
HAL Id: tel-01143992
https://theses.hal.science/tel-01143992

Submitted on 20 Apr 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Étude du rôle de l’autophagie dans la cancérogenèse
intestinale
Jonathan Levy

To cite this version:
Jonathan Levy. Étude du rôle de l’autophagie dans la cancérogenèse intestinale. Cancer. Université
Paris Sud - Paris XI, 2014. Français. �NNT : 2014PA11T049�. �tel-01143992�

https://theses.hal.science/tel-01143992
https://hal.archives-ouvertes.fr

1

UNIVERSITE PARIS-SUD

ÉCOLE DOCTORALE : ED418 de Cancérologie
Laboratoire de Christine PERRET - Oncogenèse des épithéliums digestifs

Cancérologie

THÈSE DE DOCTORAT

Soutenue le 22/09/2014

par

Jonathan LEVY

Étude du rôle de l’autophagie dans la
cancérogenèse intestinale

Directeur de thèse : Béatrice ROMAGNOLO Directeur de recherche Institut Cochin

Composition du jury :

Président du jury : Christian AUCLAIR Professeur ENS Cachan
Rapporteurs : Patrice CODOGNO Directeur de recherche Institut Necker
 Philippe JAY Directeur de recherche Institut de génomique fonctionnelle
Examinateurs : Juan IOVANNA Directeur de recherche Centre de recherche en Cancérologie

«Celui qui trouve sans chercher est celui qui a longtemps cherché sans trouver.»

Gaston Bachelard

Remerciements

Remerciements

Ce manuscrit vient conclure ces quatre années de doctorat, il est également l’occasion

de remercier toutes les personnes qui ont fait de cette aventure une expérience inoubliable.

Je tiens tout d’abord à remercier l’ensemble des membres du jury :

Monsieur le professeur Christian Auclair qui m’a fait l’honneur d’accepter de présider ce jury.

Mes rapporteurs Patrice Codogno et Philippe Jay pour l’intérêt qu’ils ont porté à mon travail,

pour le temps consacré à la relecture de ce manuscrit ainsi que pour leurs remarques qui

m’ont fortement touchées.

Mon examinateur Juan Iovanna qui a accepté d’évaluer mes travaux et pris sur son temps pour

participer à ma soutenance de thèse.

Merci à Christine Perret de m’avoir accueilli au sein de son laboratoire durant ces quatre

années, pour la confiance qu’elle m’a témoignée et pour ses conseils précieux tout au long de

mon parcours.

Un immense merci à Béatrice, qui a été une directrice de thèse exceptionnelle et une

excellente pédagogue. Je tiens particulièrement à te remercier pour la patience et le soutien

dont tu as fait preuve avec moi. Durant cette aventure, tu as toujours été à l’écoute lors de nos

nombreuses conversations. J’ai eu la chance d’avoir ta confiance et tu as su me donner de plus

en plus de liberté au cours de notre projet. Je te souhaite beaucoup de succès dans tes futures

recherches, j’aurais aimé pouvoir poursuivre ce travail avec toi, mais toutes les bonnes choses

ont une fin. Je continuerai à suivre tes exploits sportifs dans les marathons du monde entier.

La thèse est une course de fond qui demande énormément d’endurance, j’espère donc avoir

suivi ton exemple au cours de ces quatre dernières années… Encore merci pour tout, il est

difficile de résumer ces années en quelques lignes, mais je n’oublierai pas cette expérience

ainsi que tous les bons moments passés à tes côtés.

Merci aux personnes de la « Team Intestin » qui ont contribué directement à ce travail et dont

l’aide m’a été plus que précieuse :

Le petit suisse, Medhi, une grande rencontre, tu n’es resté qu’un an et demi, mais tu as

tellement apporté à ce projet. Personnellement cela a été un vrai plaisir de travailler à tes

côtés, je comprends pourquoi nos amis Suisses ne veulent plus te lâcher! Tu es une personne

de confiance, je me souviens encore du jour où tu m’as demandé mon avis sur ton départ en

suisse. J’espère que nous aurons rapidement l’occasion de nous retrouver au stade Parc des

Sports d'Annecy pour un mémorable ETGFC – ASSE.

