

 ijms-22-06565

ijms-22-06565

Int. J. Mol. Sci. 2021, 22(12), 6565; doi:10.3390/ijms22126565

Article

The Anti-Tumor Activity of the NEDD8 Inhibitor Pevonedistat in Neuroblastoma

Jennifer H. Foster 1,*[image: Orcid], Eveline Barbieri 1, Linna Zhang 1, Kathleen A. Scorsone 1, Myrthala Moreno-Smith 1, Peter Zage 2,3 and Terzah M. Horton 1,*

1

Texas Children’s Cancer and Hematology Centers, Department of Pediatrics, Section of Hematology and Oncology, Baylor College of Medicine, Houston, TX 77030, USA

2

Department of Pediatrics, Division of Hematology-Oncology, University of California San Diego, La Jolla, CA 92024, USA

3

Peckham Center for Cancer and Blood Disorders, Rady Children’s Hospital, San Diego, CA 92123, USA

*

Correspondence: jhfoster@txch.org (J.H.F.); tmhorton@txch.org (T.M.H.); Tel.: +1-832-824-4646 (J.H.F.); +1-832-824-4269 (T.M.H.)

Academic Editor: Kwang-Hyun Baek

Received: 29 March 2021 / Accepted: 14 June 2021 / Published: 18 June 2021

Abstract

:

Pevonedistat is a neddylation inhibitor that blocks proteasomal degradation of cullin–RING ligase (CRL) proteins involved in the degradation of short-lived regulatory proteins, including those involved with cell-cycle regulation. We determined the sensitivity and mechanism of action of pevonedistat cytotoxicity in neuroblastoma. Pevonedistat cytotoxicity was assessed using cell viability assays and apoptosis. We examined mechanisms of action using flow cytometry, bromodeoxyuridine (BrDU) and immunoblots. Orthotopic mouse xenografts of human neuroblastoma were generated to assess in vivo anti-tumor activity. Neuroblastoma cell lines were very sensitive to pevonedistat (IC50 136–400 nM). The mechanism of pevonedistat cytotoxicity depended on p53 status. Neuroblastoma cells with mutant (p53MUT) or reduced levels of wild-type p53 (p53si-p53) underwent G2-M cell-cycle arrest with rereplication, whereas p53 wild-type (p53WT) cell lines underwent G0-G1 cell-cycle arrest and apoptosis. In orthotopic neuroblastoma models, pevonedistat decreased tumor weight independent of p53 status. Control mice had an average tumor weight of 1.6 mg + 0.8 mg versus 0.5 mg + 0.4 mg (p < 0.05) in mice treated with pevonedistat. The mechanism of action of pevonedistat in neuroblastoma cell lines in vitro appears p53 dependent. However, in vivo studies using mouse neuroblastoma orthotopic models showed a significant decrease in tumor weight following pevonedistat treatment independent of the p53 status. Novel chemotherapy agents, such as the NEDD8-activating enzyme (NAE) inhibitor pevonedistat, deserve further study in the treatment of neuroblastoma.

Keywords:

pevonedistat; cell cycle; xenograft; rereplication; cullin–ring ligase; ubiquitination

1. Introduction

Neddylation is an ATP-dependent process which is involved in the regulation of intracellular protein destruction. Similar to the process of ubiquitination, neddylation is controlled by a multistep process involving three enzymes: a single activation enzyme (E1) known as the NEDD8-activating enzyme (NAE), several NEDD conjugating enzymes (E2) which bring NEDD8 to the targeted substrate protein, and many NEDD8/ubiquitin ligases (E3) which transfer and ligate NEDD8 to the targeted substrate. Recent studies have shown that inhibition of the E1-NAE disrupts cancer cell proliferation by interfering with cullin–RING ligase (CRL) mediated neddylation and subsequent ubiquitination [1,2,3,4]. Cullin–RING ligases (E3), the largest complex of ring ligases, are responsible for the timed degradation of many proteins involved in the cell cycle, including WEE1, Crlf2, Ets2 and I-κB. CRLs play an essential role in targeting proteins for ubiquitin-mediated destruction. Neddylation comprises nearly 20 percent of ubiquinated proteins. In addition to providing scaffolding for the ubiquitination of cell cycle proteins, CRLs also affect the degradation of proteins involved in hypoxia (HIF1α), signal transduction (p-53, I-κB), and DNA replication [5].

The neddylation inhibitor pevonedistat (MLN4924, TAK-924) inhibits the degradation of key regulatory proteins by blocking the ubiquitin-mediated proteasomal degradation pathway. Unlike proteasome inhibitors, pevonedistat blocks the degradation of only a subset of proteins degraded by the proteasome, the undergoing neddylation and subsequent degradation through cullin–ring ligase (CRL) ubiquitin substrates [1,2,3,4]. Pevonedistat has completed initial clinical testing in adults with solid tumors (NCT00677170), myeloma and lymphomas (NCT00722488), and hematologic malignancies (NCT00911066), and there has been interest in determining if neddylation inhibition can reduce tumor growth in pediatric tumors (NCT03323034).

