was blocked by TACI-Fc, which neutralizes both BAFF and APRIL (Figure 4). Adding an excess of recombinant BAFF and APRIL abrogated the inhibitory effect of TACI-Fc. These data indicated that a BAFF/APRIL autocrine loop is involved in the autonomous growth of some HMCLs.

BAFF and APRIL rescue myeloma cells from dexamethasone-induced apoptosis

We next sought to determine whether BAFF or APRIL could protect myeloma cells from the apoptosis induced by dexamethasone (DEX), a potent drug for MM treatment. As indicated in Figure 5A, DEX induced apoptosis in RPMI 8226 and L363 HMCLs. Both BAFF and APRIL significantly protected the RPMI 8226 HMCL from DEX-induced apoptosis (respectively, P = .001 and P = .0002; n = 5). The same results were obtained with L363 (respectively, P = .0007 and P = .001; n = 5). In fact, both BAFF and APRIL were as potent as IL-6 in protecting myeloma cells from DEX-induced apoptosis (Figure 5A).

We next investigated whether BAFF and APRIL could protect primary myeloma cells from DEX-induced apoptosis. Since purified myeloma cells are highly susceptible to spontaneous apoptosis *in vitro*, myeloma cells were cultured in the presence of their

bone-marrow environment. In addition, recombinant IL-6 was added to reduce the variability resulting from the heterogeneous endogenous IL-6 production in cultured tumor samples 35 . As shown in Figure 5B, DEX reduced the median number of viable myeloma cells of eight patients by 58% (P = .03, n = 8). BAFF and APRIL enhanced survival of myeloma cells in the presence of DEX (respectively, P = .01 and P = .01; n = 8) yielding a number of malignant plasma cells that was not statistically different between DEX + BAFF, DEX + APRIL, and the control group (Figure 5B).

BAFF/APRIL inhibitor induces apoptosis of primary myeloma cells

Our data showing that BAFF and APRIL are survival factors for malignant plasma cells suggest that new therapeutic agents inhibiting BAFF/APRIL may be promising for myeloma treatment. We thus investigated the effect of the TACI-Fc fusion protein, able to block BAFF and APRIL, on primary myeloma cell survival and on drugsensitization. Primary myeloma cells were cultured with their bone marrow environment and recombinant IL-6. Detailed results obtained with six patients are shown in Table 1. TACI-Fc significantly reduced the median number of viable myeloma cells by 48% (P = .028, n = 6). TACI-Fc also potentiated the inhibitory effect of DEX or B-E8 anti-IL-6 MoAb (respectively, P = .028, P = .046; n = 6). When the three inhibitors were used together, a 90% reduction of viable myeloma cells was observed within 4 days of culture (Figure 6A). Of interest, the non myeloma cells present in the culture wells were unaffected by these three inhibitors (results not shown).

Signal transduction and antiapoptotic protein regulation by BAFF or APRIL

As shown in Figure 7A, BAFF and APRIL induced a rapid phosphorylation of AKT and a late phosphorylation of MAPK in three myeloma cell lines (XG-13, XG-14 and RPMI8226), whereas no phosphorylation of STAT3 was detected. IL-6 induced the phosphorylation of STAT3, MAPK, and AKT, in agreement with previous data 36,37 . We also looked for NF- κ B signaling, as there is accumulating evidence that BAFF and APRIL activate NF- κ B transcription factors in B cells $^{33,38-40}$. We found that BAFF and APRIL, like TNF- α , enhanced NF- κ B binding activity in XG-13 and RPMI8226 cells, whereas IL-6 induced a weak and transient activation of NF- κ B, in agreement with previous studies 41 (Figure 7B). For XG-14 cells that biologically responded only to APRIL, we found that APRIL, unlike BAFF, enhanced NF- κ B binding activity. Interestingly, an inhibitor of PI3K/AKT (Ly 294002) abrogated the proliferation of XG-13 cells induced by BAFF or APRIL. A peptide inhibitor of the NF- κ B pathway (SN50) also inhibited BAFF or APRIL-induced myeloma cell proliferation, unlike the corresponding inactive peptide (Figure 7C).

We then studied the regulation by BAFF or APRIL of three Bcl-2 family antiapoptotic members (Mcl-1, Bcl-2, and Bcl-xL) known to be involved in growth factor-mediated myeloma cell survival or in BAFF-mediated survival in B cells ⁴²⁻⁴⁷. BAFF and APRIL induced an upregulation of Mcl-1 and Bcl-2 in XG-13 and RPMI8226 cells, whereas only APRIL increased Mcl-1 and Bcl-2 levels in XG-14 cells. In contrast, no change was noted in Bcl-xL protein expression (Figure 8A and B). IL-6 increased Mcl-1 but neither Bcl-2 nor Bcl-xL levels according to our previous studies ⁴⁵.