Mamie, je me souviens encore du jour de ton entretient d’embauche et surtout de ton

CV, mais je n’en dis pas plus… Tu as apporté à notre équipe toute la joie et la fraicheur qui te

caractérisent. Tes compétences professionnelles ne sont plus à démontrer (en même temps tu

as été tellement bien formée!) et j’en suis certain te permettront de poursuivre une très belle

carrière dans le monde de la recherche. J’ai été un collègue un peu « mouvementé », je t’ai

piqué quelques bonbons, je t’ai parfois souvent maltraitée, mais bon on a quand même passé

de bons moments (enfin je crois) …

Aurélie qui m’a formé aux techniques du laboratoire et a tenté de m’inculquer (non

sans mal) sa rigueur et (plus facilement) son amour du métier. Momo, je te souhaite de

poursuivre ton joli parcours dans la recherche avec toujours autant de passion.

Remerciements

Tiphaine qui a fait un court passage chez nous, j’espère que tu t’épanouiras dans ta

nouvelle carrière médicale. Bonne route à toi.

Ce travail n’aurait pas été possible sans l’apport de nombreuses personnes :

Les « Immunos »: nous avons inventé la journée de travail de 35 heures. C’était long,

fatiguant, stressant, mais tellement bon… Maintenant que je vais partir vous pourrez rattraper

votre temps de sommeil bien mérité. Encore merci à tous les quatre pour votre aide, votre

humour et votre patience… Ne changez rien!

Jean-Pierre : merci pour tout ce que tu as apporté à ce projet et ton humour décapant.

Toutefois, il te reste encore une tache à réaliser me concernant…

Ma psychanalyse.

Anne-Marie : merci pour ta bonne humeur à toute épreuve et comme je te l’ai déjà dis

je suis le plus vieux. Pour preuve je pars le premier en retraite.

Antoine : merci pour ton implication dans ces longues manips et les heures passées

pour les analyser. J’espère que tu penseras à moi quand tu seras au FACS. J’ai le regret de

t’abandonner avec la lourde tâche d’être le dernier jeune chercheur masculin du 4ème étage. Je

suis sûr que tu honoreras cette mission avec brio.

Sandrine : merci pour ton enthousiasme et bien que nous ne nous soyons pas côtoyés

longtemps ce fût un réel plaisir de te connaître.

La PIPA : Gilles, Carmen, Franck et Isabelle, nous avons passé de nombreuses journées à

mettre au point et à réaliser ces échographies de côlon que je suis toujours très fier de montrer

lors de mes présentations.

La Plate-forme de Séquençage et Génomique, et plus particulièrement à Franck et Florent

pour leur aide dans l’analyse des puces Affymetrix.

Benoit Terris, merci pour tes conseils avisés et ton aide sur le côté humain qui apportent une

valeur ajoutée à nos résultats.

Benoit Viollet, merci pour tes conseils précieux sur la signalisation AMPK.

Un merci à toutes les personnes formidables que j’ai pu rencontrer à l’institut :

Dans l’équipe :

Les anciens :

Le Peignon, tu étais Postdoc à mon arrivée, puis tu es parti au SAIC (je suis sûr que tu

t’épanouis dans le monde de la Valo). En fait, je t’ai suivi dans ton parcours professionnel et

continuerai certainement mais d’un peu plus loin…

Remerciements

Cyril, nous avons énormément rigolé au début de mon doctorat, tu resteras le seul

docteur à avoir réalisé une thèse « Post-it ». On sera amené à se revoir pas mal dans un futur

proche ;-).

L’équipe LKB1 :

Fredi, merci de m’avoir suivi dans mon trip de lancer une série de concerts aux After-

lab de l’institut. Evidemment, je te souhaite le meilleur pour la suite de ta carrière pro, car tu

le mérites vraiment…

PAX, le président de l’International School of Western blot, depuis ton départ toutes

les protéines sont déprimées à l’idée de migrer sans que tu sois là pour leur faire un petit

coucou.

Rajae, plus de quatre ans à te côtoyer, la plus belle anecdote est certainement celle du

TEMED qui sent la rose ;-).

Valérie, je sais que je n’ai pas suivi tous tes conseils et que je n’ai pas fait beaucoup de

commandes magasins, mais j’espère que tu garderas un bon souvenir de moi.

Massiré, les initiés n’oublieront pas que je suis devenu ton frère du Mali pendant

plusieurs semaines…

L’équipe Foie :

 Sabine, merci pour ta présence et tes conseils tout le long de ma thèse.

Chiarita, tu as apporté toute la bonne humeur de l’Italie, nous avons beaucoup rigolé et

grâce à toi je suis fluent en Italien « Fami vedéré la T*** ».

 Nadou, je te transmets le flambeau de la paillasse dégueulasse, j’espère que tu seras à

ma hauteur. Plus sérieusement, j’ai adoré ces années même si je n’ai pas réussi à te faire

apprécier mon humour… Tu as maintenant pour mission de surveiller tout ce qui m’appartient

au labo. ;-) Allez courage plus que 5 ans et c’est fini!

