

Recent Results in Cancer Research
Chemosensitivity Testing in Oncology
DOI 10.1007/b10833879-0007

The Chemosensitivity Profile of Retinoblastoma

Federica Di Nicolantonio · Michael Neale · Zerrin Onadim · John L. Hungerford · Judith L. Kingston · Ian A. Cree(✉)

I.A. Cree

Translational Oncology Research Centre, Department of Histopathology, Queen Alexandra Hospital, Portsmouth, PO63LY, UK

✉ E-mail: ian.cree@port.ac.uk

Abstract

Retinoblastoma is a rare malignant tumour of the developing retina with an incidence of 1 in 20,000 live births in all human races. Chemotherapy is used in retinoblastoma as adjuvant therapy to prevent the growth of metastases and to treat metastatic disease once this has become clinically apparent. Current regimens are based on empirical drug combinations, and few clinical trials have been conducted because of the rarity of this tumour. Chemosensitivity testing offers a way of testing a large number of agents against tumours. The ATP-based chemosensitivity assay (ATP-TCA) has already helped to design new regimens for melanoma and breast and ovarian cancer. Primary retinoblastoma tumour material was obtained from 10 eyes, 7 of which contained sufficient viable cells for ATP-TCA. The results show very high sensitivity to single agents, particularly cisplatin, doxorubicin and vinca alkaloids. Of the anti-metabolites tested, 5-FU is relatively disappointing (although still active), and gemcitabine shows considerable activity consistent with a cytotoxic effect. The shape of the inhibition curves is interesting. There is a plateau effect with the topoisomerase inhibitors and vinblastine, which is not present with the cisplatin. One tumour was much more resistant than the others tested, particularly to vinblastine but also to the topoisomerase inhibitors, which failed to achieve complete kill at any concentration tested, consistent with a multidrug resistance phenotype. Of the combinations (VAC and VEC), the VAC regimen looks marginally more active in the more resistant of the two cases tested to date. These data confirm that retinoblastoma is a rapidly growing malignancy that is very susceptible to cytotoxic drugs of all types. Chemosensitivity testing provides a practical method of testing new regimens before clinical trials in retinoblastoma patients.

Introduction

Retinoblastoma is the most common primary intraocular tumour in children, with an incidence of 1 in 15,000-20,000 live births (Finger et al. 1999). More than 90% of cases are diagnosed before 5 years of age, and presentation of retinoblastoma in adults is rare (Biswas et al. 2000).

Successful treatment of retinoblastoma has traditionally depended on surgery and external beam radiation therapy, associated with significant short- and long-term morbidity (reviewed in Wilson et al. 2001). Recently, multiple studies have been published reporting initial experiences with an association of systemic chemotherapy and focal methods as a primary treatment for this type of cancer (Shields and Shields 1999; Friedman et al. 2000).

Chemotherapy is used in retinoblastoma as adjuvant therapy to control intraocular tumour growth with or without radiation, to prevent the growth of metastases and to treat metastatic disease once this has become clinically apparent (Gallie et al. 1996; Kingston et al. 1996; Gunduz et al. 1998). Current regimens are based on empirical drug combinations derived from neuroblastoma treatments, which have been found to work (Gobie et al. 1990; Kingston et al. 1996). Few clinical trials have been conducted because of the rarity of this tumour and the difficulty of funding such trials.

The current regimens in use tend to use the following four drugs:

- Carboplatin
- Etoposide or doxorubicin
- Vincristine

Carboplatin is a less toxic platinum compound than cisplatin but acts similarly by platination of DNA. The platinum adducts are usually repaired by mismatch repair, deficiency of which is associated with greater sensitivity to this agent (Brown et al. 1997). Etoposide is a podophyllin inhibitor of topoisomerase II, an enzyme responsible for unfolding DNA during transcription and replication. It is associated with an increased risk of leukaemia and is therefore rarely used as a first-line drug for other tumour types (Felix 1998). Doxorubicin is an anthracycline inhibitor of topoisomerase II which has recently been shown also to have some activity against topoisomerase I (Foglesong et al. 1992). Vincristine is a vinca alkaloid, one of a class of drugs which inhibit microtubule assembly and are particularly effective against rapidly cycling cell populations.