Level of circulating BAFF and APRIL in sera of patients with MM

To further assess the biological relevance of our data, we looked for levels of soluble BAFF and APRIL in the sera of 36 patients with MM and nine age-related healthy individuals. Results shown in Figure 9 demonstrated that BAFF or APRIL median serum levels were increased, respectively, 4.2-fold (P = .02) and 5.9-fold in patients ($P = 6.10^{-9}$) compared to healthy individuals.

Discussion

Accumulating experimental evidence supports the notion that BAFF is essential for the survival of normal immature and mature B cells ¹⁵ as well as normal plasmablatic cells ³⁴. BAFF plays a key role in the survival of B CLL tumor cells ^{28,29}. In addition, APRIL stimulates the growth of some human and murine tumor cell lines *in vitro* and *in vivo* ¹⁷. As *BAFF/APRIL* receptor genes are overexpressed in malignant plasma cells ^{10,11}, our aim was to look for a role played by BAFF and APRIL in MM.

We demonstrate here that BAFF and APRIL are growth factors for two myeloma cell lines that highly expressed *TACI* and *BAFF-R* and whose survival is completely dependent upon addition of exogenous growth factors. APRIL is also a growth factor for a third cell line, XG-14, which expressed only TACI, unlike BAFF-R. We also show that an autocrine loop involving BAFF, APRIL and their receptors is involved in the autonomous growth of two well-known HMCLs, L363 and RPMI8226. BAFF and APRIL contribute to the survival of primary myeloma cells cultured together with their bone-marrow environment and these two factors prevent DEX-induced apoptosis in primary myeloma cells. Since the initial submission of this manuscript, another paper also indicated that BAFF and APRIL are myeloma cell growth factors ⁴⁸. Altogether, the current data and this paper extend previous reports indicating that BAFF/APRIL are involved in various B-cell neoplasias, in particular B-CLL and follicular lymphoma ²⁸⁻³⁰, and in autoimmune diseases such as Sjögren's syndrome and systemic lupus erythematosus ¹⁵.

An interesting question is the nature of the receptors involved in the BAFF and APRIL activity on myeloma cells. BAFF and APRIL bind, respectively, three (BAFF-R, TACI and BCMA) and two (TACI and BCMA) distinct receptors. In addition, another receptor for APRIL probably exists, as reported for adenocarcinoma cells ⁴⁹. We

show here that, although BCMA was expressed by 5 out of 5 normal plasmablasts, 13/13 HMCLs and 11/11 primary myeloma cells, TACI and BAFF-R expression was heterogeneous. In some HMCLs expressing only BCMA (XG-5 and XG-6 HMCLs, for example). BCMA RNA was not associated with a functional membrane receptor since these HMCLs were unable to bind BAFF-murine CD8 fusion protein. This is in agreement with the described retention of BCMA in the Golgi complex in HMCLs 50 and with the lack of B-cell deficiency in BCMA^{-/-} mice ⁵¹. On the contrary, HMCLs that highly expressed TACI or BAFF-R bound BAFF-murine CD8 complex, confirming the presence of functional membrane receptors for BAFF. BAFF- and BAFF-Rdeficient mice present a similar loss of follicular and marginal zone B cells in secondary lymphoid organs, suggesting that BAFF-R is the predominant stimulatory receptor for BAFF 52-55. The expression of TACI and BAFF-R is tightly regulated during the B-cell maturation process, and one can hypothesize that these two molecules could have different biological activities depending on the cell type. Interestingly, XG-14 cells expressing a low level of TACI and no BAFF-R were sensitive to APRIL only. One hypothesis is that XG-14 expresses a receptor specific for APRIL that has not yet been identified, as reported for adenocarcinoma cells ⁴⁹. Novak et al reported that all myeloma cells they tested bound soluble BAFF 48. In this study, BAFF-R was not detectable on the cell surface of their HMCLs using an anti-BAFF-R antibody, whereas purified primary myeloma cells expressed BAFF-R. Thus, these data and our results indicate that we cannot yet draw firm conclusions on the respective role of TACI and BAFF-R in myeloma cells that express the two receptor genes, i.e, the majority of purified primary myeloma cells.

In order to better understand the effect of BAFF and APRIL on myeloma cells, we examined intracellular signaling pathways. BAFF was reported to induce NF-κB

activation in B cells 23 and an overexpression of BCMA in human 293 cells activates the Rel/NF- κ B, JNK, Elk-1, and p38 kinase transcription factors 56,57 . Activation of TACI in Jurkat T cells also results in activation of AP-1, NF- κ B and NF-AT 58 . In myeloma cells, we and others have shown that IL-6 activates three essential pathways: the JAK/STAT, MAPK, and PI3K/Akt cascades, whereas IGF-1 activates MAPK and PI3K/Akt $^{36,41,59\cdot62}$. IGF-1 also activates NF- κ B 41 . We show here that neither BAFF nor APRIL was able to induce STAT3 phosphorylation but did activate ERK1/2 and PI3K/Akt pathways. An inhibitor of PI3K/AKT abrogated the growth of myeloma cells induced by BAFF and APRIL. Of interest, BAFF and APRIL were also able to efficiently activate NF- κ B, as was TNF α . Finally, we found that NF- κ B activation was critical for the myeloma cell proliferation activity of BAFF or APRIL since it was dramatically blocked by an NF- κ B peptide inhibitor.