 Angy, miss potin, tu connais tout sur tout le monde, même sur moi ;-). Toujours la

première à ouvrir le labo, je suis sûr que toutes ces heures de travail finiront par être

récompensées par un titre de CR.

 Cécile, je n’ai pas suivi tous tes conseils d’ACMO, j’en ai souvent fait qu’à ma tête,

mais ne m’en veux pas trop, j’ai apprécié ces années à tes côtés.

Rozenn, la petite rigolote made in Bretagne. Tu n’es qu’au début d’une belle aventure.

Dans les autres équipes :

 Le « Pink Lab » un labo de filles géniales : Chantal, merci de m’avoir fait participer à

l’organisation du CJC. Séverine, Dom, merci pour votre soutien moral et logistique (beaucoup

de protocoles, beaucoup d’anticorps et beaucoup d’autres requêtes…).

Gégé avec qui j’ai passé presque tout mon parcours Universitaire. Je sais déjà que

nous allons nous revoir et que tu deviendras une chercheuse de grande classe.

Vanessa tu m’as sauvé la vie sur pas mal de points pendant ces dernières années. Je ne

peux pas tout citer, mais je me souviens notamment du changement des bains de révélation,

une scène épique que je n’oublierai jamais.

Remerciements

Merci également aux italiennes Sarah, Alicé, Chiara,… J’espère que vous garderez de

bons souvenirs de mon passage et de mes blagues sur Berlusconi…

Le groupe des JeCCos, pendant quatre ans nous avons animé les Afters Lab, organisé

les petits déjeuners pro et les symposiums, beaucoup de belles aventures et de rencontres.

Les filles de la laverie, Nathalie et Mimi avec qui j’ai beaucoup rigolé dans les

couloirs de Cochin.

 Patricia, merci d’avoir fait passer mes demandes avant celles des autres… Promis je ne

t’embêterai plus tous les jours avec mes commandes !

Merci à tout le service du SAIC, quatre ans de mission Valo à vos côtés… justes

géniaux. Particulièrement à ma chef Tania qui m’a ouvert l’esprit sur d’autres aspects du

monde de la recherche, je sais que nous continuerons d’interagir beaucoup dans un futur

proche et c’est déjà un grand plaisir rien que d’y penser.

Le plus important pour la fin, je voudrais remercier ma famille, mon grand-père, mes

parents, ma sœur et mon futur beau frère (d’ici deux mois). Je n’ai pas vraiment réussi à

vulgariser mes travaux durant tout ce temps, mais vous m’avez toujours soutenu et cela n’a

pas forcement été facile tous les jours… Alors aujourd’hui, je suis heureux de pouvoir

partager ce moment important avec vous. Encore merci et j’espère que vous resterez toujours

fiers de moi, je vous aime.

A mes grands parents Jeannine, Suzanne et Salomon, qui sont partis trop vite et laissent dans

mon cœur un grand vide…

Sommaire

Sommaire

1

ABRÉVIATIONS ... 3

LISTE DES FIGURES ET TABLEAUX ... 9

INTRODUCTION .. 12

PRÉAMBULE ... 13

CHAPITRE 1. L’homéostasie et la carcinogenèse intestinale ... 14

1. L’organisation macroscopique de l’intestin .. 16

1.1. L’intestin grêle ... 17

1.2. Le côlon .. 19

2. L’épithélium intestinal .. 20

2.1. Les cellules différenciées .. 22

2.2. L’épithélium intestinal: une structure en renouvellement permanent .. 24

2.2.1. Les cellules souches intestinales et leur rôle dans le renouvellement tissulaire 25

2.2.2. Le concept de niche des cellules souches .. 29

2.2.3. La différenciation de l’épithélium intestinal.. 31

3. Le cancer colorectal .. 32

3.1. Les différents types de carcinogenèse colorectale... 33

3.2. La tumorigenèse colorectale .. 35

3.2.1. Les principales voies de signalisation dérégulées dans le cancer colorectal .. 36

3.2.1.i. La voie Wnt/β-caténine .. 36

3.2.1.ii. Les autres voies ... 40

3.2.2. Le concept de cellules souches intestinales cancéreuses ... 41

CHAPITRE 2. Le rôle du microenvironnement microbien et immunitaire dans la carcinogenèse intestinale .. 43