Neddylation inhibition with pevonedistat is effective against many adult carcinomas both in vitro and in early clinical trials. Pevonedistat was initially noted to effectively kill colon carcinoma cell lines (4.3 μM) [1]. Pevonedistat was also shown to effectively inhibit DNA replication in a variety of adult and pediatric tumors (melanoma, ovarian tumors, multiple myeloma, diffuse large B cell lymphoma, and acute myeloid leukemia) [1,3,4,6,7,8]. The Pediatric Preclinical Testing Program (PPTP) showed potent activity when pevonedistat was tested against both an in vitro cell line panel as well as solid tumor xenografts, with increased event free survival (EFS) against Wilms tumor, glioblastoma, rhabdomyosarcoma, and neuroblastoma [9]. Here we evaluated the effect and mechanism of action of pevonedistat in neuroblastoma cell lines and orthotopic neuroblastoma mouse models

2. Results

2.1. Pevonedistat Is a Potent Inhibitor of Neuroblastoma Cell Viability In Vitro

Using a panel of neuroblastoma cell lines that differ in MYCN and p53 status, we showed that pevonedistat was cytotoxic in vitro at nanomolar concentrations (Figure 1). All neuroblastoma cell lines tested were sensitive to pevonedistat with IC50 values ranging from 136–400 nM. Both p53 mutant (p53MUT) and p53 wild type (p53WT) neuroblastoma cell lines were sensitive to pevonedistat, and sensitivity did not vary by MYCN status (Figure 1).

We also assessed whether pevonedistat-induced cytotoxicity in neuroblastoma cell lines was dependent on p53 status. We created two p53 knockdown cell lines that could be compared to the parent cell with wild-type p53 activity. We tested the activity of pevonedistat in SY5Y (p53WT) and SY5Y-sip53 (SH-SY5Y). Both the parent and p53 knockdown cell line had the same pevonedistat sensitivity (Figure 1). There was also no difference in growth rates between p53WT and knockdown cells (data not shown).

2.2. Pevonedistat-Induced Apoptosis Varies by p53 Status

We used flow cytometry with Annexin V/PI to compare apoptosis after exposure to pevonedistat in three p53WT and three p53MUT neuroblastoma cell lines (example in Figure 2A). All six cell lines underwent apoptosis after treatment with pevonedistat (Figure 2B). However, the p53MUT neuroblastoma cell line had fewer Annexin positive (mean +/− standard error) cells than the p53WT cells (Figure 1B: p53MUT median 19%, range 12–32% (right panel) vs. p53WT median 73%, range 22–91% (left panel); p < 0.01) Apoptosis was also significantly decreased in the SH-SY5Y p53 knockdown cells compared to SH-SY5Y cells with p53WT (median 30%, range 14–36% vs. 54%, range 58–77%; p < 0.05) (Figure 2C). Thus, neuroblastoma cells with intact p53 were more likely to undergo cell death through apoptosis. These data suggest that p53 status could influence mechanism of cell death.

2.3. Pevonedistat-Induced Cell Cycle Arrest Varies by p53 Status

Due to differences in apoptosis following treatment with pevonedistat, we hypothesized that p53 status might impact the mechanism of cell cycle arrest in neuroblastoma. Pevonedistat has been noted previously to have varying effects on cell cycle arrest depending on cell type, with different cell types arresting in G0/G1, G2-M or M-S depending on the cell type [1,2,10,11].

To determine whether pevonedistat had different effects on ploidy or cell cycle arrest in p53WT versus p53MUT cells, we performed cell-cycle analysis using propidium iodide (PI) (Figure 3) and bromodeoxyuridine (BrdU) on neuroblastoma cell lines with different p53 status (Figure 4). There were low levels of sub-G1 signal in some cell lines following pevonedistat treatment. LAN5 had a more substantial sub-G1 signal that was not p53 dependent (Figure 3). To determine whether pevonedistat treatment resulted in cell cycle arrest or alteration of DNA content in neuroblastoma cells, we treated p53MUT and p53WT neuroblastoma cells with pevonedistat for 15 h, 24 h, 48 h and 72 h. Following pevonedistat treatment, the p53MUT and p53WT neuroblastoma cells expressed two distinct patterns of cell cycle arrest. The p53WT cells (Figure 3, left panel) arrested in S phase and showed no evidence of increased DNA content (no peaks to the right of G2/M). The p53MUT mutant cells SKNBE and SKNAS, in contrast (Figure 3, middle and right panels), showed no increase in S phase, and instead showed increases in G2/M along with increases in DNA content (peaks to the right of G2/M) consistent with rereplication.

To determine if differences in cell cycle arrest and the accumulation of increased DNA content prior to cell death were due to p53 status and not to other differences between neuroblastoma cell lines, we determined DNA content in two p53WT neuroblastoma parent cells (LAN5) and compared DNA content to the same cells transduced with a p53 knockdown construct (Figure 3, right panel). These knockdowns also showed that cells with p53WT arrested in S phase, whereas those with p53 knockdown developed cells with increased DNA content similar to the HCT116 control cell line. The selective development of high ploidy DNA suggests that the effects of pevonedistat on cell cycle arrest and the development of increased DNA content in vitro are p53 dependent.