BAFF and APRIL induced an upregulation of Bcl-2 and Mcl-1 antiapoptotic proteins in myeloma cells, whereas the level of Bcl-xL remained unchanged. In murine B cells, the survival effect of BAFF was associated with induction of A1, Bcl-2 and Bcl-xL ^{23,26,27}. This is in agreement with the activation of NF-κB, which enhances the transcription of a number of antiapoptotic genes, including A1, Bcl-2, Bcl-xL, cIAP2 and cFLIP. Previously, we demonstrated that among ten antiapoptotic and proapoptotic proteins, including A1, Bcl-xl, and Bcl-2, only Mcl-1 was regulated by IL-6 or IFN-α in myeloma cells ⁴⁵. Furthermore, oligonucleotide antisenses to Mcl-1, but not to Bcl-2 or Bcl-xL, were able to induce apoptosis of myeloma cell lines ⁴⁷, and constitutive Mcl-1 expression strongly reduced apoptosis induced by IL-6 withdrawal ⁴⁶. Collectively these data suggest that Mcl-1 is the major antiapoptotic protein involved in IL-6-mediated survival in myeloma. An overexpression of Bcl-2 in myeloma cell lines could also confer protection from apoptosis induced by

dexamethasone ⁶³, etoposide, or doxorubicin ⁶⁴ and may therefore contribute to tumor cell survival and a multidrug-resistant phenotype. Thus, BAFF and APRIL upregulate in myeloma cells the expression of the two major antiapoptotic proteins, Mcl-1 and Bcl-2, known to be involved in the rescue from apoptosis induced by growth-factor removal or DEX treatment.

The above-mentioned data obtained with myeloma cell lines could be extended to primary myeloma cells that expressed BAFF-R and/or TACI. As primary myeloma cells rapidly apoptosed as soon as they were purified ⁶⁵, they were cultured together with their bone-marrow environment. The TACI-Fc fusion protein, able to block both BAFF and APRIL, reduced the survival of primary myeloma cells, and increased inhibition was obtained when TACI-Fc was used together with DEX or anti-IL-6 MoAb. Interestingly, when the three inhibitors were combined, virtually all primary myeloma cells died, whereas the cocultured non myeloma cells were unaffected. These in-vitro data suggest that inhibitors of BAFF and TACI could be very useful to induce apoptosis of myeloma cells when used alone or in combination with DEX and/or anti-IL-6 MoAb. The advantage of using BAFF/APRIL inhibitors in MM is emphasized by the current finding that serum levels of BAFF and APRIL were increased roughly five fold in patients with MM as compared to age-related healthy individuals. These serum concentrations were in the range of those able to promote myeloma cell growth in vitro. The presence of circulating APRIL has not been reported in human. The circulating serum levels of BAFF reported here were close to those found in autoimmune diseases, where it was correlated with the autoantibody level ^{66,67}. Further studies are necessary to determine whether BAFF or APRIL serum levels are prognostic factors in patients with multiple myeloma.

New therapeutic agents have now been developed to inhibit BAFF/APRIL in B-cell neoplasia and autoimmune diseases, such as anti BAFF MoAb and the TACI-Fc, or the BAFF/APRIL signaling pathway, such as the PS-1145 $I\kappa B$ kinase inhibitor $^{55,68-70}$. Thus, the present report suggests that these novel inhibitors may be promising elements in the treatment of patients with MM, possibly in association with DEX and/or anti-IL-6 MoAb.