Metastasis is rare after adjuvant therapy, but potentially devastating. There is a need to design less toxic but equally or more effective regimens with a low risk of mutagenesis which might aid the development of second malignancies (Tucker et al. 1987). This is a particular problem for some alkylating agents (such as cyclophosphamide, which has been used in retinoblastoma) and for etoposide, which is still widely used, although at a dose not expected to cause problems (Shields et al. 1997). Although there is a feeling that more retinal tumours may develop in patients treated with chemotherapy (C.L. Shields, personal communication), there is as yet no evidence of an increase in second malignancies in retinoblastoma patients.

Chemosensitivity testing offers a way of testing a large number of agents against tumours. The ATP-based chemosensitivity assay (ATP-TCA) method does not require the generation of cell lines, unlike the single previously published study of chemosensitivity testing in retinoblastoma (Chan et al. 1989, 1991). ATP-TCA has already helped to design new regimens for melanoma and breast and ovarian cancer (Myatt et al. 1997; Kurbacher et al. 1998; Cree and Kurbacher 1997; Cree et al. 1999). It can also be used to examine the relationship between chemosensitivity and molecular mechanisms of resistance and sensitivity (Petty et al. 1994; Satherley et al. 2000).

Materials and Methods

Tumours

Material from ten untreated primary retinoblastomas [2 M:8 F, patient median age 5 months (range 2-36 months)] and one skin metastasis from a primary tumour which was not required for diagnosis was taken by a histopathologist under sterile conditions and transported to the laboratory in cell culture medium (DMEM, Sigma, Poole, UK) with antibiotics (100 U/ml penicillin and 100 µg/ml streptomycin, Gibco BRL, Paisley, UK) at 4°C. Of these samples, only six primary tumours and the metastasis contained sufficient viable cells.

ATP-TCA

Cells were obtained from the tumours by a very gentle enzymatic dissociation, usually 75 µg/ml collagenase for 2 h. Viable tumour-derived cells were separated from dead cells and debris by density centrifugation (Histopaque 1077-1, Sigma), washed, counted and resuspended to 100,000 cells/ml. The cells were used to set up ATP-TCA plates according to Andreotti et al. (1995).

Briefly, cells from enzymatic digestion of solid tumour were placed in 96-well polypropylene microplates at 10,000 cells/well with each drug/combination at six doubling dilutions in triplicate from 200% TDC (test drug concentration) to 6.25% TDC. TDCs were 3 µg/ml for cisplatin (CDDP), 0.5 µg/ml for doxorubicin (DOXO), 16 µg/ml for etoposide (ETO), 45 µg/ml for 5-fluorouracil (5-FU), 12 µg/ml for gemcitabine (GEM) and 0.5 µg/ml for vinblastine (VINB).

The plates were then incubated at 37°C in 5% CO₂ for 6 days. The degree of cell inhibition at the end of this period was assessed by measurement of the remaining ATP in comparison with negative control (no drug, MO) and positive control (maximum inhibitor, MI) rows of 12 wells each. ATP was extracted from the cells and measured by light output in a microplate luminometer (Berthold Diagnostic Systems GmbH) after addition of luciferin-luciferase.

Statistics

The percentage inhibition for each drug concentration was calculated as $1 - [(Test-MI)/(MO-MI)] * 100$ using at Excel 97 spreadsheet (Microsoft). For each drug-concentration curve, the area under the curve (Index_{AUC}), the sum of the inhibition at each concentration (Index_{SUM}), the 50% inhibitory concentration (IC₅₀) and the 90% inhibitory concentration (IC₉₀) were calculated as previously described (Cree 1998).