1. Le microbiote .. 44

1.1. Le microbiote intestinal .. 45

2. Les facteurs influençant la composition du microbiote ... 48

2.1. Le patrimoine génétique de l’hôte .. 49

2.2. La naissance .. 49

3. La relation entre le microbiote intestinal et le cancer .. 51

3.1. La carcinogenèse induite par des pathogènes spécifiques .. 54

3.2. La carcinogenèse induite par une dysbiose bactérienne ... 55

4. Le rôle du microbiote intestinal dans la carcinogenèse colorectale... 56

4.1. Les interactions hôte-microbiote .. 56

4.2. Le microbiote intestinal, un acteur de la carcinogenèse intestinale. .. 60

4.2.1. Les mécanismes mutagènes induits lors d’une inflammation intestinale dans les CAC 60

4.2.2. Le rôle du microbiote dans les cancers colorectaux non associés aux colites ulcératives 63

4.3. Le microbiote intestinal, un acteur de la lutte anti-tumorale. ... 65

4.3.1. La régulation de l’immunité par l’inflammasome ... 66

4.3.2. L’efficacité des thérapies anti-cancéreuses contrôlée par la flore intestinale .. 72

5. Le concept d’immunité anti-tumorale ... 74

5.1. L’immuno-surveillance ... 74

5.2. L’immuno-édition .. 75

5.3. L’échappement tumoral .. 76

5.4. L’immunité anti-tumorale et son impact sur la tumorigenèse colique ... 76

5.4.1. L’immunité innée .. 76

5.4.1.i. Les cellules NK ... 76

5.4.1.ii. Les lymphocytes NKT ... 77

5.4.1.iii. Les lymphocytes Tγδ ... 78

5.4.2. L’immunité adaptative .. 78

5.4.2.i. Le cas particulier des MSI .. 80

5.4.2.ii. Les lymphocytes T CD8 intra-tumoraux, un facteur prédictif de la réémergence tumorale 80

