

HAL
open science

Of autophagy and in vivo pancreatic carcinogenesis: The p53 status matters!

Nicolas Jonckheere, Audrey Vincent, Isabelle Van Seuningen

► To cite this version:

Nicolas Jonckheere, Audrey Vincent, Isabelle Van Seuningen. Of autophagy and in vivo pancreatic carcinogenesis: The p53 status matters!. *Clinics and Research in Hepatology and Gastroenterology*, 2014, 38 (4), pp.423-425. 10.1016/j.clinre.2014.04.009 . inserm-02341594

HAL Id: inserm-02341594

<https://inserm.hal.science/inserm-02341594>

Submitted on 31 Oct 2019

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.

Jonckheere, Vincent & Van Seuningen

Of autophagy and *in vivo* pancreatic carcinogenesis: the p53 status matters!

Nicolas Jonckheere^{1,2,3}, Audrey Vincent^{1,2,3}, Isabelle Van Seuningen^{1,2,3}

1 Inserm, UMR837, Jean Pierre Aubert Research Center, Team #5 “Mucins, epithelial differentiation and carcinogenesis”, rue Polonovski, 59045 Lille Cedex, France

2 Université Lille Nord de France, 1 Place de Verdun, 59045 Lille cedex, France

3 Centre Hospitalier Régional et Universitaire de Lille, Place de Verdun, 59037 Lille cedex, France.

Corresponding author : Dr Nicolas Jonckheere, Inserm UMR837/JPARC, rue Polonovski, 59045 Lille Cedex, France, Phone: +33 3 20 29 88 50, Fax: +33 3 20 53 85 62

E-Mail: nicolas.jonckheere@inserm.fr

Conflict of interest

Authors declare no conflict of interest

Summary:

1
2
3 Autophagy is a lysosomal recycling process essential for tissue or cell homeostasis. The role of
4
5 autophagy in cancer is complex with either tumor suppressive or pro-carcinogenesis activities. This
6
7 question has been addressed by Kevin Ryan's laboratory by using Kras-driven genetic engineering
8
9 mouse models in order to decipher the involvement of essential Atg5/7 autophagy genes and p53
10
11 status in pancreatic homeostasis and carcinogenetic progression. The authors show that combined
12
13 loss of autophagy and p53 dramatically promotes progression from early PanIN lesions toward
14
15 adenocarcinoma and alters the cellular metabolism with an enrichment of anabolic pathway that can
16
17 fuel the tumor growth.
18
19
20
21
22
23
24
25

26 Comment on:

27
28
29 *Rosenfeldt, MT, O'Prey, J, Morton, JP, Nixon, C, MacKay, G, Mrowinska, A, Au, A, Rai, TS, Zheng, L,*
30
31 *Ridgway, R, Adams, PD, Anderson, KI, Gottlieb, E, Sansom, OJ & Ryan, KM (2013) p53 status*
32
33 *determines the role of autophagy in pancreatic tumour development. Nature 504, 296-300.*
34
35
36
37
38
39

40
41 Autophagy is a lysosomal catabolic pathway used to degrade and recycle components of the
42
43 cytoplasm (organelles and macromolecules). This cellular process is essential for survival,
44
45 differentiation, development, and homeostasis (Levine and Kroemer, 2008). Autophagy occurs when
46
47 cells need to generate intracellular nutrients and energy. Among genes that are essential for the
48
49 execution of autophagy, Atg5 and Atg7 are key elements involved in the vesicle elongation forming
50
51 the phagosome.
52
53
54

55
56 The role of autophagy in cancer is complex. Reports indicate that autophagy promotes either tumor
57
58 suppressive or pro-carcinogenesis activities. Notably, the *in vivo* involvement of autophagy in
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

pancreatic carcinogenesis remains to be elucidated. This question has been addressed by the findings of Kevin Ryan's laboratory. In the 2013 December issue of Nature, The authors use genetic engineered mouse models (preclinical pancreatic cancer mouse model Pdx1-Cre; LstopL-K-ras^{G12D}; p53^{-/-} and conditional invalidation of Atg5^{flox/flox} or Atg7^{flox/flox}) to decipher the involvement of essential autophagy genes in pancreatic homeostasis and carcinogenetic progression (Rosenfeldt *et al.*, 2013).

First, Rosenfeldt *et al* demonstrate that the mosaic losses of Atg5 and Atg7 lead to the pancreas destruction independently of Kras and reduce the overall survival of mice. Both Atg5- and Atg7- invalidated mice harbor a significant decrease of autophagosome markers (LC3 puncta and p62 aggregates), significant accumulation of p53 and activated caspase-3. These alterations of pancreatic functions subsequently drive to a diabetic phenotype (increased glucose and fructosamine).

In the Kras-driven PanIN model (Pdx1-Cre; LstopL-K-ras^{G12D}), the mosaic loss of Atg5 or Atg7 expression leads to an enhanced accumulation of early PanIN (PanIN1A/B) that scarcely progress to later-grade PanIN (PanIN2/3) during the entire lifespan of the mouse (up to 500 days). This could be explained by the sustained expression of p53 that induces growth arrest and cellular senescence and acts as a barrier to the progression of PanINs to PDAC.

