

Glioma, melatonin, and radiotherapy.

Didier Wion, François R. Berger, Nelly Wion-Barbot

► To cite this version:

| Didier Wion, François R. Berger, Nelly Wion-Barbot. Glioma, melatonin, and radiotherapy.. Cancer Research, 2006, 66 (12), pp.6457. 10.1158/0008-5472.CAN-06-0437 . inserm-00390764

HAL Id: inserm-00390764

<https://inserm.hal.science/inserm-00390764>

Submitted on 31 Jul 2009

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.

Glioma, melatonin and radiotherapy.

Didier Wion, François Berger

INSERM U318 UJFG, CHU Michallon, Grenoble, France.

Nelly Wion-Barbot

Service Endocrinologie Diabétologie Nutrition, CHU Grenoble, Université J. Fourier, Grenoble, France.

To the Editor. Accumulative evidence indicates antitumor effects of melatonin in a variety of malignancies (1,2). Accordingly, Martin *et al.* have recently reported cell growth inhibition of glioma by melatonin (3). This study is of peculiar interest since melatonin is produced in the brain by the pineal gland. This location of the pineal gland, near the center of the brain, suggests that in addition to hypothalamic-pituitary dysfunctions (4), a melatonin deficiency could also occur in some patients following brain radiotherapy (5). Although the consequences of melatonin deficiency on glioma growth remain to be investigated, the report of Martin *et al.* have important implications for the development of a possible circadian-based cancer therapy of glioma. Moreover, it highlights the importance of determining the pineal status of patients following brain radiotherapy, by measuring, for example, the melatonin metabolite, 6-sulphatoxymelatonin, in the first morning urine (6). In addition to its relevance in the follow-up of patients, this dosage could help to further elucidate the link between melatonin and glioma growth.

1. Vijayalaxmi, Thomas CR Jr, Reiter RJ, Herman TS. Melatonin : from basic research to cancer treatment clinics. *J Clin Oncol* 2002;20:2575-601.
2. Blask DE, Brainard GC, Dauchy RT, et al. Melatonin-depleted blood from premenopausal women exposed to light at night stimulates growth of human breast cancer xenografts in nude rats. *Cancer Res* 2005;65:11174-84.
3. Martín V, Herrera F, Carrera-Gonzalez P, et al. Intracellular signaling pathways involved in the cell growth inhibition of glioma cells by melatonin. *Cancer Res* 2006;66:1081-8.

4. Constine LS, Woolf PD, Cann D et al. Hypothalamic-pituitary dysfunction after radiation for brain tumors. *N Engl J Med* 1993;328:87-94.
5. Wion-Barbot N, Berger F, Wion D. Should we control the pineal status of patients following brain radiotherapy? *J Neurooncol* 2005;74:335.
6. Schernhammer ES, Hankinson SE. Urinary melatonin levels and breast cancer risk. *J Natl Cancer Inst* 2005;97:1084-7.