Sommaire

2

5.4.3. Le concept de mort immunogénique provoquée par les agents chimiothérapeutiques 81

CHAPITRE 3. L’autophagie et son implication dans la cancérogenèse .. 84

1. L’autophagie ... 85

1.1. Les différentes formes d’autophagie ... 86

1.1.1. La micro-autophagie ... 87

1.1.2. L’autophagie dépendante des protéines chaperonnes .. 87

1.1.3. L’ADN et ARN autophagie ... 87

1.1.4. La macroautophagie .. 88

1.2. Les étapes de la macro-autophagie ... 88

1.2.1. L’initiation .. 89

1.2.2. L’élongation .. 91

1.2.2.i. Le système de conjugaison Atg12-Atg5 ... 92

1.2.2.ii. Le système de conjugaison LC3-PE ... 92

1.2.3. La fusion de l’autophagosome avec le lysosome .. 95

1.3. L’autophagosome, un système de dégradation sélectif .. 95

1.4. Les voies de régulation de l’autophagie .. 98

1.4.1. La voie mTOR .. 98

1.4.2. Le complexe Beclin1-Bcl-2... 98

1.4.3. La signalisation p53 .. 100

1.5. Les signaux de stress régulant l’autophagie ... 100

1.5.1. Le stress nutritionnel ... 100

1.5.2. Le stress du réticulum ... 102

1.5.3. Les mitochondries endommagées.. 102

1.5.4. Les pathogènes .. 103

1.5.5. L’hypoxie et l’anoxie .. 103

2. L’implication de l’autophagie dans le cancer .. 104

2.1. La régulation de l’autophagie par les acteurs de la carcinogenèse .. 105

2.1.1 mTOR ... 105

2.1.2. Beclin1 .. 107

2.1.3. p53 .. 108

2.1.4. RAS ... 109

2.2. Le paradoxe de l’autophagie dans le cancer ... 110

2.2.1. L’autophagie, un suppresseur de tumeur ... 110

2.2.1.i. L’autophagie et l’intégrité génomique .. 110

2.2.1.ii. L’autophagie et l’inflammation ... 111

2.2.1.iii. L’autophagie et la sénescence ... 112

2.2.2. L’autophagie, un acteur pro-tumoral ... 112

2.2.2.i. L’autophagie et le processus métastatique .. 112

2.2.2.ii. L’autophagie et l’adaptation métabolique ... 113

2.2.2.iii. L’autophagie et la dormance tumorale ... 115

2.2.2.iv. L’autophagie et le maintien des cellules souches cancéreuses ... 115

2.2.3. L’implication de l’autophagie dans l’efficacité des traitements anti-tumoraux 117

RÉSULTATS .. 119

L’AUTOPHAGIE : UN NOUVEL ACTEUR DU DÉVELOPPEMENT TUMORAL INTESTINAL ... 120

PUBLICATION ... 122

CONCLUSION ... 167

DISCUSSION ... 169

RÉFÉRENCES.. 180

3

Abréviations

Abréviations

4

3-MA : 3-MéthylAdénine

4E-BP1 : Eukaryotic initiation factor 4 Enhancer-Binding Protein 1

5-FU : 5-FluoroUracile

- A -

AcCoA : Acetyl Coenzyme A

ADN : Acide DésoxyriboNucléique

AID : Activation-Induced (DN-cytosine) Deaminase

AIM2 : Absent In Melanoma 2

Ambra1 : Activating Molecule in Beclin1 Related Autophagy protein 1

AMPK : 5’ AMP-activated protein Kinase

AOM : AzOxyMéthane

APC : Adenomatous Polyposis Coli

ARH1 : Aplasia Ras Homolog member

ARNi : ARN interférant

ASC : Apoptosis-associated Speck-like protein containing CARD

ATF4/6 : Activating Transcription Factor 4/6

ATG : AuTophagy related Gene

ATP : Adénosine Tri-Phosphate

- B -

BCG : Bacille de Calmette et Guérin

Bcl-2 : B-Cell Lymphoma 2

BCR-Abl : Brekpoint Cluster Region-ABeLson murine leukemia viral oncogene

BH3 : Bcl-2 Homology domain 3

Bif1 : BAX-Interacting Factor 1

BiP : Binding Immunoglobulin Protein

Bmi1 : Bmi1 polycomb ring finger oncogene

BNIP3 : BCL2/adenovirus E1B Nineteen kDa protein-Interacting Protein 3

BrdU : Bromodéoxyuridine

- C -

CAC : Cancers colorectaux Associés aux Colites

CARD : CAspase Recruitment Domains

CBC : Crypt Base Columnar

Ccnd1 : Cyclin D1

CD : Cellule Dentritique

CDT : Cytolethal Distending Toxin

CHC : Carcinome HépatoCellulaire

CHOP : C/EBP (CCAAT/Enhancer-Binding Protein) HOmologous Protein

CIN : Chromosome INstability

CK1 : Casein Kinase 1

CLDN2 : CLauDiN 2

CLI : Cellules Lymphoïdes Innées

CMA : Chaperone Mediated Autophagy

CML : Chronic Myeloid Leukemia

COX-2 : CycloOXygenase 2

CQ : ChloroQuine

CRC : ColoRectal Cancer

Abréviations

5

CSC : Cellules Souches Cancéreuses

CTNNB1 : CaTeNiN- β1

- D -

DAMP : Damage-Associated Molecular Patterns

DAPK : Death-Associated Protein Kinase

DAPK : Death-Associated Protein Kinase

DCAMKL1 : Doublecortin-like and CAM Kinase-Like 1

Deptor : DEP (Dishevelled, Egl-10 and Pleckstrin) domain-containing mTOR-interacting protein

Dll1 : Delta-like-1

dMMR : Deficient MisMatch Repair

DSS : Dextran Sodium Sulfate

- E -

ECM : ExtraCellular Matrix

EGFR : Epidermic Growth Factor Receptor

eIF2 : Eukaryotic Initiation Factor 2 alpha

EP300 : E1A binding protein p300

ESCRT : Endosomal Sorting Complex Required for Transport

- F -

FCA : Foyer de Crypte Aberrant

FIP : FAK (Focal Adhesion Kinase) family Interacting Protein of 200kDa

- G -

GAP : GTPase Activating Protein

Gfi1 : Growth Factor Independant 1

GSK3β : Glycogen Synthase Kinase-3 beta

GTP : Guanosine TriPhosphate

- H -

HES1 : Hairy and Enhancer of Split 1

HIF-1α : Hypoxia Inductible Factor 1 alpha

HNPCC : Hereditary Non-Polyposis Colorectal Cancer

HOPX : HOP homeobox

Hsc70 : Heat Shock protein Cognate 70

- I -

ICD : Immunogenic Cell Death

IFN-γ : InterFeroN gamma

IGF-1 : Insulin-like Growth Factor 1

iE-DAP : gamma-D-Glu-mDAP

IL : InterLeukine

iNOS : Inducible Nitric Oxide Synthase

IPSID : Immuno Proliferative Small Intestinal Disease

IRE1 : Inositol Requiring Enzyme 1

http://fr.wikipedia.org/wiki/Guanosine_triphosphate

Abréviations

6

IRF : Interferon Regulatory Factor

- J -

JNK1/2 : c-Jun N-terminal protein Kinase 1

- K -

KFERQ : motif pentapeptidique Lysine - Phenylalanine - Glutamate - Arginine – Glutamine