References

- 1. Klein B, Tarte K, Jourdan M, et al. Survival and proliferation factors of normal and malignant plasma cells. Int J Hematol. 2003;78:106-113.
- 2. Klein B, Zhang XG, Jourdan M, et al. Paracrine rather than autocrine regulation of myeloma-cell growth and differentiation by interleukin-6. Blood. 1989;73:517-526.
- 3. Jourdan M, Zhang XG, Portier M, Boiron JM, Bataille R, Klein B. IFN-alpha induces autocrine production of IL-6 in myeloma cell lines. J Immunol. 1991;147:4402-4407.
- 4. Jelinek DF, Witzig TE, Arendt BK. A role for insulin-like growth factor in the regulation of IL-6-responsive human myeloma cell line growth. J Immunol. 1997;159:487-496.
- 5. Derksen PW, Keehnen RM, Evers LM, van Oers MH, Spaargaren M, Pals ST. Cell surface proteoglycan syndecan-1 mediates hepatocyte growth factor binding and promotes Met signaling in multiple myeloma. Blood. 2002;99:1405-1410.
- 6. Wang YD, De Vos J, Jourdan M, et al. Cooperation between heparin-binding EGF-like growth factor and interleukin-6 in promoting the growth of human myeloma cells. Oncogene. 2002;21:2584-2592.
- 7. Mahtouk K JM, De Vos J, et al. An inhibitor of the EGF receptor family blocks myeloma cell growth factor activity of HB-EGF and potentiates dexamethasone or anti-IL-6 antibody induced apoptosis. Blood. 2003;in press.
- 8. Klein B, Wijdenes J, Zhang XG, et al. Murine anti-interleukin-6 monoclonal antibody therapy for a patient with plasma cell leukemia. Blood. 1991;78:1198-1204.
- 9. Bataille R, Barlogie B, Lu ZY, et al. Biologic effects of anti-interleukin-6 murine monoclonal antibody in advanced multiple myeloma. Blood. 1995;86:685-691.
- 10. Tarte K, De Vos J, Thykjaer T, et al. Generation of polyclonal plasmablasts from peripheral blood B cells: a normal counterpart of malignant plasmablasts. Blood. 2002;100:1113-1122.
- 11. De Vos J, Thykjaer T, Tarte K, et al. Comparison of gene expression profiling between malignant and normal plasma cells with oligonucleotide arrays. Oncogene. 2002;21:6848-6857.
- 12. De Vos J, Couderc G, Tarte K, et al. Identifying intercellular signaling genes expressed in malignant plasma cells by using complementary DNA arrays. Blood. 2001;98:771-780.
- 13. Schneider P, MacKay F, Steiner V, et al. BAFF, a novel ligand of the tumor necrosis factor family, stimulates B cell growth, J Exp Med. 1999;189:1747-1756.
- 14. Moore PA, Belvedere O, Orr A, et al. BLyS: member of the tumor necrosis factor family and B lymphocyte stimulator. Science. 1999;285:260-263.
- 15. Mackay F, Schneider P, Rennert P, Browning J. BAFF AND APRIL: A Tutorial on B Cell Survival. Annu Rev Immunol. 2003;21:231-264.
- 16. Mackay F, Browning JL. BAFF: a fundamental survival factor for B cells. Nat Rev Immunol. 2002;2:465-475.
- 17. Hahne M, Kataoka T, Schroter M, et al. APRIL, a new ligand of the tumor necrosis factor family, stimulates tumor cell growth. J Exp Med. 1998;188:1185-1190.
- 18. Shu HB, Hu WH, Johnson H. TALL-1 is a novel member of the TNF family that is down-regulated by mitogens. J Leukoc Biol. 1999;65:680-683.
- 19. Litinskiy MB, Nardelli B, Hilbert DM, et al. DCs induce CD40-independent immunoglobulin class switching through BLyS and APRIL. Nat Immunol. 2002;3:822-829.

- 20. Yu G, Boone T, Delaney J, et al. APRIL and TALL-I and receptors BCMA and TACI: system for regulating humoral immunity. Nat Immunol. 2000;1:252-256.
- 21. Marsters SA, Yan M, Pitti RM, Haas PE, Dixit VM, Ashkenazi A. Interaction of the TNF homologues BLyS and APRIL with the TNF receptor homologues BCMA and TACI. Curr Biol. 2000;10:785-788.
- 22. Stein JV, Lopez-Fraga M, Elustondo FA, et al. APRIL modulates B and T cell immunity. J Clin Invest. 2002;109:1587-1598.
- 23. Do RK, Hatada E, Lee H, Tourigny MR, Hilbert D, Chen-Kiang S. Attenuation of apoptosis underlies B lymphocyte stimulator enhancement of humoral immune response. J Exp Med. 2000;192:953-964.
- 24. Zong WX, Edelstein LC, Chen C, Bash J, Gelinas C. The prosurvival Bcl-2 homolog Bfl-1/A1 is a direct transcriptional target of NF-kappaB that blocks TNFalpha-induced apoptosis. Genes Dev. 1999;13:382-387.
- 25. Chen C, Edelstein LC, Gelinas C. The Rel/NF-kappaB family directly activates expression of the apoptosis inhibitor Bcl-x(L). Mol Cell Biol. 2000;20:2687-2695.
- 26. Hsu BL, Harless SM, Lindsley RC, Hilbert DM, Cancro MP. Cutting edge: BLyS enables survival of transitional and mature B cells through distinct mediators. J Immunol. 2002;168:5993-5996.
- 27. Batten M, Groom J, Cachero TG, et al. BAFF mediates survival of peripheral immature B lymphocytes. J Exp Med. 2000;192:1453-1466.
- 28. Novak AJ, Bram RJ, Kay NE, Jelinek DF. Aberrant expression of B-lymphocyte stimulator by B chronic lymphocytic leukemia cells: a mechanism for survival. Blood. 2002;100:2973-2979.
- 29. Kern C, Cornuel JF, Billard C, et al. Involvement of BAFF and APRIL in the resistance to apoptosis of B-CLL through an autocrine pathway. Blood. 2003.
- 30. Briones J, Timmerman JM, Hilbert DM, Levy R. BLyS and BLyS receptor expression in non-Hodgkin's lymphoma. Exp Hematol. 2002;30:135-141.
- 31. Zhang XG, Gaillard JP, Robillard N, et al. Reproducible obtaining of human myeloma cell lines as a model for tumor stem cell study in human multiple myeloma. Blood. 1994;83:3654-3663.
- 32. Lu ZY, Zhang XG, Rodriguez C, et al. Interleukin-10 is a proliferation factor but not a differentiation factor for human myeloma cells. Blood. 1995;85:2521-2527.
- 33. Do RK, Chen-Kiang S. Mechanism of BLyS action in B cell immunity. Cytokine Growth Factor Rev. 2002;13:19-25.
- 34. Avery DT, Kalled SL, Ellyard JI, et al. BAFF selectively enhances the survival of plasmablasts generated from human memory B cells. J Clin Invest. 2003;112:286-297.
- 35. Zhang XG, Bataille R, Jourdan M, et al. Granulocyte-macrophage colony-stimulating factor synergizes with interleukin-6 in supporting the proliferation of human myeloma cells. Blood. 1990;76:2599-2605.
- 36. Ferlin M, Noraz N, Hertogh C, Brochier J, Taylor N, Klein B. Insulin-like growth factor induces the survival and proliferation of myeloma cells through an interleukin-6-independent transduction pathway. Br J Haematol. 2000;111:626-634.
- 37. Hsu JH, Shi Y, Hu L, Fisher M, Franke TF, Lichtenstein A. Role of the AKT kinase in expansion of multiple myeloma clones: effects on cytokine-dependent proliferative and survival responses. Oncogene. 2002;21:1391-1400.
- 38. Claudio E, Brown K, Park S, Wang H, Siebenlist U. BAFF-induced NEMO-independent processing of NF-kappa B2 in maturing B cells. Nat Immunol. 2002;3:958-965.