Results

The results show very high sensitivity to single agents, particularly cisplatin, doxorubicin and vinca alkaloids (Table 1). Of the anti-metabolites tested, 5-FU is relatively disappointing (although still active), and gemcitabine shows considerable activity consistent with a cytotoxic effect. The shape of the inhibition curves is interesting. There is a plateau effect with the topoisomerase inhibitors and vinblastine which is not present with the cisplatin (Fig. 1).

Table 1. Median values for AUCs, Index_{SUM}, IC₉₀ and IC₅₀ measured in seven samples. An Index_{SUM} lower than 300 indicates strong sensitivity in the assay, if >95% inhibition is achieved

Drug	Index _{AUC}	IC ₉₀	IC ₅₀	Index _{SUM}
Cisplatin	18,409 (17,626-19,021)	18 (6-72)	4 (3-7)	55 (21-135)
Etoposide	17,939 (17,312-18,399)	48 (5-95)	4 (3-5)	51 (29-99)
Doxorubicin	16,963 (16,697-17,621)	17 (6-94)	4 (3-6)	77 (4-127)
Vinblastine	18,769 (11,739-19,041)	11 (6-293)	4 (3-9)	50 (14-256)
5-FU	14,153 (13,915-14,931)	188 (180-195)	12 (11-13)	218 (212-223)
Gemcitabine	18,386 (15,308-19,287)	20 (6-218)	4 (3-5)	50 (4-148)
VEC	18,806 (17,904-19,207)	6 (6-53)	3 (3-4)	21 (9-78)
VAC	19,033 (18,841-19,225)	6 (-)	3 (-)	17 (7-26)

Fig. 1. Example concentration-inhibition curves showing a plateau effect with the topoisomerase inhibitors and vinblastine and not with cisplatin in a retinoblastoma

One tumour (Fig. 2) is much more resistant than the others tested, particularly to vinblastine but also to the topoisomerase inhibitors, which fail to achieve complete kill at any concentration tested. This may represent overexpression of MDR1 by a proportion of the cells present, and it would be helpful to check this with immunohistochemistry.

Fig. 2. Example concentration-inhibition curves in a resistant retinoblastoma

Of the combinations (VAC and VEC), the VAC regimen looks marginally more active in the more resistant of the two cases tested to date.

Discussion

These data confirm that retinoblastoma is a rapidly growing malignancy that is very susceptible to cytotoxic drugs of all types. Based on other tumour types, all these results show significant activity, although in one case none produced complete ATP inhibition consistent with 100% cell kill. This is probably academic in most patients. The best dose-response effect was seen with cisplatin, which probably indicates that platinum is the most effective drug here. The combination with doxorubicin is likely to be as active as the three-drug combination, and the availability of liposomal preparations (Doxil/Caelyx) should allow high concentrations to be achieved with a lower risk from MDR+ tumours. Addition of an MDR inhibitor in such patients may be more rational than the use of the current three-drug regimen incorporating vincristine.

The major risk to survival in these patients is second malignancy. Etoposide use is associated with haematogenous malignancy and could probably be avoided. The evidence of this study suggests that doxorubicin is equally effective and it does carry lower risk. However, retinoblastoma patients may not behave in the same way as those with other malignancies in this regard, given the propensity for DNA damage to kill rapidly growing cells with Rb mutations.

Drug resistance can occur, and it may arise in several different ways. There is relatively little information on the relative importance of these mechanisms in retinoblastoma, although as a tumour with a relatively simple molecular pathogenesis, it may have much to teach oncology in general. The MDR1/PgP mechanism has been studied in some detail by the Toronto group. Up to 15% of retinoblastomas express the MDR1 drug efflux protein, and there is evidence that resistant cases express MRP (Chan et al. 1997). Cyclosporin, an inhibitor of MDR1, can augment the control of retinoblastoma (Chan et al. 1996), and new inhibitors are in development. Other mechanisms are less well studied: LRP and MRP are alternative drug efflux pump molecules similar to PgP in their function; resistance to DNA-damaging agents could be influenced by anti-apoptotic mechanisms. In retinoblastoma, p53 inactivation and p21^{Waf1} expression have recently been implicated in resistance to apoptosis, as could BCL-2 expression, which also occurs in retinoblastoma (Divan et al. 2001).