To further support the hypothesis that p53 resulted in different mechanisms of cell cycle arrest, we performed BrDU analysis on four neuroblastoma cell lines with varying p53 status (Figure 4). Similar to the different cell cycle patterns seen in Figure 2, neuroblastoma cells treated with pevonedistat followed by BrDU revealed two distinct patterns of cell arrest: p53MUT cell lines arrested G2/M (Figure 4, right panel) whereas p53WT cell lines arrested in G0/G1 (Figure 4, left panel). In p53MUT cell lines SKNBE and SKNAS, the percentage of cells in G2/M increased from 8.2% to 46.1% and 7.8% to 48.6%, respectively, while the percentage of cells in G0/G1 and S decreased from over 70% to less than 25% following pevonedistat treatment. In contrast, the p53WT cells (Figure 4, left panel) underwent G0/G1 arrest. In the p53WT cell line LAN5, the percentage of cells in G0/G1 increased from 42% to 76%. In p53WT cells, peak apoptosis occurred 24 h after pevonedistat treatment, whereas in p53MUT cells, the peak effect occurred after 72 h of treatment. We performed immunoblots to assess the effects of pevonedistat on two CRL substrate proteins known to be involved in cell cycle progression, WEE1 and CDT1 (Figure 5). Since we observed differences in apoptosis and cell cycle arrest following pevonedistat treatment in neuroblastoma cells, we hypothesized that the effects of pevonedistat would differ for DNA replication proteins degraded by the CLN-ubiquitin system. Demonstrating target effect, all neuroblastoma cell lines treated with pevonedistat showed an increase in cullins due to the inhibition of their degradation (Figure 5, row 2). In p53MUT cell lines, the cell cycle progression protein WEE1 increased with pevonedistat exposure. In p53WT cell lines, however, the large amount of WEE1 at baseline decreased after 48 h of pevonedistat treatment. When p53MUT or p53si-p53 cells were treated with both pevonedistat and a direct WEE kinase inhibitor (MK-1775), there was more accumulation of WEE1 after treatment with pevonedistat alone compared with the combination treatment (Figure 5).

CDT1, a cell cycle regulation protein, is also regulated by neddylation. Other studies have shown that treatment with pevonedistat inhibits CDT1 degradation, resulting in increased CDT1 concentration after treatment with pevonedistat. In this study, there was an increase in CDT1 in some neuroblastoma cell lines, but not in others, and the increase in CDT1 did not appear dependent on p53 status (Figure 5). This would suggest that the effects of p53 on pevonedistat are dependent on WEE1, but are not generalized to all CRL substrates involved in DNA regulation.

2.4. In Vivo Pevonedistat Results in Decreased Tumor Weight in Neuroblastoma Xenografts

We then investigated the in vivo antitumor activity of pevonedistat. Using a well-established orthotopic neuroblastoma model, we generated xenograft tumors derived from p53 wild-type (SH-SY5Y) and p53 mutant (S-K-NAS) neuroblastoma cell lines (Figure 6). Luciferase-positive neuroblastoma cells were injected into the renal capsule of nude mice, and treatment was initiated two weeks after implantation. Vehicle control and pevonedistat (50 and 100 mg/kg) were given i.p. daily 6 days per week for 2 weeks and the effect on tumor growth was compared between groups at the end of treatment. SH-SY5Y (p53WT) tumor weight in the control group was 1.6 g + 0.8 g, vs. tumor weight of 0.8 g + 0.6 g and 0.5 g + 0.4 g in animals treated with 50 mg/kg or 100 mg/kg pevonedistat (p = 0.027 and p = 0.007, respectively) (Figure 6). S-K-NAS p53MUT orthotopic xenografts also had decreased tumor weights when treated with 100 mg/kg of pevonedistat compared to the vehicle control (p = 0.003), indicating that pevonedistat is highly effective at decreasing tumor weight in preclinical models of neuroblastoma, independent of p53 status.

3. Discussion

These experiments are the first to demonstrate that neuroblastoma cells in vitro and in vivo in an orthotopic xenograft model with renal capsule injection are highly sensitive to the neddylation inhibitor pevonedistat. Our in vitro work also suggests that there are likely p53-dependent differences in the mechanism of neuroblastoma cell death. Despite p53-mediated differences in vitro, however, neuroblastoma cells in vivo appear to be highly sensitive to pevonedistat in orthotopic neuroblastoma models. Our in vitro data shows that wild type p53 neuroblastoma cells treated with pevonedistat underwent apoptosis, arrested in G0/G1, and expressed decreased WEE1, a regulator of the G2 checkpoint in response to DNA damage. In contrast, p53MUT and p53 si-p53 neuroblastoma cells underwent limited apoptosis, developed increased DNA content consistent with rereplication, and had induction of WEE1 following pevonedistat treatment. Despite differences in mechanism, both p53WT and p53MUT responded to pevonedistat, with a three-fold decrease in tumor cell growth in orthotopic mouse models. This differs from other adult cancer types where p53 status correlated with sensitivity to MLN4924 and cells were more sensitive during S phase [1,10,11].

Neddylation affects a myriad of proteins, including p53, which are involved in cell cycle regulation and apoptosis. NEDD8 alters p53 activity through MDM2, resulting in the subsequent degradation of p53 via ubiquitination [12]. Several groups have shown that p53 activation and activity is dependent on neddylation status. For instance, NEDD8 alters p53-induced nucleolar signaling by altering the stability and localization of the ribosomal protein L11 [13] and recent work has shown that pevonedistat can activate p53 through the ribosomal-MDM2 pathway [14]. Though many proteins are neddylated, the specific microenvironment of each neuroblastoma cell line likely contributes to which proteins are impacted by neddylation inhibition. Microenvironment effects may also account for the relative absence of p53 status in pevonedistat in mouse models, where p53 status had little impact on pevonedistat sensitivity. Ongoing research is evaluating detailed neddylation and proteome-wide profiling may provide future insight into these effects [15,16].

Our data shows that pevonedistat has widely differing effects on neuroblastoma cells in vitro depending on p53 status. This finding is not unique to neuroblastoma, as differences in cell death induction has also been found in some adult malignancies. Several mechanisms of cell death action have been implicated in cells treated with pevonedistat [6,10,11,17,18]. Following cell cycle arrest, some cell types undergo apoptosis (e.g., colon carcinoma), whereas others undergo senescence. In Ewing sarcoma, pevonedistat’s effect on the cell cycle-dependent cell death is dependent on the accumulation of WEE1 [8]. In non-Hodgkin lymphoma (NHL), however, pevonedistat-induced cell death it is reliant on the accumulation of NF-κB [7].