Kras : Kirsten rat sarcoma viral oncogene homolog

- L -

LAMP-2 : Lysosomal-Associated Membrane Protein 2

LC3: Microtubule-Associated Protein Light Chain 3

LGR5 : Leucine-rich repeat-containing G-protein coupled Receptor 5

LIR : LC3 Interacting Region

LKB1 : Liver Kinase B1

LOH : Loss Of Heterozygoty

LPS : LipoPolySaccharide

LRC : Label Retaining Cell

LT : Lymphocyte T

- M -

MAL : MyD88-Adaptator-Like

MAMPs : Microbe-Associated Molecular Pattern

Math1 : Atonal homolog 1 (Atoh1)

mda-7 : Melanoma Differentiation-Associated gene 7

MDP : muramyl dipeptide

MICI : Maladies Inflammatoires Chroniques de l’Intestin

MIH : Microbiote Intestinal Humain

MLH1 : MutL Homolog 1

mLST8 : mTOR associated protein LST8 homolog

MMR : MisMatch Repair

MSH2/6 : MutS Homolog 2/6

MSI : MicroSatellite Instability

MSI-H : MicroSatellite Instability-High

MSI-L : MicroSatellite Instability-Low

MSI1 : MuSashI 1

MSS : MicroSatellite Stability

mTOR : mammalian Target Of Rapamycin

MTORC1 : Mechanistic Target Of Rapamycin Complex 1

MyD88 : Myeloid Differentiation primary response gene 88

- N -

NCAM : Neural Cell Adhesion Molecule

NDP52 : Nuclear Domain 10 Protein 52

NF-κB : Nuclear Factor kappa B

NLR : NOD (Nucleotid Oligodimerization Domain) Like Receptor

NLRC4 : NLR family CARD domain containing 4

Abréviations

7

NLRP3/6 : NLR family Pyrin domain containing 3/6

NO : Nitric Oxide

NT : Natural Killer

- O -

OIS : Oncogene-Induced Senescence

Olfm4 : Olfactomedin 4

OPTN : OPTiNeurin

- P -

p70S6K : ribosomal protein S6 Kinase 70kDa

PAF : Polypose Adénomateuse Familiale

PAMP : Pathogen-Associated Molecular Patterns

PAS : Phagophore Assembly Site

PE : Phosphatidyl Ethanolamine

PERK : Protein RNA-like Endoplasmic Reticulum Kinase

PFT : Bacterial Pore Forming Toxins

PGE2 : ProstaGlandine E 2

PGN : PeptidoGlycaNe

PI3K : PhosphoInositide-3-Kinase

PI3P : PhosphatidylInositol-3-Phosphate

PINK1 : PTEN Induced Putative Kinase 1

pMMR : proficient MisMatchRepair

PMS2 : PostMeiotic Segregation increased 2

PORCN : PORCupiNe homolog

PRAS40 : Proline-Rich Akt Substrate of 40kDa

Prom1 : Prominin 1

PRR : Pattern Recognition Receptors

PTEN : Phosphatase and TENsin homolog deleted on chromosome Ten

- R -

Rab-SNARE : Soluble N-éthylmaleimide sensitive factor Attachment protein REceptor

RAG2 : Recombination Activating Gene 2

Raptor : Regulatory Associated Protein of mTOR

RE : Reticulum Endoplasmique

Rheb : Ras Homolog Enriched in Brain

RONS : Reactive Oxygen and Nitrogen Species

ROS : Reactive Oxygen Species

- S -

SFB : Segmented Filamentous Bacteria

Sirt1 : Sirtuin 1

SOX-4/9 : SRY (sex determining region Y)-box 4/9

SQSTM1 : SeQueSTosoMe 1

STAT1 : Signal Transducer and Activator of Transcription 1

- T -

Abréviations

8

TAK-1 : TGF-β-Activated Kinas 1

Tc : Lymphocyte T Cytotoxique

TCF1/4 : Transcription Factor 1/4

TERT : TElomerase Reverse Transcriptase

TGFβ : Transforming Growth Factor beta

Th: Lymphocyte T Helper

TLR : Toll Like Receptor

TRAIL : TNF-Related Apoptosis Inducing Ligand

TRAM : TRIF-Related Adaptor Molecule

Treg : Lymphocyte T Régulateur

TRIF : TIR (Toll/IL-1 Receptor)-domain-containing adaptator protein inducing INF beta