Although chemotherapy for retinoblastoma is already very successful, several newer cytotoxic drugs are available with improved side effect profiles and anti-neoplastic activity, including different mechanisms of action. While it would be difficult to justify clinical trials of the large number of different options in retinoblastoma, it would be sensible to explore these options pre-clinically and then conduct a trial against existing practice.

In this study we have shown that ATP-TCA can be used to study the chemosensitivity profile of retinoblastoma samples despite the small numbers of cells available. The results show that this is a very chemosensitive tumour, in keeping with its high growth fraction and the observed clinical efficacy of the drugs tested. Similar data have been produced by Gertjan Kaspers' group in Amsterdam with the MTT assay (Kaspers and Veerman, *vide infra*). This suggests that chemosensitivity testing of retinoblastoma is feasible and that it can be used to improve understanding of the sensitivity to/resistance of retinoblastoma to chemotherapy and to develop new drug combinations.

References

Andreotti PE, Cree IA, Kurbacher CM, Hartmann DM, Linder D, Harel G, Gleiberman I, Caruso PA, Ricks SH, Untch M, Sartori C, Bruckner HW. Chemosensitivity testing of human tumors using a microplate adenosine triphosphate luminescence assay: Clinical correlation for cisplatin resistance of ovarian carcinoma. *Cancer Research* 1995; 55: 5276-5282.

Biswas J, Mani B, Shanmugam MP, Patwardhan D, Kumar KS, Badrinath SS. Retinoblastoma in adults: report of three cases and review of the literature. *Surv Ophthalmol* 2000; 44: 409-414.

Brown R, Hirst GL, Gallagher WM, McIlwrath AJ, Margison GP, van der Zee AG, Anthony DA. hMLH1 expression and cellular responses of ovarian tumour cells to treatment with cytotoxic anticancer agents. *Oncogene* 1997; 15: 45-52.

Chan HS, Canton MD, Gallie BL. Chemosensitivity and multidrug resistance to antineoplastic drugs in retinoblastoma cell lines. *Anticancer Res* 1989; 9: 469-74.

Chan HS, Thorner PS, Haddad G, Gallie BL. Multidrug-resistant phenotype in retinoblastoma correlates with P-glycoprotein expression. *Ophthalmology* 1991; 98: 1425-31.

Chan HSL, DeBoer G, Thiessen JJ, Budning A, Kingston JE, O'Brien JM, Koren G, Giesbrecht E, Haddad G, Verjee Z, Hungerford JL, Ling V, Gallie BL. Combining cyclosporin with chemotherapy controls intraocular retinoblastoma without requiring radiation. *Clin Cancer Res* 1996; 2: 1499-508.

Chan HS, Lu Y, Grogan TM, Haddad G, Hipfner DR, Cole SP, Deeley RG, Ling V, Gallie BL. Multidrug resistance protein (MRP) expression in retinoblastoma correlates with the rare failure of chemotherapy despite cyclosporine for reversal of P-glycoprotein. *Cancer Res* 1997; 57: 2325-30.

Cree IA, Kurbacher CM. Individualising chemotherapy for solid tumours - is there any alternative? *Anti-Cancer Drugs* 1997; 8: 541-8.

Cree IA. Luminescence-based cell viability testing. In: *Bioluminescence Methods and Protocols*, ed RA LaRossa, Humana Press, *Methods in Molecular Biology* 1998; 102: 169 -177.

Cree IA, Neale MH, Myatt NE, de Takats PG, Hall P, Grant JG, Kurbacher CM, Reinhold U, Neuber K, MacKie RM, Chana J, Weaver PC, Khoury GG, Sartori C, Andreotti PE. Heterogeneity of chemosensitivity of metastatic cutaneous melanoma. *Anti-Cancer Drugs* 1999; 10: 437-44.

