

HAL
open science

Transition des cellules de mélanome vers un phénotype invasif et pharmacorésistant

Corine Bertolotto, Mickaël Ohanna, Robert Ballotti

► To cite this version:

Corine Bertolotto, Mickaël Ohanna, Robert Ballotti. Transition des cellules de mélanome vers un phénotype invasif et pharmacorésistant : Un rôle pour NAMPT et le NAD. *Médecine/Sciences*, 2018, 34 (12), pp.1025-1028. 10.1051/medsci/2018283 . inserm-02529874

HAL Id: inserm-02529874

<https://inserm.hal.science/inserm-02529874>

Submitted on 17 Oct 2020

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.

et de décrire comment leur activité est régulée puis relayée dans les cellules pour des fonctions microtubulaires dépendant de leur détyrosination. La génération d'animaux déficients pour ces protéines sera d'un grand intérêt pour aborder ces différentes questions. Les futures études *in vitro* (structure-fonction) apporteront, quant à elles, des réponses aux questions d'ordre moléculaire : comment se lie la vasohibine à la protéine chaperonne SVBP ? Comment interagissent ces complexes enzymatiques avec la tubuline α des microtubules ? Ces enzymes sont-elles processives (c'est-à-dire capable de catalyser des réactions successives sur un microtubule sans le relâcher) ?

D'autres questions intéressantes sont soulevées par ces travaux. Les vasohibines sont sécrétées par les cellules épithéliales [11]. Qu'en est-il des autres types cellulaires ? Quel rôle jouent les vasohibines à l'extérieur des cellules ? La

protéine chaperonne SVBP étant sécrétée simultanément, ces protéines sont-elles actives dans le stroma et sur quel(s) substrat(s) ?

Les nombreuses questions relatives aux complexes vasohibine/SVBP devraient trouver des réponses dans des délais plus raisonnables que celui qui a été nécessaire à l'identification de leur fonction enzymatique. \diamond

After 40 years of mystery, the enzymatic complexes that detyrosinate microtubules finally identified

LIENS D'INTÉRÊT

Les auteurs déclarent n'avoir aucun lien d'intérêt concernant les données publiées dans cet article.

RÉFÉRENCES

1. Sadoul K, Joubert C, Michallet S, et al. Sur la voie du déchiffrement du code tubuline : le point sur l'acétylation et la détyrosination. *Med Sci (Paris)* 2018 ; 34 : 1047-55.
2. Barra HS, Arce CA, Argarana CE. Posttranslational tyrosination/detyrosination of tubulin. *Mol Neurobiol* 1988 ; 2 : 133-53.
3. Aillaud C, Bosc C, Saoudi Y, et al. Evidence for new C-terminally truncated variants of alpha- and beta-tubulins. *Mol Biol Cell* 2016 ; 27 : 640-53.
4. Lafanechere L, Job D. The third tubulin pool. *Neurochem Res* 2000 ; 25 : 11-8.
5. Peris L, Wagenbach M, Lafanechere L, et al. Motor-dependent microtubule disassembly driven by tubulin tyrosination. *J Cell Biol* 2009 ; 185 : 1159-66.
6. Erck C, Peris L, Andrieux A, et al. A vital role of tubulin-tyrosine-ligase for neuronal organization. *Proc Natl Acad Sci USA* 2005 ; 102 : 7853-8.
7. Hallak ME, Rodriguez JA, Barra HS, et al. Release of tyrosine from tyrosinated tubulin. Some common factors that affect this process and the assembly of tubulin. *FEBS Lett* 1977 ; 73 : 147-50.
8. Aillaud C, Bosc C, Peris L, et al. Vasohibins/SVBP are tubulin carboxypeptidases (TCPs) that regulate neuron differentiation. *Science* 2017 ; 358 : 1448-53.
9. Sanchez-Pulido L, Ponting CP. Vasohibins: new transglutaminase-like cysteine proteases possessing a non-canonical Cys-His-Ser catalytic triad. *Bioinformatics* 2016 ; 32 : 1441-5.
10. Sato Y. The vasohibin family: a novel family for angiogenesis regulation. *J Biochem* 2013 ; 153 : 5-11.
11. Suzuki Y, Kobayashi M, Miyashita H, et al. Isolation of a small vasohibin-binding protein (SVBP) and its role in vasohibin secretion. *J Cell Sci* 2010 ; 123 : 3094-101.
12. Nieuwenhuis J, Adamopoulos A, Bleijerveld OB, et al. Vasohibins encode tubulin detyrosinating activity. *Science* 2017 ; 358 : 1453-6.