Our data indicate that the mechanism of pevonedistat-induced cell death in neuroblastoma in vitro varies by p53 status. Those with p53WT undergo G1/G0 arrest and subsequent apoptosis, whereas those with p53MUT undergo S phase arrest, WEE1 accumulation, and rereplication. This is consistent with the literature that each cancer type exhibits a different mechanism of cell death after treatment with pevonedistat. However, this is the first indication that p53 status impacts the process of cell death in neuroblastoma following pevonedistat treatment. Pevonedistat was equally cytotoxic regardless of p53 status in neuroblastoma in vivo; however, differences in mechanism of action may affect more subtle interactions that could affect patient care. For instance, there may be differences in how pevonedistat reacts with other chemotherapy agents based on the p53 status of a patient’s tumor. Prior work has shown that patients with neuroblastomas with high NEDD8 gene expression have a significantly decreased relapse-free survival compared to patients without elevated NEDD8 expression [19]. Pevonedistat-induced NEDD8 inhibition would provide an exciting new mechanism to target neuroblastoma. Current clinical trials have shown that pevonedistat is well-tolerated with a favorable toxicity profile. The tolerability of pevonedistat in conjunction with our preclinical data suggest that pevonedistat warrants further investigation in patients with neuroblastoma.

4. Materials and Methods

4.1. Drugs

Pevonedistat was a kind gift from Millennium Pharmaceuticals, Inc. (now Takeda Pharmaceuticals, Cambridge, MA, USA). Pevonedistat was dissolved in DMSO to an initial concentration of 10 mM and stored at −80 °C. For each experiment, the drug was further diluted in phosphate-buffered saline (PBS) to reach the desired final concentration as shown in each figure. The WEE1 inhibitor MK-1775 (300 nm) (MedChemExpress, Monmouth Junction, NJ, USA) was added to cells in culture after 24 h of treatment with pevonedistat, and cells were cultured for an additional 24 h.

4.2. Cell Lines and Culture

The following neuroblastoma cell lines were used: CHP212, SH-SY5Y, S-K-NAS, S-K-NBE, LAN5, LAN1, CHLA255, and IMR-32. SH-SY5Y, S-K-NAS, S-K-NBE, S-K-N-SH, LAN5, and LAN1 were cultured in RPMI medium containing 10% bovine growth serum (BGS). CHLA255 were cultured in Iscove’s Modified Dulbecco’s Media (IMDM, Thermo Fisher, Waltham, MA, USA) with 20% BGS. CHP212 were cultured in Eagle’s Minimum Essential Medium with 10% BGS. For immunoblotting, apoptosis, and flow cytometry, cells were exposed to pevonedistat at their IC50 (Figure 1) for 16–72 h as noted. Commercial cell lines were obtained from ATCC and all cell lines underwent authentication using short tandem repeat (STR) DNA profiling to confirm their identity prior to use. All cell lines were confirmed mycoplasma negative at six-month intervals.

4.3. Lentiviral Packaging and Transduction

p53 knockdown cell lines were generated using a lentiviral pLSLP vector containing a short-hairpin RNA (shRNA) sequence targeting p53. Briefly, 293T cells were transfected with the pLSLPw construct along with packaging plasmids, pVSVG and pLV-CMV-delta 8.2, using lipofectamine 2000 (Invitrogen, cat#11668019, Waltham, Massachusetts, USA). Virus-containing supernatants were collected at 48 h and 72 h after transfection. Two p53 wild-type neuroblastoma cell lines, SY5Y and LAN5, were transfected with a lentiviral pLSLP vector containing a short-hairpin RNA (shRNA) sequence targeting p53. The neuroblastoma cells were transduced with lentivirus for 24 h with 8 mg/mL polybrene (cat# TR-1003, Sigma, St. Louis, MO USA). Seventy-two hours after transduction, cells were grown in media containing 1 µg/mL puromycin to select stably transduced cells containing the p53 knockdown plasmid. The result was formation of SY5Y and LAN5 cell lines which did not express p53 [20].

4.4. Cytotoxicity Assays

Neuroblastoma cells were seeded in duplicate on 96-multiwell plates and grown for 24 h prior to exposure to vehicle or increasing concentrations of pevonedistat (12–1000 nM). In some experiments, 300 nM of the Wee1 inhibitor MK-1775 was added 24 h after pevonedistat [21]. After 72 h of drug exposure (96 h if MK-1775 was added), 15 µL of [3-(4,5-dimethyl-thiazol-2yl)-2,5-diphenyl-tetrazolium bromide] (MTT) was added to each well. The plates were incubated with MTT at 37 °C for 4 h and medium was replaced with 150 µL of DMSO. Optical density was measured at 550 nm using an Anthos Analytical (Durham, NC, USA) microplate spectrophotometer and values were plotted on a log-linear curve. Survival was plotted using Kaleidagraph software and IC50s were determined using the Hill equation.

4.5. Immunoblots

After drug incubation, neuroblastoma cells were lysed in 50 mM Tris-Cl (pH 7.4), 150 mM NaCl, 1% NP40, 0.25% Na-deoxycholate, 1 mM PMSF, and 1 complete mini protease inhibitor cocktail (Roche). Immunoblot analysis was performed using the following antibodies: WEE1 (1:200, Santa Cruz Biotechnology, Dallas, TX, USA, sc5285), Cdt-1 (1:200, Cell Signaling Technology, Danvers, MA, USA, 3386S), vinculin (1:200, Abcam, Cambridge, MA, USA, EPR8185), and NEDD8 (1:200, Cell Signaling Technology, Danvers, MA, USA, 2745S, and a generous gift from Takeda Pharmaceuticals, Tokyo, Japan). Immunoblot analysis was performed as previously described [22].