TSC1/2 : Tuberous Sclerosis protein 1/2

- U -

UBA : UBiquitin Associated domain

ULK : UNC-51-Like Kinases

UPR : Unfolded Protein Response

UVRAG : UV radiation Resistance-Associated Gene protein

- V -

VEGF : Vascular endothelial growth factor

VPS34 : Vacuolar Protein Sorting 34

- W -

Wnt : Wingless integration site

9

Liste des Figures et Tableaux

Liste des Figures et Tableaux

10

Introduction

Chapitre 1. L’homéostasie et la carcinogénèse intestinale

Figure 1: Représentation schématique du système digestif humain p16

Figure 2: Les différentes couches des parois de l’intestin grêle et du côlon p17

Figure 3: L’intestin grêle .. p19

Figure 4: Le côlon .. p20

Figure 5: L’épithélium intestinal .. p21

Figure 6: Représentation schématique des 7 types de cellules épithéliales intestinales p24

Figure 7: Les cellules souches intestinales ... p28

Figure 8: L’épidémiologie du cancer colorectal .. p33

Figure 9: La progression de l'épithélium normal au cancer du côlon p36

Figure 10: La voie de signalisation Wnt/β-caténine ...p39

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire

dans la carcinogénèse intestinale

Figure 11: Le microbiome humain ... p45

Figure 12: La composition et la concentration microbiennes du tractus digestif p46

Figure 13: Les mécanismes de protection contre l’invasion par le pathobionte p48

Figure 14: Les facteurs influençant l’implantation de la flore intestinale du nourrisson p51

Tableau 1: Récapitulatif des travaux décrivant le rôle pro-tumoral du microbiote p53

Figure 15: Le dialogue hôte-microbiote et l’implication des récepteurs NLR et TLR p57

Tableau 2: Récapitulatif des TLR, de leurs ligands et des molécules adaptatrices p59

Figure 16: Les « Hallmarks » du cancer .. p67

Figure 17: La signalisation des inflammasomes .. p68

Liste des Figures et Tableaux

11

Figure 18: L’inflammasome NLRP3 ... p70

Tableau 3: Récapitulatif des travaux décrivant une implication de l’inflammasome dans la

carcinogenèse colique ... p71

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

Figure 19: Portrait de Christian de Duve et Keith Porter ... p85

Figure 20: Les premières observations des structures autophagiques p86

Figure 21: Les différentes sources de membrane des autophagosomes p89

Figure 22: Les complexes régulateurs de l’initiation du processus d’autophagie p91

Figure 23: La régulation de l’étape d’élongation par des systèmes de conjugaison analogues à

l’ubiquitination des protéines .. p94

Figure 24: La structure des principaux récepteurs de l’autophagie p97

Figure 25: L’évolution du nombre d’articles publiés associant les termes « Autophagy »

et « Cancer » au cours du temps .. p105

Discussion

Tableau 4: Récapitulatif des études associant l’inhibition de l’autophagie avec un traitement

anti-cancéreux ... p175

Figure 26: Les deux études cliniques associant l’inhibition de l’autophagie, par

l’administration de chloroquine, à des traitements conventionnels du CRC p179

12

Introduction

13

 Préambule

Mon équipe d’accueil s'intéresse aux mécanismes moléculaires impliqués dans l'initiation et la

progression tumorale intestinale. La carcinogenèse intestinale est un processus multi-étapes,

associé à différentes altérations génétiques. Divers travaux ont montré que les mutations du

gène Apc sont responsables de l’initiation tumorale, en induisant une activation constitutive de

la voie Wnt/β-caténine, tout au long du processus oncogénique. Afin de mieux comprendre les

conséquences d'une activation de cette voie, notre groupe de recherche a développé plusieurs

modèles murins d’invalidation conditionnelle et inductible du gène Apc, permettant l'étude

des différents stades de la progression tumorale et des mécanismes mis en jeu. Ainsi, des

analyses transcriptomiques ont été réalisées sur des échantillons de dysplasies et d’adénomes

intestinaux issus de ces modèles, dans le but d’identifier de nouveaux acteurs impliqués dans

le processus oncogénique intestinal. Ces travaux nous ont permis de mettre en évidence une

dérégulation de l’expression de gènes clés de la signalisation autophagique, un processus

catabolique permettant le recyclage des constituants cellulaires. L’objectif de ce travail a été

d’élucider les fonctions de l’autophagie dans la carcinogenèse colique. Cette partie

introductive sera tout d’abord consacrée à la description des acteurs moléculaires, cellulaires

et microbiens intervenant dans la régulation de la carcinogenèse intestinale. Puis dans un

second temps, nous aborderons en détail les connaissances actuelles de l’implication de

l’autophagie dans le développement tumoral.