Divan A, Lawry J, Dunsmore IR, Parsons MA, Royds JA. p53 and p21waf-1 expression correlates with apoptosis or cell survival in poorly differentiated, but not well-differentiated, retinoblastomas. *Cancer Res.* 2001; 61: 3157-63.

Felix CA. Secondary leukemias induced by topoisomerase-targeted drugs. *Biochim Biophys Acta* 1998; 1400: 233-55

Finger PT, Czechowska G, Demirci H, Rausen A. Chemotherapy for Retinoblastoma. *Drugs* 1999; 58(6): 983-996

Friedman DL, Himelstein B, Shields CL, Shields JA, Needle M, Miller D, Bunin GR, Meadows AT. Chemoreduction and local ophthalmic therapy for intraocular retinoblastoma. *J Clin Oncol* 2000; 18: 12-7.

Foglesong PD, Reckord C, Swink S. Doxorubicin inhibits human DNA topoisomerase I. *Cancer Chemother Pharmacol* 1992; 30:123-5.

Gallie BL, Budning A, DeBoer G, Thiessen JJ, Koren G, Verjee Z, Ling V, Chan HSL. Chemotherapy with focal therapy can cure intraocular retinoblastoma without radiotherapy. *Arch Ophthalmol* 1996; 114: 1321-8.

Gobie R, McKenzie J, Kingston JE, et al. Orbital recurrence of retinoblastoma successfully treated by combined therapy. *Br J Ophthalmol* 1990; 74: 97-98.

Gunduz K, Shields CL, Shields JA, Meadows AT, Gross N, Cater J, Needle M. The outcome of chemoreduction treatment in patients with Reese-Ellsworth group V retinoblastoma. *Arch Ophthalmol.* 1998; 116: 1613-7.

Kingston JE, Hungerford JL, Madreperla SA, Plowman PN. Results of combined chemotherapy and radiotherapy for advanced intraocular retinoblastoma. *Arch Ophthalmol* 1996; 114: 1339-43.

Kurbacher CM, Cree IA, Bruckner HW, Mallmann P, Andreotti PE. Use of an ex vivo ATP luminescence assay to direct chemotherapy for recurrent ovarian cancer. *Anti-Cancer Drugs* 1998; 9: 51-7.

Myatt N, Cree IA, Kurbacher CM, Foss AJE, Hungerford JL, Plowman PN. The ex vivo chemosensitivity profile of choroidal melanoma. *Anti-Cancer Drugs* 1997; 8: 756-62.

Petty RD, Cree IA, Sutherland LA, Hunter EM, Lane DP, Preece PE, Andreotti PE. Expression of the p53 tumour suppressor gene product is a determinant of chemosensitivity. *Biophys Biochem Res Comm* 1994; 199: 264-270.

Satherley K, De Souza L, Neale MH, Alexander RA, Myatt N, Foss AJE, Hungerford JL, Hickson ID, Cree IA. Relationship between expression of topoisomerase II isoforms and chemosensitivity in choroidal melanoma. *J Pathol* 2000; 192: 174-81.

Shields CL, Shields JA, Needle M, de Potter P, Kheterpal S, Hamada A, Meadows AT. Combined chemoreduction and adjuvant treatment for intraocular retinoblastoma. *Ophthalmology*. 1997;104: 2101-11.

Shields CL, Shields JA (1999) Recent developments in the management of retinoblastoma. *J Pediatr Ophthalmol Strabismus* 36(1):8-18

Tucker MA, Meadows AT, Boice JD, Stovall M, Oberlin O, Stone BJ, Birch J, Voute PA, Hoover RN, Fraumeni JF. Leukaemia after therapy with alkylating agents for childhood cancer. *J Natl Cancer Inst* 1987; 78: 459-64.

Wilson MW, Czechowska G, Finger PT, Rausen A, Hooper ME, Haik BG (2001) Chemotherapy for eye cancer. *Surv Ophthalmol* 45(5):416-444.