4.6. Apoptosis Analysis

Apoptosis was determined using annexin V/PI staining by flow cytometry using an LSR2 (BD-LSR-II (SORP)). At least 20,000 cells were recorded for each time point. After incubation with pevonedistat (IC50) for 0–72 h, cells were harvested and resuspended in 500 µL of 1× Binding Buffer with 5 µL Annexin V-FITC and 5 µL of PI. Cells were incubated in the dark for 5 min at room temperature before analysis. Apoptosis was defined by having positivity to PI and Annexin V.

4.7. DNA Content and Cell Cycle Analysis

After pevonedistat incubation (0–72 h), cells were harvested and fixed with 70% ethanol overnight. Bromodeoxyruridine (BrdU) analysis was performed using a BrdU kit (BDBiosciences, San Jose, CA, USA) according to the manufacturer’s instructions. For cell cycle analysis, cells were trypsinized, collected, and resuspended by gentle vortex while drop wise adding 5 mL of 95% ethanol. Cells were fixed for 30 min and resuspended in 1 mL of diluted PI (final PI concentration 0.5 µg/mL). PI was reconstituted with PBS from a 500 µg/mL stock solution. RNase 1 mg/mL was added and cells were incubated at 37 °C for 30 min prior to flow cytometry analysis. Data were analyzed using FlowJo (FlowJo, LLC, Ashland, OR, USA).

4.8. In Vivo Experiments

All animal experiments were approved by the Baylor College of Medicine Institutional Animal Care and Use Committee (IUCAC). Orthotopic xenografts of human neuroblastoma cell lines (p53WT and si-p53) were generated by injection under the renal capsule of an inoculum of 106 SH-SY5Y cells in 0.1 mL of PBS. Two weeks post-implantation, mice were randomized in three treatment groups of ten mice each: vehicle control vs. pevonedistat at 50 mg/kg and 100 mg/kg {Smith, 2012 16/id; Soucy, 2009 35/id}. All drugs were given via intraperitoneal (i.p.) injection daily for 6 days per week for 2 weeks. Four weeks post-implantation, mice were sacrificed and tumors resected, weighed, and preserved in 4% paraformaldehyde overnight followed by dehydration with 25, 50, and 75% ethanol for immunohistochemistry analysis.

4.9. Statistics

Percent of apoptosis between cell lines was compared using the Mann–Whitney U test. For in vivo experiments, tumor weights were compared using Kruskal–Wallis analysis.

Author Contributions

Conception and design: J.H.F. and T.M.H.; Development of methodology: J.H.F., E.B., K.A.S., M.M.-S. and L.Z.; Acquisition of data: J.H.F., E.B. and T.M.H.; Writing and review of manuscript: J.H.F., E.B., P.Z. and T.M.H.; Study supervision: T.M.H. All authors have read and agreed to the published version of the manuscript.

Funding

T.M.H.: Supported by R01CA164024, R01CA193776 and a research grant from Millennium/Takeda Pharmaceutical Company.

Institutional Review Board Statement

All animal experiments were approved by the Baylor College of Medicine Institutional Animal Care and Use Committee (IUCAC) (protocol #AN7089), approved 22 October 2016.

Informed Consent Statement

Not applicable.

Data Availability Statement

Data is contained within the article.

Acknowledgments

The authors would like to thank the Cytometry and Cell Sorting Core at Baylor College of Medicine, which has funding from the NIH (P30 AI036211, P30 CA125123, and S10 RR024574) and the expert assistance of Amos Gaikwad. J.H.F.: Supported by an Alex’s Lemonade Stand Center of Excellence in Developmental Therapeutics Award.

Conflicts of Interest

The authors declare no potential conflict of interest, except for T.M.H. who has received grant funding from Millennium/Takeda Pharmaceuticals and P.Z. who receives grant funding from Bayer Pharma and MetronomX. The funders had no role in the design of the study; in the collection, analyses, or interpretation of data; in the writing of the manuscript, or in the decision to publish the results.

References

	

Lin, J.J.; Milhollen, M.A.; Smith, P.G.; Narayanan, U.; Dutta, A. NEDD8-targeting drug MLN4924 elicits DNA rereplication by stabilizing Cdt1 in S phase, triggering checkpoint activation, apoptosis, and senescence in cancer cells. Cancer Res. 2010, 70, 10310–10320. [Google Scholar] [CrossRef]

	

Soucy, T.A.; Smith, P.G.; Milhollen, M.A.; Berger, A.J.; Gavin, J.M.; Adhikari, S.; Brownell, J.E.; Burke, K.E.; Cardin, D.P.; Critchley, S.; et al. An inhibitor of NEDD8-activating enzyme as a new approach to treat cancer. Nature 2009, 458, 732–736. [Google Scholar] [CrossRef]

	

Swords, R.T.; Kelly, K.R.; Smith, P.G.; Garnsey, J.J.; Mahalingam, D.; Medina, E.; Oberheu, K.; Padmanabhan, S.; O’Dwyer, M.; Nawrocki, S.T.; et al. Inhibition of NEDD8-activating enzyme: A novel approach for the treatment of acute myeloid leukemia. Blood 2010, 115, 3796–3800. [Google Scholar] [CrossRef] [PubMed]

	

Milhollen, M.A.; Narayanan, U.; Soucy, T.A.; Veiby, P.O.; Smith, P.G.; Amidon, B. Inhibition of NEDD8-activating enzyme induces rereplication and apoptosis in human tumor cells consistent with deregulating CDT1 turnover. Cancer Res. 2011, 71, 3042–3051. [Google Scholar] [CrossRef] [PubMed]