- 39. Xu LG, Shu HB. TNFR-associated factor-3 is associated with BAFF-R and negatively regulates BAFF-R-mediated NF-kappa B activation and IL-10 production. J Immunol. 2002;169:6883-6889.
- 40. Mukhopadhyay A, Ni J, Zhai Y, Yu GL, Aggarwal BB. Identification and characterization of a novel cytokine, THANK, a TNF homologue that activates apoptosis, nuclear factor-kappaB, and c-Jun NH2-terminal kinase. J Biol Chem. 1999;274:15978-15981.
- 41. Mitsiades CS, Mitsiades N, Poulaki V, et al. Activation of NF-kappaB and upregulation of intracellular anti- apoptotic proteins via the IGF-1/Akt signaling in human multiple myeloma cells: therapeutic implications. Oncogene. 2002;21:5673-5683.
- 42. Catlett-Falcone R, Landowski TH, Oshiro MM, et al. Constitutive activation of Stat3 signaling confers resistance to apoptosis in human U266 myeloma cells. Immunity. 1999;10:105-115.
- 43. Zhang B, Gojo I, Fenton RG. Myeloid cell factor-1 is a critical survival factor for multiple myeloma. Blood. 2002;99:1885-1893.
- 44. Spets H, Stromberg T, Georgii-Hemming P, Siljason J, Nilsson K, Jernberg-Wiklund H. Expression of the bcl-2 family of pro- and anti-apoptotic genes in multiple myeloma and normal plasma cells: regulation during interleukin- 6(IL-6)-induced growth and survival. Eur J Haematol. 2002;69:76-89.
- 45. Jourdan M, De Vos J, Mechti N, Klein B. Regulation of Bcl-2-family proteins in myeloma cells by three myeloma survival factors: interleukin-6, interferon-alpha and insulin-like growth factor 1. Cell Death Differ. 2000;7:1244-1252.
- 46. Jourdan M, Veyrune JL, Vos JD, Redal N, Couderc G, Klein B. A major role for Mcl-1 antiapoptotic protein in the IL-6-induced survival of human myeloma cells. Oncogene. 2003;22:2950-2959.
- 47. Derenne S, Monia B, Dean NM, et al. Antisense strategy shows that Mcl-1 rather than Bcl-2 or Bcl-x(L) is an essential survival protein of human myeloma cells. Blood. 2002;100:194-199.
- 48. Novak AJ, Darce JR, Arendt BK, et al. Expression of BCMA, TACI, and BAFF-R in multiple myeloma: a mechanism for growth and survival. Blood. 2003.
- 49. Ware CF. APRIL and BAFF connect autoimmunity and cancer. J Exp Med. 2000;192:F35-38.
- 50. Gras MP, Laabi Y, Linares-Cruz G, et al. BCMAp: an integral membrane protein in the Golgi apparatus of human mature B lymphocytes. Int Immunol. 1995;7:1093-1106.
- 51. Xu S, Lam KP. B-cell maturation protein, which binds the tumor necrosis factor family members BAFF and APRIL, is dispensable for humoral immune responses. Mol Cell Biol. 2001;21:4067-4074.
- 52. Thompson JS, Bixler SA, Qian F, et al. BAFF-R, a newly identified TNF receptor that specifically interacts with BAFF. Science. 2001;293:2108-2111.
- 53. Schneider P, Takatsuka H, Wilson A, et al. Maturation of marginal zone and follicular B cells requires B cell activating factor of the tumor necrosis factor family and is independent of B cell maturation antigen. J Exp Med. 2001;194:1691-1697.
- 54. Yan M, Brady JR, Chan B, et al. Identification of a novel receptor for B lymphocyte stimulator that is mutated in a mouse strain with severe B cell deficiency. Curr Biol. 2001;11:1547-1552.
- 55. Gross JA, Dillon SR, Mudri S, et al. TACI-Ig neutralizes molecules critical for B cell development and autoimmune disease. impaired B cell maturation in mice lacking BLyS. Immunity. 2001;15:289-302.