It is estimated that about 50% of PDAC cases are associated with the loss of p53. It was previously shown that concomitant endogenous expression of Trp53^{R172H} and Kras^{G12D} leads to development of invasive and widely metastatic adenocarcinoma and thus to a dramatically shortened median survival (Hingorani *et al.*, 2005).

Complex transgenic mice displaying Pdx1-Cre; LstopL-K-ras^{G12D}; p53^{-/-}; Atg7^{flox/flox} or Atg5^{flox/flox} were generated. The genetic conditional invalidation of Atg5 or Atg7 and the following autophagy inhibition accelerates PDAC formation in the absence of p53 suggesting that loss of p53 is crucial and dramatically promotes progression from early PanIN lesions toward adenocarcinoma. The inhibition

1
2 of autophagy *via* hydroxychloroquine, initially reported as beneficial in cancer treatment, promotes
3 similar PDAC acceleration in the absence of p53.
4

5 Finally the authors showed that the combined loss of p53 and Atg7 leads to a decreased oxygen
6 consumption, typical of reduced oxygen metabolism. Indeed the loss of autophagy is associated with
7 acidification of extracellular environment. Cell lines derived from p53^{-/-}; Atg7^{KO} pancreatic tumors
8 revealed an increase of intracellular glucose, glycolytic and pentose phosphate pathway
9 intermediates indicating an enrichment of anabolic pathway that can fuel the tumor growth.
10

11 This outstanding analysis is contradictory to previous work performed *in vitro* by Yang *et al* who
12 showed that autophagy inhibition in PDAC cell lines attenuates growth and tumorigenicity of
13 xenografted tumors (Yang *et al.*, 2011). In this particular study, the same K-ras driven mouse model
14 was treated with chloroquine, blocking lysosomal acidification and autophagosome degradation,
15 following the establishment of advanced PanINs or focal PDAC. The authors observed a significant
16 improvement of overall survival. This observation was consistent with Rosenfeldt's findings showing
17 that loss of autophagy leads to accumulation of low grade PanIN and slows down the carcinogenic
18 progression but did not take into account the extreme importance of p53 status.
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 Pancreatic adenocarcinoma (PDAC) is one of the most deadly cancers with an extremely poor
39 prognosis notably because of a lack of efficient therapeutic tools (Vincent *et al.*, 2011). Autophagy
40 inhibition that is commonly used in other pathologies (as anti-malarial therapies or for rheumatologic
41 conditions) was thought as a promising therapeutic strategy. However, the discrepancy between
42 these two studies suggests that caution shall be kept regarding autophagy inhibition in pancreatic
43 cancer. There is an urgent need to further explain the dichotomy between observations in human
44 cancer cell lines and mouse preclinical model before even considering hydroxychloroquine or similar
45 molecules as a bona fide therapeutic tool for pancreatic cancer patients.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Acknowledgments

This work is supported by Inserm and by SIRIC ONCOLille, Grant INCaDGOS-Inserm 6041. Dr Vincent is the recipient of a postdoctoral fellowship from the Fondation ARC.

References

- Hingorani, SR, Wang, L, Multani, AS, Combs, C, Deramaudt, TB, Hruban, RH, Rustgi, AK, Chang, S & Tuveson, DA (2005) Trp53R172H and KrasG12D cooperate to promote chromosomal instability and widely metastatic pancreatic ductal adenocarcinoma in mice. *Cancer Cell* **7**, 469-83.
- Levine, B & Kroemer, G (2008) Autophagy in the pathogenesis of disease. *Cell* **132**, 27-42.
- Rosenfeldt, MT, O'Prey, J, Morton, JP, Nixon, C, MacKay, G, Mrowinska, A, Au, A, Rai, TS, Zheng, L, Ridgway, R, Adams, PD, Anderson, KI, Gottlieb, E, Sansom, OJ & Ryan, KM (2013) p53 status determines the role of autophagy in pancreatic tumour development. *Nature* **504**, 296-300.
- Vincent, A, Herman, J, Schulick, R, Hruban, RH & Goggins, M (2011) Pancreatic cancer. *Lancet* **378**, 607-20.
- Yang, S, Wang, X, Contino, G, Liesa, M, Sahin, E, Ying, H, Bause, A, Li, Y, Stommel, JM, Dell'antonio, G, Mautner, J, Tonon, G, Haigis, M, Shirihai, OS, Doglioni, C, Bardeesy, N & Kimmelman, AC (2011) Pancreatic cancers require autophagy for tumor growth. *Genes Dev* **25**, 717-29.

Figure legend

Figure 1: Loss of autophagy profoundly alters pancreatic homeostasis (A) or carcinogenesis (B) in genetically modified mouse model of pancreatic ductal adenocarcinoma (Pdx1-Cre; LstopL-Kras^{G12D}; p53^{-/-}; Atg5^{flox/flox} or Atg7^{flox/flox})

Figure

A

B