	

Petroski, M.D.; Deshaies, R.J. Function and regulation of cullin-RING ubiquitin ligases. Nat. Rev. Mol. Cell Biol. 2005, 6, 9–20. [Google Scholar] [CrossRef] [PubMed]

	

Jia, L.; Li, H.; Sun, Y. Induction of p21-dependent senescence by an NAE inhibitor, MLN4924, as a mechanism of growth suppression. Neoplasia 2011, 13, 561–569. [Google Scholar] [CrossRef] [PubMed]

	

Milhollen, M.A.; Traore, T.; Adams-Duffy, J.; Thomas, M.P.; Berger, A.J.; Dang, L.; Dick, L.R.; Garnsey, J.J.; Koenig, E.; Langston, S.P.; et al. MLN4924, a NEDD8-activating enzyme inhibitor, is active in diffuse large B-cell lymphoma models: Rationale for treatment of NF-{kappa}B-dependent lymphoma. Blood 2010, 116, 1515–1523. [Google Scholar] [CrossRef]

	

Mackintosh, C.; García-Domínguez, D.J.; Ordóñez, J.L.; Ginel-Picardo, A.; Smith, P.G.; Sacristán, M.P.; de Álava, E. WEE1 accumulation and deregulation of S-phase proteins mediate MLN4924 potent inhibitory effect on Ewing sarcoma cells. Oncogene 2013, 32, 1441–1451. [Google Scholar] [CrossRef]

	

Smith, M.A.; Maris, J.M.; Gorlick, R.; Kolb, E.A.; Lock, R.; Carol, H.; Keir, S.T.; Reynolds, C.P.; Kang, M.H.; Bs, C.L.M.; et al. Initial testing of the investigational NEDD8-activating enzyme inhibitor MLN4924 by the pediatric preclinical testing program. Pediatr. Blood Cancer 2012, 59, 246–253. [Google Scholar] [CrossRef]

	

Blank, J.L.; Liu, X.J.; Cosmopoulos, K.; Bouck, D.C.; Garcia, K.; Bernard, H.; Tayber, O.; Hather, G.; Liu, R.; Narayanan, U.; et al. Novel DNA damage checkpoints mediating cell death induced by the NEDD8-activating enzyme inhibitor MLN4924. Cancer Res. 2013, 73, 225–234. [Google Scholar] [CrossRef]

	

Malhab, L.J.B.; Descamps, S.; Delaval, B.; Xirodimas, D.P. The use of the NEDD8 inhibitor MLN4924 (Pevonedistat) in a cyclotherapy approach to protect wild-type p53 cells from MLN4924 induced toxicity. Sci. Rep. 2016, 6, 37775. [Google Scholar] [CrossRef] [PubMed]

	

Hollstein, M.; Hainaut, P. Massively regulated genes: The example of TP53. J. Pathol. 2010, 220, 164–173. [Google Scholar] [CrossRef] [PubMed]

	

Sundqvist, A.; Liu, G.; Mirsaliotis, A.; Xirodimas, D.P. Regulation of nucleolar signalling to p53 through NEDDylation of L11. EMBO Rep. 2009, 10, 1132–1139. [Google Scholar] [CrossRef] [PubMed]

	

Bailly, A.; Perrin, A.; Bou Malhab, L.J.; Pion, E.; Larance, M.; Nagala, M.; Smith, P.J.; O’Donohue, M.-F.; Gleizes, P.-E.; Zomerdijk, J.; et al. The NEDD8 inhibitor MLN4924 increases the size of the nucleolus and activates p53 through the ribosomal-Mdm2 pathway. Oncogene 2016, 35, 415–426. [Google Scholar] [CrossRef]

	

Vogl, A.M.; Phu, L.; Becerra, R.; Giusti, S.A.; Verschueren, E.; Hinkle, T.B.; Bordenave, M.D.; Adrian, M.; Heidersbach, A.; Yankilevich, P.; et al. Global site-specific neddylation profiling reveals that NEDDylated cofilin regulates actin dynamics. Nat. Struct. Mol. Biol. 2020, 27, 210–220. [Google Scholar] [CrossRef]

	

Lobato-Gil, S.; Heidelberger, J.B.; Maghames, C.; Bailly, A.; Brunello, L.; Rodriguez, M.S.; Beli, P.; Xirodimas, D.P. Proteome-wide identification of NEDD8 modification sites reveals distinct proteomes for canonical and atypical NEDDylation. Cell Rep. 2021, 34, 108635. [Google Scholar] [CrossRef]

	

Jia, L.; Sun, Y. SCF E3 ubiquitin ligases as anticancer targets. Curr. Cancer Drug Targets 2011, 11, 347–356. [Google Scholar] [CrossRef]

	

Liao, H.; Liu, X.J.; Blank, J.L.; Bouck, D.C.; Bernard, H.; Garcia, K.; Lightcap, E.S. Quantitative proteomic analysis of cellular protein modulation upon inhibition of the NEDD8-activating enzyme by MLN4924. Mol. Cell. Proteom. MCP 2011, 10, M111-009183. [Google Scholar] [CrossRef]

	

Schramm, A.; Schulte, J.H.; Klein-Hitpass, L.; Havers, W.; Sieverts, H.; Berwanger, B.; Christiansen, H.; Warnat, P.; Brors, B.; Eils, J.; et al. Prediction of clinical outcome and biological characterization of neuroblastoma by expression profiling. Oncogene 2005, 24, 7902–7912. [Google Scholar] [CrossRef]

	