- 56. Shu HB, Johnson H. B cell maturation protein is a receptor for the tumor necrosis factor family member TALL-1. Proc Natl Acad Sci U S A. 2000;97:9156-9161.
- 57. Hatzoglou A, Roussel J, Bourgeade MF, et al. TNF receptor family member BCMA (B cell maturation) associates with TNF receptor-associated factor (TRAF) 1, TRAF2, and TRAF3 and activates NF- kappa B, elk-1, c-Jun N-terminal kinase, and p38 mitogen-activated protein kinase. J Immunol. 2000;165:1322-1330.
- 58. von Bulow GU, Bram RJ. NF-AT activation induced by a CAML-interacting member of the tumor necrosis factor receptor superfamily. Science. 1997;278:138-141.
- 59. Qiang YW, Kopantzev E, Rudikoff S. Insulinlike growth factor-I signaling in multiple myeloma: downstream elements, functional correlates, and pathway crosstalk. Blood. 2002;99:4138-4146.
- 60. De Vos J, Jourdan M, Tarte K, Jasmin C, Klein B. JAK2 tyrosine kinase inhibitor tyrphostin AG490 downregulates the mitogen-activated protein kinase (MAPK) and signal transducer and activator of transcription (STAT) pathways and induces apoptosis in myeloma cells. Br J Haematol. 2000;109:823-828.
- 61. Hideshima T, Nakamura N, Chauhan D, Anderson KC. Biologic sequelae of interleukin-6 induced PI3-K/Akt signaling in multiple myeloma. Oncogene. 2001;20:5991-6000.
- 62. Shi Y, Hsu JH, Hu L, Gera J, Lichtenstein A. Signal pathways involved in activation of p70S6K and phosphorylation of 4E-BP1 following exposure of multiple myeloma tumor cells to interleukin-6. J Biol Chem. 2002;277:15712-15720.
- 63. Gazitt Y, Fey V, Thomas C, Alvarez R. Bcl-2 overexpression is associated with resistance to dexamethasone, but not melphalan, in multiple myeloma cells. Int J Oncol. 1998;13:397-405.
- 64. Tu Y, Xu FH, Liu J, et al. Upregulated expression of BCL-2 in multiple myeloma cells induced by exposure to doxorubicin, etoposide, and hydrogen peroxide. Blood. 1996;88:1805-1812.
- 65. Gu ZJ, Vos JD, Rebouissou C, et al. Agonist anti-gp130 transducer monoclonal antibodies are human myeloma cell survival and growth factors. Leukemia. 2000;14:188-197.
- 66. Cheema GS, Roschke V, Hilbert DM, Stohl W. Elevated serum B lymphocyte stimulator levels in patients with systemic immune-based rheumatic diseases. Arthritis Rheum. 2001;44:1313-1319.
- 67. Zhang J, Roschke V, Baker KP, et al. Cutting edge: a role for B lymphocyte stimulator in systemic lupus erythematosus. J Immunol. 2001;166:6-10.
- 68. Stohl W. Systemic lupus erythematosus: a blissless disease of too much BLyS (B lymphocyte stimulator) protein. Curr Opin Rheumatol. 2002;14:522-528.
- 69. Mitsiades N, Mitsiades CS, Richardson PG, et al. The proteasome inhibitor PS-341 potentiates sensitivity of multiple myeloma cells to conventional chemotherapeutic agents: therapeutic applications. Blood. 2003;101:2377-2380.
- 70. Hideshima T, Chauhan D, Richardson P, et al. NF-kappa B as a therapeutic target in multiple myeloma. J Biol Chem. 2002;277:16639-16647.