NOUVELLE

Transition des cellules de mélanome vers un phénotype invasif et pharmacorésistant Un rôle pour NAMPT et le NAD

Corine Bertolotto, Mickaël Ohanna, Robert Ballotti

> Le mélanome cutané dérive des mélanocytes, des cellules de la peau dont la fonction physiologique est la production de pigments mélaniques responsables de notre couleur de peau en lien avec la protection solaire. Son incidence a augmenté ces trois dernières décennies et c'est environ 15 000 nouveaux cas qui sont diagnostiqués chaque année en France. Dépisté de manière précoce, le mélanome se guérit, avec 85 % de survie sans récurrence à 5 ans. En revanche, s'il devient

métastatique, le taux de survie à 5 ans chute dramatiquement à 10-15 %. Des avancées spectaculaires ont été réalisées récemment dans le traitement du mélanome cutané métastatique grâce aux thérapies ciblées et aux immunothérapies qui, pour la première fois, ont permis d'augmenter la survie globale des patients. Cependant, il reste un besoin thérapeutique important pour cette maladie, car les réponses cliniques restent transitoires ou limitées à des sous-groupes restreints de patients

Université Nice Côte d'Azur, Inserm, C3M, 151, route Saint Antoine de Ginestière, 06204 Nice, France ; Inserm, U1065, Biology and pathologies of melanocytes. Équipe labellisée ARC 2015, Nice, France.
bertolot@unice.fr

en raison de résistances intrinsèques ou acquises. Ces résistances peuvent avoir pour origine des altérations génétiques, mais la plasticité phénotypique due aux remodelages génique et métabolique de la tumeur est maintenant acceptée comme la principale source de résistance [1]. Les mélanomes sont constitués de deux sous-populations cellulaires principales : les cellules prolifératives et invasives, qui, sous l'effet de stress (l'hypoxie, la carence en nutriments, le traitement lui-même,

Figure 1. Régulation et implication de la voie de la nicotinamide dans les cellules de mélanome. La nicotinamide phosphoribosyltransférase (NAMPT), qui régule la synthèse du NAD (nicotinamide adénine dinucléotide), est contrôlée par la voie de signalisation BRAF/ERK/STAT5. Le NAD exerce des fonctions cellulaires importantes. Il régule la production énergétique (la β -oxydation, la glycolyse et la phosphorylation oxydative) et agit comme substrat de plusieurs enzymes impliquées dans le remodelage de la chromatine (comme l'histone déacétylase sirtuine 1) et la réparation de l'ADN (la poly[ADP-ribose] polymérase). Dans les cellules de mélanome, l'augmentation de NAMPT modifie le paysage épigénétique comme le montre l'analyse des modifications des histones (acétylation de l'histone H3 sur la lysine 27 [H3K27Ac] et triméthylation de la lysine 4 [H3K4Me3]) sur le chromosome 19 au niveau du gène *AXL* (du grec *anexelekto*, récepteur tyrosine kinase à activité transformante). Le surcroît de NAMPT modifie également le répertoire génique et favorise la reprogrammation des cellules de mélanome vers un phénotype plus invasif et pharmacorésistant. SkMel28, WM9 et M14 sont trois lignées cellulaires de mélanome. BRAF: *v-raf murine sarcoma viral oncogene homolog B1*; ERK: *extracellular signal-regulated kinase*; STAT5: *signal transducer and activator of transcription-5*; Ctl: contrôle; EV: vecteur vide.

etc.) peuvent transiter entre ces deux phénotypes et s'adapter aux conditions environnementales, créant ainsi une hétérogénéité intra-tumorale qui aura un impact sur la réponse aux traitements. Notre équipe a montré le rôle clé de la protéine MITF (*microphthalmia-associated transcription factor*), un facteur essentiel à l'homéostasie mélanocytaire [2-4] (→) dans la plasticité des cellules de mélanome [5-7].

(→) Voir la nouvelle de C. Bertolotto et al., *m/s* n° 3, mars 2012, page 258

Comprendre les mécanismes moléculaires impliqués dans la plasticité cellulaire afin de lutter contre la transition phénotypique et l'hétérogénéité intratumorale responsables des résistances et des récidives reste un objectif essentiel.