Patterson, D.M.; Gao, D.; Trahan, D.N.; Johnson, B.A.; Ludwig, A.; Barbieri, E.; Chen, Z.; Diaz-Miron, J.; Vassilev, L.; Shohet, J.M.; et al. Effect of MDM2 and vascular endothelial growth factor inhibition on tumor angiogenesis and metastasis in neuroblastoma. Angiogenesis 2011, 14, 255–266. [Google Scholar] [CrossRef]

	

Zhang, M.; Dominguez, D.; Chen, S.; Fan, J.; Qin, L.; Long, A.; Li, X.; Zhang, Y.; Shi, H.; Zhang, B. WEE1 inhibition by MK1775 as a single-agent therapy inhibits ovarian cancer viability. Oncol. Lett. 2017, 14, 3580–3586. [Google Scholar] [CrossRef] [PubMed]

	

Horton, T.M.; Pati, D.; Plon, S.E.; Thompson, P.A.; Bomgaars, L.R.; Adamson, P.C.; Ingle, A.M.; Wright, J.; Brockman, A.H.; Paton, M.; et al. A phase 1 study of the proteasome inhibitor bortezomib in pediatric patients with refractory leukemia: A Children’s Oncology Group study. Clin. Cancer Res. Off. J. Am. Assoc. Cancer Res. 2007, 13, 1516–1522. [Google Scholar] [CrossRef] [PubMed]

[image: Ijms 22 06565 g001 550]

Figure 1. Sensitivity of neuroblastoma cell lines to pevonedistat. (A) Summary of neuroblastoma cell lines. (B) Dose-response curves for representative cell lines.

Figure 1. Sensitivity of neuroblastoma cell lines to pevonedistat. (A) Summary of neuroblastoma cell lines. (B) Dose-response curves for representative cell lines.

[image: Ijms 22 06565 g001]

[image: Ijms 22 06565 g002 550]

Figure 2. Apoptosis in neuroblastoma cell lines after treatment with pevonedistat at the IC50. (A) Annexin/PI staining in representative cell lines plus control. Annexin measured by +/+ i.e., positive for both annexin and PI. (B) Apoptosis by p53 status. (C) Apoptosis in SH-SY5Yand SH-SY5Y p53 knock down cell lines. ** p < 0.01; * p < 0.05. Data is representative of repeat experiments.

Figure 2. Apoptosis in neuroblastoma cell lines after treatment with pevonedistat at the IC50. (A) Annexin/PI staining in representative cell lines plus control. Annexin measured by +/+ i.e., positive for both annexin and PI. (B) Apoptosis by p53 status. (C) Apoptosis in SH-SY5Yand SH-SY5Y p53 knock down cell lines. ** p < 0.01; * p < 0.05. Data is representative of repeat experiments.

[image: Ijms 22 06565 g002]

[image: Ijms 22 06565 g003 550]

Figure 3. Cell cycle arrest as demonstrated by PI staining in neuroblastoma cell lines after treatment with pevonedistat. (A) Cell cycle arrest in p53 WT neuroblastoma cell lines that were untreated (red line) or after treatment with pevonedistat at Ic50 as noted in Figure 1 (blue line): G0/G1 arrest in p53WT CHLA255 and NGP neuroblastoma cells. (B) Increased copy number accumulation in p53MUT cell lines including colon cancer cell line HCT116 and the neuroblastoma cell lines SKNBE, LAN1 and SKNAS. (C) Cell cycle arrest in LAN5 and accumulation of high copy number cells in LAN5 p53 knockdown cell lines. Sub G1 fraction in LAN5 treated likely apoptosis as demonstrated in Figure 3B.

Figure 3. Cell cycle arrest as demonstrated by PI staining in neuroblastoma cell lines after treatment with pevonedistat. (A) Cell cycle arrest in p53 WT neuroblastoma cell lines that were untreated (red line) or after treatment with pevonedistat at Ic50 as noted in Figure 1 (blue line): G0/G1 arrest in p53WT CHLA255 and NGP neuroblastoma cells. (B) Increased copy number accumulation in p53MUT cell lines including colon cancer cell line HCT116 and the neuroblastoma cell lines SKNBE, LAN1 and SKNAS. (C) Cell cycle arrest in LAN5 and accumulation of high copy number cells in LAN5 p53 knockdown cell lines. Sub G1 fraction in LAN5 treated likely apoptosis as demonstrated in Figure 3B.

[image: Ijms 22 06565 g003]

[image: Ijms 22 06565 g004 550]

Figure 4. Cell cycle arrest as demonstrated by BrdU staining in neuroblastoma cell lines after treatment with pevonedistat. First bar: no treatment, second bar: 16 h MLN4924, third bar: 24 h MLN4924, fourth bar: 48 h MLN4924, fifth bar: 72 h MLN4924. Data is representative of repeat experiments.

Figure 4. Cell cycle arrest as demonstrated by BrdU staining in neuroblastoma cell lines after treatment with pevonedistat. First bar: no treatment, second bar: 16 h MLN4924, third bar: 24 h MLN4924, fourth bar: 48 h MLN4924, fifth bar: 72 h MLN4924. Data is representative of repeat experiments.

[image: Ijms 22 06565 g004]

[image: Ijms 22 06565 g005 550]

Figure 5. Immunoblot analysis of neuroblastoma cell lines after treatment with pevonedistat. p53WT (cell lines CHLA255 and SKNSH), p53MUT cell lines (SKNAS and LAN1), and p53 knockdown cell line (SH-SY5Ysi-p53) were treated with pevonedistat at their IC50 for 48 h and protein expression was assessed for the proteins listed.