Myeloma	cell	number	/culture	well

Patient	Control	TACI-Fc	DEX	DEX + TACI-Fc	Anti-IL-6 MoAb	Anti-IL-6 MoAb + TACI-Fc	Anti-IL-6 MoAb + DEX	Anti-IL-6 MoAb + DEX + TACI-Fc
1	113774	97474	81280	56940	120250	98610	37180	23800
2	69960	37884	28980	16168	42560	31740	15752	9550
3	18864	10494	19800	8400	20692	12096	19008	4344
4	34768	30380	30608	14084	16226	16434	7872	5265
5	99540	53508	34914	28457	59280	30576	15228	7912
6	171000	154400	158420	107100	160056	130764	112624	52920
Median Value	84750	45696	32761	22312,5	50920	31158	17380	8731

Table 1. TACI-Fc induces apoptosis of primary myeloma cells

Mononuclear cells from tumor samples of six patients with MM were cultured for 4 days in the presence of IL-6 (1 ng/ml) with or without DEX (10^{-6} M), TACI-Fc (10 µg/ml) or B-E8 anti-IL-6 MoAb (10 µg/ml). At day 4 of culture, the cell count and viability were determined and the percentage of CD138+ viable plasma cells was determined by flow cytometry.

Figure legends

Figure 1. Expression of BCMA, TACI, and BAFF-R in myeloma cells and normal plasmablasts.

A. Expression of BCMA, TACI, and BAFF-R mRNA was analyzed by RT-PCR in 13 HMCLs, in CD138+ purified primary myeloma cells from six patients with intramedullary MM (1–6) and five patients with plasma cell leukemia (7–11), and in five normal *in-vitro* generated polyclonal plasmablastic cells (PPC). B cells and dendritic cells (DC) were used as positive and negative controls, respectively.

- **B.** Cell surface expression of receptors for BAFF by HMCLs was determined by flow cytometry using a biotinylated human BAFF-murine CD8 fusion protein and phycoerythrin-conjugated streptavidin.
- **C.** Cell surface expression of receptors for BAFF by primary myeloma cells and PPC was determined by flow cytometry using a biotinylated human BAFF-murine CD8 fusion protein and phycoerythrin-conjugated streptavidin.

Figure 2. Expression of BAFF and APRIL in myeloma cells and normal plasmablasts.

A. Expression of BAFF and APRIL mRNA was analyzed by RT-PCR in 13 HMCLs, in CD138+ purified primary myeloma cells from six patients with intramedullary MM (1–6) and five patients with plasma cell leukemia (7–11), and in five normal *in-vitro* generated polyclonal plasmablastic cells (PPC). B cells and dendritic cells (DC) were used as negative and positive controls, respectively.

B. Cell surface expression of BAFF was determined by flow cytometry using an anti BAFF antibody.

Figure 3. BAFF and APRIL protect HMCLs from IL-6 deprivation-induced apoptosis.

A. XG-13, XG-14 and XG-20 were IL-6 starved for 3 hours and cultured without cytokine, or in the presence of BAFF (200 ng/ml), APRIL (200 ng/ml) or IL-6 (3 ng/ml). Results are the mean values ± SD of the tritiated thymidine incorporation determined on sextuplet culture wells and are expressed as the percentage of the proliferation obtained with IL-6. Results are those of one experiment representative of five.

- * Indicates that the mean value is significantly different from that obtained without adding cytokine using a Student t test ($P \le .05$).
- **B.** XG-13 and XG-14 HMCLs were cultured at 10⁵ cells/ml without cytokine or in the presence of IL-6 (3 ng/ml), BAFF (200 ng/ml), or APRIL (200 ng/ml). Cells were recovered after 3 days of culture and apoptotic cells were detected by annexin V staining. Results are those of one experiment representative of five.
- **C.** XG-13 cells were IL-6 starved for 3 hours and cultured without cytokine, or in the presence of IL-6 (3 ng/ml), BAFF (200 ng/ml) or APRIL (200 ng/ml). When indicated, TACI-Fc (10 μ g/ml) or anti-IL-6 MoAb (10 μ g/ml) was added. Results are the mean values \pm SD of the tritiated thymidine incorporation determined on sextuplet culture wells and are expressed as the percentage of the proliferation obtained with IL-6. Results are for one experiment representative of three.
- * Indicates that the mean value is statistically significantly different from that obtained with either BAFF, APRIL or IL-6 using a Student t test ($P \le .05$).
- **D.** XG-13 and XG-14 cells were cultured, respectively, at 2.5×10^5 and at 1.5×10^5 cells/ml without cytokine or in the presence of IL-6 (3 ng/ml), BAFF (200 ng/ml), or APRIL (200 ng/ml). Every 3 or 4 days, cells were counted and diluted with fresh culture medium containing the initial cytokine concentration. Results are the

cumulative cell numbers obtained within 20 days of culture and are those of one experiment representative of two.

Figure 4. Autocrine BAFF or APRIL are involved in the growth of autonomously growing HMCLs.