La transformation maligne des cellules, telles que celle des mélanocytes à l'origine du mélanome, est associée à une augmentation de l'activité métabolique et au développement d'un métabolisme glycolytique, contrairement aux cellules normales qui utilisent la phosphorylation oxydative. Cette propriété des cellules malignes est exploitée dans la tomographie par émission de positrons (TEP) : elle mesure l'absorption de 18F-désoxyglucose (un dérivé de glucose radiomarqué) afin de visualiser les tumeurs et évaluer les effets thérapeutiques. Un lien entre l'expression de l'oncogène BRAF^{V600E}¹, principale altération génique observée

¹ BRAF^{V600E} : forme activée de l'oncogène BRAF (*v-raf murine sarcoma viral oncogene homolog B1*) dont la valine en position 600 est mutée en acide glutamique.

dans le mélanome cutané, et l'activation des voies métaboliques a par ailleurs été rapporté [8]. Le PLX4032 (ou vemurafenib), l'inhibiteur de la protéine BRAF mutée qui est utilisé en clinique, inhibe la glycolyse et la prolifération. Cependant, les cellules de mélanome traitées par le PLX4032 sont capables de rétablir un métabolisme oxydatif pour survivre, *via*, d'une part, la réduction des transporteurs du glucose, GLUT1 et GLUT3, et de l'enzyme glycolytique hexokinase 2, et, d'autre part, l'augmentation de l'expression de PGC1A (*proliferator-activated receptor γ coactivator 1 α*), un effecteur important de la biogenèse mitochondriale et de la phosphorylation oxydative. De plus, les cellules résistantes aux inhibiteurs de BRAF utilisent, comme source de carbone, la glutamine, au détriment

du glucose. Il a été démontré que le métabolisme cellulaire interfère globalement avec le phénotype des cellules de mélanome [9]. Ainsi, les cellules de mélanome, grâce à leur plasticité, ont la capacité de s'adapter aux conditions environnementales et à la disponibilité fluctuante des ressources énergétiques [8]. Ces voies métaboliques alternatives pourraient contribuer à l'acquisition de la résistance au PLX4032 et à l'échec du traitement chez les patients atteints de mélanome.

La question du métabolisme mis en jeu par les cellules en réponse aux inhibiteurs de BRAF se posait donc afin d'identifier les mécanismes compensatoires pouvant contribuer à la résistance des cellules au traitement et dont l'inhibition pourrait permettre d'améliorer l'efficacité des thérapies et de prévenir les récives.

Notre équipe a étudié l'ensemble des modifications métaboliques précoces induites lors d'un traitement par le PLX4032. Les résultats obtenus ont révélé une dérégulation du métabolisme du NAD (nicotinamide adénine dinucléotide). Cette observation est intéressante puisque le NAD joue un rôle essentiel dans de nombreuses fonctions cellulaires, comme la production énergétique (la glycolyse, la phosphorylation oxydative et la β -oxydation), les mécanismes de réparation de l'ADN et le remodelage de la chromatine.

NAMPT est régulé par la voie BRAF/STAT5 et favorise la résistance aux thérapies ciblées

Plusieurs précurseurs et enzymes sont impliqués dans les voies de biosynthèse du NAD. Chez les mammifères, il est principalement synthétisé *via* la voie du recyclage à laquelle participe la nicotinamide phosphoribosyltransférase (NAMPT) [10]. Dans les cellules de mélanome, un inhibiteur de NAMPT induit une inhibition drastique du niveau de NAD, démontrant que cette enzyme est essentielle au maintien du niveau intracellulaire de NAD dans ces cel-

lules. La voie de signalisation BRAF/ERK (*extracellular signal-regulated kinase*) régule la transcription et l'expression de NAMPT et le niveau cellulaire de NAD, *via* l'activation de STAT5 (*signal transducer and activator of transcription-5*) (Figure 1). Or, il a été montré que, dans les cellules de mélanome résistantes aux inhibiteurs de BRAF, l'expression de NAMPT est régulée au niveau transcriptionnel par STAT3, un autre membre de la famille STAT, et par les facteurs HIF1 α (*hypoxia-inducible factor-1 α*) et NF κ B (*nuclear factor-kappa B*) [11]. NAMPT joue un rôle déterminant dans la réponse aux thérapies ciblées. Une augmentation de son expression, qui se traduit par une amplification du taux de NAD, inhibe les effets cytotoxiques des inhibiteurs de BRAF *in vitro*, comme l'ajout de NAD exogène [11, 12].

NAMPT favorise la transition vers un phénotype invasif et pharmacorésistant

Nous avons réalisé une étude transcriptomique pour déterminer comment NAMPT pouvait favoriser la résistance des cellules aux inhibiteurs de BRAF. Cette analyse a montré que l'expression de NAMPT était associée à une augmentation de l'expression de gènes caractéristiques du phénotype « invasif » (comme *AXL*² [du grec *anexelekto*], *PDGFR* [*platelet-derived growth factor receptor*], ou *ZEB1* [*zinc finger E-box binding homeobox 1*]) et à une diminution de ceux du phénotype « prolifératif » (comme *MITF*, *CDK2* [*cyclin-dependent kinase 2*], etc.) (Figure 1).