Figure 5. Immunoblot analysis of neuroblastoma cell lines after treatment with pevonedistat. p53WT (cell lines CHLA255 and SKNSH), p53MUT cell lines (SKNAS and LAN1), and p53 knockdown cell line (SH-SY5Ysi-p53) were treated with pevonedistat at their IC50 for 48 h and protein expression was assessed for the proteins listed.

[image: Ijms 22 06565 g005]

[image: Ijms 22 06565 g006 550]

Figure 6. Tumor weights in two orthotopic xenograft models after treatment with pevonedistat. (A) Tumor weights in SY5Y orthotopic xenografts treated with either vehicle alone, 50 mg/kg of pevonedistat, or 100 mg/kg of pevonedistat. (B) Tumor weights in SKNAS orthotopic xenografts treated with either vehicle alone or 100 mg/kg of pevonedistat.

Figure 6. Tumor weights in two orthotopic xenograft models after treatment with pevonedistat. (A) Tumor weights in SY5Y orthotopic xenografts treated with either vehicle alone, 50 mg/kg of pevonedistat, or 100 mg/kg of pevonedistat. (B) Tumor weights in SKNAS orthotopic xenografts treated with either vehicle alone or 100 mg/kg of pevonedistat.

[image: Ijms 22 06565 g006]

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (https://creativecommons.org/licenses/by/4.0/).

media/file4.png
ve)

% apoptosis

0
-20

LAN1 (p53MUT)

PE-Propidium iodide (Pl)

Annexin V
Apoptosis by p53 status

X

I

CHLA 255 SYSY

p53wf’

thi it il

LANS LAN-1 SKNAS SKNBE
) | J

Ohr = 15hr m 24hr ldxhl’ p53MUT

SH-SY5Y (p53%“T)

%

c Apoptosis by p53 status
90

N3
70
60
50
40
30 I
20
10 .
0

SYSY SYSY pb3

mOhr w1Shr m24hr m48hr « 72hr

p53WT p53si pS3

nav.xhtml

 ijms-22-06565

 		
 ijms-22-06565

media/file2.png
NB Cell
Line
IMR-32
LAN-5
SHEP
CHP212
SK-N-AS
CHLA255
SH-SY5Y

SH-SY5Y si
p53

LAN-1

IC5o (NM)

400
200
200
200
500
400
200
170

136

N-myc
amplified

= 2 B 2 B 2 B <

(A)

P53 status

WT
WT
WT
WT
Mutant
WT
WT
Mutant

Mutant

% Cell Survival

120

100

—&— 8Y5Y p1

-8— SKNAS p2
—&— CHLA p1

-&— CHLAp2

1000

media/file5.jpg
s

— Unvested
s sips3

media/file3.jpg
% apoptosis

LANI (p53*7)

PE-Propidium iodide (PI)

r

-

l“ |I| il

pavt

3

Bﬁi

SH-SYSY (p53*7)

Annexin V
Apoptosis by pS3 status

ps3wT

78%

Apoptosis by pS3 status

.

pS3VT

P53

media/file1.jpg
NB Cell 1Cso(nM) N-myc PS3 status
Line amplified
A
A
e

e A
wuw w0 N e
s w0 N

wowr m w wr
woma o W wew

pS3

Wi B 1 e

(A) (B)

media/file7.jpg
i b L

media/file10.png
p53WT p53MUT p5}3WT p53si P53 pS?MUT p53si P53
1 | 1 L (| —J

\

-
| ’ | | ! ‘

™ ™
n n
a a
n - . ‘@ ‘@
m > >
3 z - 2 3 2 7
4 1 1 A
v n = S &= T = I
pevonedistat - 4 -+ - +- + _ 4+ -+ pevonedistat -+ + - + +
% - WEE-1inhib - - + - +-
wees ™ [F8 = _
NEDDS —p - BWEE-l”“"“_ ~ -
-cullin™" - &g -. T- | ._, —

“010 Vinculin o o » p——

Vincin uu g upee WE SsS Seew

media/file12.png
Tumor Weights (g)

SY5Y (p53WT)
4- p=0.027
3 ® p =0.007

|
14 * 4
|
0 T T Al
CTRL pevonedistat 50 mg/kg pevonedistat 100 mg/kg

Tumor Weights (g)

SKNAS (p53WuT)

2.5-
*
2.0+ ®
® p =0.003
1.5
T
.4
1.04
L X
0.5+ °
[] [L
0.0 . =
CTRL Pevonedistat 100 mg/kg

media/file9.jpg
p53WT PS3MUT p53WT p53siess p53MUT p53sies3

$ 3 § % 3 i

¥ 3 F 3 £ 3
S THTH ST etk SEF
e [yl
pus) g T

~cullin™
Vinculin wuw -

media/file0.png

media/file8.png
Percent

n
o

S
o

w
o

N
o

[WY
o

0

“mh L. MNJ mMﬂ

G0/G1

G2/M

CHLA255

\

Cell Cycle arrest after treatment with MLN4924

G0/G1 G2/M G0/G1 G2/M G0/G1 G2/M

LANS SKNBE SKNAS

p53-WT) \ p53-mutant }

! f

media/file11.jpg
SYSY (ps3*) ‘SKNAS (p537)

po02

3 o

media/file6.png
@ Count

p53WT p53MuT
'
CHLA255 |, HCT116 - SKNAS
' "
: .
U
| L
1
ps - - | I - - - =
I
1
1
NGP : LAN1 SKNBE
1 .
| -
, N
= -~L
= I —_— . '
l - 08

g

-

LANS

T ¥ r
e . £

T
£

LANS si p53

PE-A

- Treated

— Untreated