L363 and RPMI8226 cells were starved for 3 hours and cultured without cytokine, or in the presence of TACI-Fc (10 μ g/ml) or TACI-Fc (10 μ g/ml) and BAFF/APRIL (200 ng/ml BAFF and 200 ng/ml APRIL). Results are the mean values \pm SD of the tritiated thymidine incorporation determined on sextuplet culture wells and are expressed as the percentage of the proliferation obtained without cytokine.

* Indicates that the mean value is statistically significantly different from that obtained without adding TACI-Fc using a Student t test ($P \le .05$).

Figure 5. BAFF and APRIL rescue myeloma cells from dexamethasone-induced apoptosis.

A. RPMI 8226 and L363 myeloma cells were cultured in the presence of DEX (10⁻⁶ M) with or without IL-6 (3 ng/ml), BAFF (200 ng/ml) or APRIL (200 ng/ml). Cells were recovered after 3 days of culture and apoptotic cells were detected by annexin V staining. Results are those of one experiment out of five.

B. Mononuclear cells from eight patients with MM were cultured for 4 days in the presence of IL-6 (1 ng/ml) with or without DEX (10-6 M), BAFF (200 ng/ml) or APRIL (200 ng/ml). At day 4 of culture, the viability and total cell counts were assessed and the percentage of CD138+ viable plasma cells was determined by flow cytometry. Results are median values of the numbers of myeloma cells in the culture wells. The values were compared with a Wilcoxon test for pairs.

Figure 6. TACI-Fc induces apoptosis of primary myeloma cells.

Mononuclear cells from tumor samples of six patients with MM were cultured for 4 days in the presence of IL-6 (1 ng/ml) with or without DEX (10⁻⁶ M), TACI-Fc (10 ng/ml) or B-E8 (10 ng/ml). At day 4 of culture, the cell count and viability were determined and the percentage of CD138+ viable plasma cells was determined by flow cytometry. The power of an inhibitor is given as the percentage of reduction of the median value of viable myeloma cell count with the inhibitor compared to the median value of viable myeloma cell count without inhibitor.

Figure 7. Signal transduction induced by BAFF or APRIL in myeloma cells.

A. XG-13, XG-14 and RPMI8226 cells were starved overnight and cultured without cytokine, or with either IL-6 (30 ng/ml), BAFF (800 ng/ml) or APRIL (800 ng/ml) for 10 and 30 min at 37°C. Cell lysates were analyzed by Western blotting with antisera against phospho-STAT3 (pSTAT3), phospho-ERK1/2 (pMAPK) and phospho-AKT (pAKT). Immunoblotting for STAT3, MAPK and AKT confirmed equal protein loading. Western blots are of one representative experiment out of three.

B. XG-13, XG-14 and RPMI8226 cells were starved overnight and cultured without cytokine, or with either IL-6 (3 ng/ml), TNF- α (20 ng/ml), BAFF (200 ng/ml), or APRIL (200 ng/ml) for 30 min at 37°C. NF- κ B activity was detected by ELISA according to the manufacturer's instructions.

C. XG-13 cells were IL-6 starved for 3 hours and cultured without cytokine or in the presence of BAFF (200 ng/ml) or APRIL (200 ng/ml). When indicated, Ly 294002 (25 μ M), SN50 (100 μ g/ml), or the SN50 inactive peptide (100 μ g/ml) was added. Results are the mean values \pm SD of the tritiated thymidine incorporation determined on

sextuplet culture wells and are expressed as the percentage of the proliferation obtained with APRIL and SN50 inactive peptide.

* Indicates that the mean value is statistically significantly different from that obtained with BAFF or APRIL using a Student t test ($P \le .05$).

Figure 8. Regulation of Bcl-2 family antiapoptotic proteins by BAFF and APRIL.

A. XG-13, XG-14 and RPMI8226 cells were starved overnight before culture with no cytokine, or with IL-6 (30 ng/ml), BAFF (800 ng/ml) or APRIL (800 ng/ml) for 6 hours in RPMI-1% BSA. At the end of the culture, cells were immediately lysed and assayed for Bcl-2 family antiapoptotic protein expression using Western blot analysis. In this experiment, STAT3 expression was used as loading protein control.

B. Blots of three independent experiments were scanned and the values were normalized using STAT3-band intensities as internal standards. Results are the median values for the three main Bcl-2-family members expressed in the XG-13 HMCLs starved of IL-6 and cultured for 6 hours with no cytokine, or with IL-6 (30 ng/ml), BAFF (800 ng/ml) or APRIL (800 ng/ml).

* Indicates a significant increase in expression with a Student *t* test for pairs (*P* < .05).

Figure 9. Serum level of circulating BAFF and APRIL in myeloma patients.

Serum levels of BAFF and APRIL were determined by ELISA in the sera from 36 patients with myeloma and nine age-related healthy individuals.

В

Binding of BAFF-murine CD8

С

Binding of BAFF-murine CD8

Figure 2

В

Membrane form of BAFF

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

RPMI8226

В

Figure 8

Figure 9