La signature transcriptomique des cellules suggère de plus que NAMPT peut également moduler le paysage épigénétique des cellules de mélanome. En effet, l'étude de la distribution des principales marques épigénétiques sur l'ensemble du génome en réponse à l'expression de NAMPT montre un changement des modifications des histones H3 impliquées dans

l'activation (H3K4me3³, H3K27Ac) ou la répression (H3K27me3) de la transcription (Figure 1). Notamment, une augmentation des marques actives au locus *AXL* et une inhibition de ces marques au locus *MITF* induiraient un changement d'expression de ces gènes et la reprogrammation des cellules de mélanome vers un phénotype « invasif ». Des études supplémentaires sont cependant nécessaires pour déterminer comment NAMPT modifie ces marques épigénétiques. Le NAD est nécessaire à l'activité de l'histone déacétylase sirtuine 1 (SIRT1) et de la poly(ADP-ribose) polymérase PARP, deux enzymes impliquées dans la régulation de la chromatine et l'expression génique. L'ensemble de ces résultats montre donc comment NAMPT, *via* une reprogrammation génique, favorise la transition vers un phénotype « invasif » qui résiste aux thérapies ciblées.

L'inhibition de NAMPT : une option thérapeutique prometteuse

Les résultats prometteurs que nous avons obtenus ouvrent la voie au développement de nouvelles stratégies thérapeutiques du mélanome. L'inhibition de NAMPT induit des effets cytotoxiques *in vitro* dans des cultures cellulaires et *in vivo* sur des xénogreffes de mélanome chez la souris, qui sont comparables à ceux observés par un traitement au PLX4032. Il serait intéressant de valider ces effets dans des modèles de souris immunocompétentes et génétiquement modifiées développant spontanément des mélanomes. Audrito *et al.* ont montré que les cellules de mélanome résistantes aux inhibiteurs de BRAF présentaient une expression de NAMPT et un niveau intracellulaire de NAD supérieurs à ceux des cellules qui y sont sensibles ; une observation confirmée sur des échantillons de mélanomes humains [11]. Cependant, selon l'analyse de données publiques TCGA

² *AXL* ou *anexelekto* pour « non contrôlé » est un gène codant un récepteur tyrosine kinase.

³ H3K4me3 : histone H3 triméthylée sur la lysine 4 ; H3K27Ac : histone H3 acétylée sur la lysine 27 ; H3K27me3 : histone H3 triméthylée sur la lysine 27.

(the cancer genome atlas), il semblerait que cette relation entre résistance aux inhibiteurs de BRAF et niveaux de NAMPT et NAD ne concerne que 10 à 20 % des cellules de mélanome résistantes. Une augmentation des taux plasmatiques de la forme sécrétée de NAMPT est par ailleurs observée chez des patients porteurs d'un mélanome muté BRAF^{V600E} métastatique, par comparaison à ceux ayant un mélanome localisé ou durant l'acquisition de la résistance. Le taux plasmatique de NAMPT pourrait donc être également un marqueur prédictif de l'évolution maligne et de la réponse aux traitements [13].

Il est intéressant de noter que les cellules de mélanome résistantes au PLX4032 restent sensibles à l'inhibition de NAMPT [11, 12]. Chez la souris, PLX4032 et l'inhibiteur de NAMPT, en combinaison, ont une action inhibitrice synergique, et la survie des souris traitées est statistiquement significativement prolongée. Ces résultats démontrent l'intérêt du ciblage des voies NAMPT et NAD en clinique. Cette capacité des inhibiteurs de NAMPT à exercer des effets cytotoxiques dans les cellules de mélanome résistantes aux inhibiteurs de BRAF est en effet particulièrement intéressante, en raison de l'absence de traitements efficaces pour ces patients. Il sera évidemment important d'évaluer si les inhibiteurs de NAMPT, en combinaison, peuvent égale-

ment représenter une option thérapeutique valide, dans les cas de résistances aux immunothérapies.

Conclusion

Les cellules de mélanome sont plastiques et reprogramment leur répertoire de gènes et leur métabolisme pour s'adapter aux conditions environnementales et faire face à la disponibilité des ressources. Nos résultats apportent un nouvel éclairage sur ce mécanisme en révélant comment la voie BRAF/ERK, via l'activation de STAT5 et la régulation de l'expression de NAMPT, favorise la plasticité des cellules de mélanome et leur transition vers un phénotype « invasif » et pharmaco-résistant.

