

HAL
open science

THEME SERIES - UPR in Cancer

Claudio Hetz, Eric Chevet

► **To cite this version:**

Claudio Hetz, Eric Chevet. THEME SERIES - UPR in Cancer. *Seminars in Cancer Biology*, 2015, 33, pp.1-2. 10.1016/j.semcancer.2015.04.008 . hal-01151623

HAL Id: hal-01151623

<https://univ-rennes.hal.science/hal-01151623>

Submitted on 12 Nov 2015

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.

THEME SERIES - UPR in Cancer

Claudio Hetz^{1,2,3} and Eric Chevet^{4,5}

¹*Biomedical Neuroscience Institute, Faculty of Medicine, University of Chile, Santiago, Chile;*

²*Institute of Biomedical Sciences, Center for Molecular Studies of the Cell, Santiago, Chile;*

³*Department of Immunology and Infectious Diseases, Harvard School of Public Health,*

Boston MA 02115, USA; ⁴*ER440 «Oncogenesis, stress & signaling», University of Rennes 1,*

F-35000, France; ⁵*Centre de Lutte Contre le Cancer Eugène Marquis, F-35000 Rennes,*

France. (email: chetz@hsph.harvard.edu; chetz@med.uhile.cl and eric.chevet@inserm.fr)

Over the past decade endoplasmic reticulum (ER) stress signaling pathways have collectively emerged as an essential mechanism at the crossroads of the cellular functions involved in key steps of cancer development. ER stress signaling has pleiotropic roles in cancer, and is involved at the level of cell transformation, tumor growth and metastasis as well as resistance to chemo- and radio- therapy. Indeed beyond the instrumental roles of the ER in the biogenesis of secretory and transmembrane proteins, or in the control of lipid balance and calcium homeostasis, this sub-cellular compartment is now viewed as a signal integration platform that not only orchestrates ER homeostasis maintenance, but also controls the metabolic status of the cell, the cell interactions with its (micro)-environment, in addition to the global management of stress signals at the organ levels in whole organisms on a cell non-autonomous manner.

Stress signals produce dramatic changes at the level of the ER membrane thereby eliciting the activation of select signaling pathways collectively known as the Unfolded Protein Response (UPR), which in turn reprogram the cell to either promote adaptation or eliminate irreversibly damaged cells by apoptosis. These functions associated with the biology of the ER have of course a significant impact on the understanding and treatment of complex disorders such as cancer. The field had suffered transforming changes in the last three years in the area of drug discovery, catalyzed by the identification of selective small molecules that can inhibit specific UPR signaling modules. Remarkably, an explosion of new studies in preclinical models of cancer have demonstrated that the pharmacological inhibition of two of the main UPR stress sensors (i.e. PERK and IRE1) have outstanding anticancer effects, which may even synergize with current chemotherapies available. Based on the emerging impact of the UPR to cancer, here we have coordinated an effort to overview the state-of-the-art in the field and thus invited several leading experts to provide discussion articles for a

theme series on the UPR and Cancer. The aim is to integrate different visions and provide readers with current insights and to identify major unresolved questions. In this series, 10 reviews articles focus on (i) the different cancer-associated stresses that elicit ER stress signaling pathways, highlighting the role of the microenvironment in solid tumors and its impact in cancer cell selection and transformation (Constantinos Koumenis [1]); (ii) the tools set in place by cancer cells to cope with stress and control proteostasis (Ted Hupp [2]; Serge Manié [3]; Ling Qi [4]); (iii) novel functions of the UPR in other aspects of cancer biology such as cell migration and genomic stability/DNA repair (Claudio Hetz [5]); (iv) the pharmacological molecules that were/are developed to block the IRE1 signaling pathway (Albert Koong [6]; Afshin Samali [7]); and finally (v) the biological impact of UPR signals on cancer cell immunogenicity (Guido Kroemer [8]; Patrizia Agostinis [9]), on tumor cell aggressiveness and invasion properties (Eric Chevet [10]) and, finally on the control of life and death decisions (Afshin Samali [7]).

We believe that readers will find the review articles in this Theme of interest and timely relevant. In addition, we hope that the concepts and evidence discussed in the articles will stimulate new avenues of research that hopefully will contribute to address unanswered, important questions regarding cellular mechanisms linking ER stress signaling and cancer biology. The new advances in the UPR field have demonstrated that strategies to target ER stress signaling with therapeutic agents such as small molecules is feasible in the context of cancer. In the short term, we hope some of these discoveries in preclinical models of cancer will translate into the development of novel clinical trials to fight this devastating disease.

Acknowledgements

Funded by ECOS-CONICYT C13S02 (CH, EC), Ring Initiative-ACT1109, FONDEF-D1111007, Millennium Institute-P09-015-F, FONDECYT no. 1140549, CONICYT grant USA2013-0003 (CH), the Institut National du Cancer (PLBio and ICGC; INCa) and La Ligue Nationale Contre le Cancer (LARGE) (EC).

References

- [1] Tameire F, Verginadis II, Koumenis C. Cell Intrinsic and Extrinsic Activators of the Unfolded Protein Response in Cancer: Mechanisms and Targets for Therapy. *Sem Cancer Biol.* 2015. In press.
- [2] Brychtova B, Mohtar A, Vojtesek B, Hupp T. The role of Anterior Gradient-2 in development and disease. *Sem Cancer Biol.* 2015. In press.
- [3] Vasseur S, Manié SN. DER stress and Hexosamine Pathway during tumourigenesis: a pas de deux? *Sem Cancer Biol.* 2015. In press.

- [4] Kim H, Bhattacharya A, Qi L. Endoplasmic reticulum quality control in cancer: friend or foe. *Sem Cancer Biol.* 2015. In press.
- [5] Dufey E, Urrea H and Hetz C. ER proteostasis addiction in cancer biology: Novel concepts *Sem Cancer Biol.* 2015. In press.
- [6] Jiang D, Niwa M, Koong A. Targeting the IRE1 α -XBP1 Branch of the Unfolded Protein Response in Human Diseases. *Sem Cancer Biol.* 2015. In press.
- [7] Maurel M, McGrath EP, Mnich K, Healy S, Chevet E, Samali A. Controlling the Unfolded Protein Response-mediated life and death decisions in cancer. *Sem Cancer Biol.* 2015. In press.
- [8] Kepp O, Semeraro M, Bravo-San Pedro JM, Bloy N, Buqué A, Huang X, Zhou H, Senovilla L, Kroemer G, Galluzzi L. eIF2 α phosphorylation as a biomarker of immunogenic cell death. *Semin Cancer Biol.* 2015 Mar 6. pii: S1044-579X(15)00012-7.
- [9] van Vliet AR, Martin S, Garg AD, Agostinis P. The PERKs of Damage-Associated Molecular Patterns mediating Cancer Immunogenicity: From Sensor to the Plasma Membrane and Beyond. *Sem Cancer Biol.* 2015. In press.
- [10] Dejeans N, Barroso K, Fernandez Zapico ME, Samali A, Chevet E. The old guy learnt new tricks: novel functions of the Unfolded Protein Response controlling tumor development and aggressiveness. *Sem Cancer Biol.* 2015. In press.

Figure 1. The biological impact of the UPR on cancer biology. Summary of topics discussed in this review series highlighting the interconnection between ER stress signaling and distinct aspects of cancer.

Accepted Manuscript