Prise dans son ensemble, cette étude montre que l'inhibition de NAMPT est une stratégie très prometteuse dans le traitement de mélanomes résistants (primaires ou acquis) aux inhibiteurs de BRAF. ♦

Key role of nicotinamide phosphoribosyltransferase (NAMPT) and NAD metabolism in the transition of melanoma cells to an invasive and drug-resistant phenotype

REMERCIEMENTS

Les auteurs remercient l'ARC et la Ville de Nice pour avoir financé ce travail.

LIENS D'INTÉRÊT

Les auteurs déclarent n'avoir aucun lien d'intérêt concernant les données publiées dans cet article.

RÉFÉRENCES

- Hugo W, Shi H, Sun L, et al. Non-genomic and immune evolution of melanoma acquiring MAPKi resistance. *Cell* 2015 ; 162 : 1271-85.
- Bertolotto C, Lesueur F, Giuliano S, et al. A SUMOylation-defective MITF germline mutation predisposes to melanoma and renal carcinoma. *Nature* 2011 ; 480 : 94-8.
- Bonet C, Luciani F, Ottavi JF, et al. Deciphering the role of oncogenic MITF318K in senescence delay and melanoma progression. *J Natl Cancer Inst* 2017 ; 109 (8).
- Bertolotto C, Lesueur F, Bressac de Paillerets B. MITF, une clé génétique du mélanome et du carcinome rénal. *Med Sci Paris* 2012 ; 28 : 258-61.
- Cheli Y, Giuliano S, Botton T, et al. Mitf is the key molecular switch between mouse or human melanoma initiating cells and their differentiated progeny. *Oncogene* 2011 ; 30 : 2307-18.
- Cheli Y, Giuliano S, Fenouille N, et al. Hypoxia and MITF control metastatic behaviour in mouse and human melanoma cells. *Oncogene* 2012 ; 31 : 2461-70.
- Ohanna M, Giuliano S, Bonet C, et al. Senescent cells develop a PARP-1 and nuclear factor- κ B-associated secretome (PNAS). *Genes Dev* 2011 ; 25 : 1245-61.
- Ratnikov BI, Scott DA, Osterman AL, et al. Metabolic rewiring in melanoma. *Oncogene* 2017 ; 36 : 147-57.
- Falletta P, Sanchez-Del-Campo L, Chauhan J, et al. Translation reprogramming is an evolutionarily conserved driver of phenotypic plasticity and therapeutic resistance in melanoma. *Genes Dev* 2017 ; 31 : 18-33.
- Canto C, Menzies KJ, Auwerx J. NAD (+) metabolism and the control of energy homeostasis: A balancing act between mitochondria and the nucleus. *Cell metabolism* 2015 ; 22 : 31-53.
- Audrito V, Manago A, La Vecchia S, et al. Nicotinamide phosphoribosyltransferase (NAMPT) as a therapeutic target in BRAF-mutated metastatic melanoma. *J Natl Cancer Inst* 2018 ; 110.
- Ohanna M, Cerezo M, Nottet N, et al. Pivotal role of NAMPT in the switch of melanoma cells toward an invasive and drug-resistant phenotype. *Genes Dev* 2018 ; 32 : 448-61.
- Audrito V, Manago A, Zamporlini F, et al. Extracellular nicotinamide phosphoribosyltransferase (eNAMPT) is a novel marker for patients with BRAF-mutated metastatic melanoma. *Oncotarget* 2018 ; 9 : 18997-9005.

Bon de commande

À retourner à EDP Sciences, 17, avenue du Hoggar, 91944 Les Ulis, France
Tél. : 01 49 85 60 69 - Fax : 01 49 85 03 45 - E-mail : francois.flori@edpsciences.org

NOM : Prénom :

Adresse :

Code postal : Ville :

Pays :

Fonction :

Je souhaite recevoir l'ouvrage **Hépatite B** : 54 € + 3 € de port = **57 € TTC**

en exemplaire, soit un total de €

Par chèque, à l'ordre de EDP Sciences

Par carte bancaire : Visa Eurocard/Mastercard

Carte n° |

Signature :

Date d'expiration : | | | | | |

N° de contrôle au dos de la carte : | | | | |

Hépatite B

Jean-Michel Pawlowsky
Daniel Dhumeaux

ISBN : 978-2-8425-4131-6 576 pages