14

Chapitre 1. L’homéostasie et la carcinogenèse intestinale

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

15

Lors de la digestion, la nourriture est transformée en une forme soluble, pouvant être

absorbée par notre corps. Dans la bouche, la nourriture est tout d’abord mêlée à la salive, afin

d’être dissoute, puis elle est coupée et broyée par les dents. Les aliments sont ensuite amenés

par la langue vers la gorge ou pharynx. Lors du réflexe de déglutition, l’épiglotte s’abaisse et

le larynx est remonté afin de bloquer l’accès à la trachée. La nourriture descend alors le long

de l’œsophage, grâce à son mouvement péristaltique (l'ensemble des contractions musculaires

permettant la progression d'un contenu à l'intérieur du tube digestif), et ce jusqu’au sphincter

œsophagien pour accéder à l’estomac. La structure musculaire particulière de l’estomac lui

permet de broyer les aliments pour les mêler avec ses sécrétions, formant ainsi le chyme.

Puis, ce dernier quitte l’estomac via le sphincter pylorique et entre dans le premier segment du

petit intestin, le duodénum. La majeure partie de l’absorption et de la digestion se produit

dans cette partie. Sa muqueuse sécrète des enzymes qui s’associent à celles fournies par le

foie et le pancréas pour digérer correctement l’ensemble. Les parois internes du petit intestin

sont formées de replis, nommés villosités. Chacune d’elles possède des microvillosités et

renferme un réseau capillaire sanguin (artériole-veinule) ainsi qu’un chylifère (petit canal

situé dans l'axe de la villosité, connecté au réseau lymphatique), pour absorber les nutriments

digestifs. Par la suite, une fois absorbés, ces derniers sont distribués par le sang vers toutes les

cellules de l’organisme. La nourriture non dirigée quitte le jéjunum puis l’iléon au travers de

la valve iléo-caecal pour rentrer dans le caecum du gros intestin. Le gros intestin ou côlon

absorbe alors l’eau, fabrique des vitamines, produit du mucus, puis forme et évacue les

excréments. Ces derniers sont acheminés par péristaltisme vers le rectum, ce qui active le

réflexe de défécation à travers l’anus (Figure 1).

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

16

Figure 1: Représentation schématique du système digestif humain

Dans ce manuscrit, nous nous intéresserons à l’intestin, qui est la partie de l'appareil digestif

s'étendant de la sortie de l'estomac à l'anus.

1. L’organisation macroscopique de l’intestin

L’intestin est le système en charge de la consommation et de la digestion des aliments,

de l'absorption des nutriments et enfin de l’expulsion des déchets organiques. Chez l’Homme,

comme chez la plupart des mammifères, il est divisé en deux parties: l’intestin grêle et le

côlon. L’intestin humain est le lieu de résidence de plus de 100 000 milliards de bactéries,

divisées en 500 familles, dont nous reparlerons dans le chapitre 2.

La paroi intestinale est composée de 5 couches concentriques, aussi appelées tuniques. De

l’extérieur vers la lumière intestinale, se succèdent (Figure 2) :

 la tunique externe est un adventice ou une séreuse, en fonction de sa

localisation dans le tube digestif. Elle est notamment constituée d’un tissu

conjonctif lâche à rôle protecteur aux extrémités du tube.

 la musculeuse est une tunique épaisse constituée de cellules musculaires lisses

assurant le péristaltisme et la segmentation intestinale, permettant le mélange

ainsi que l’avancée des nutriments.

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

17

 la sous-muqueuse est constituée d’un tissu conjonctif lâche, contenant le

plexus sous-muqueux de Meissner, ainsi que des vaisseaux sanguins et

lymphatiques.

 la musculaire-muqueuse est une fine couche faite de cellules musculaires

lisses.

 la muqueuse est la tunique interne, comprenant un tissu conjonctif appelé

chorion (lamina propria ou mésenchyme), riche en cellules du système

immunitaire, et un épithélium intestinal qui correspond à la couche de cellules

recouvrant l’intérieur de l’intestin. Celui-ci assure les fonctions d’échange et

de séparation entre le monde extérieur (la lumière intestinale) et l’intérieur de

l’organisme.

Figure 2: Les différentes couches des parois de l’intestin grêle et du colon

La paroi intestinale est composée de cinq couches superposées : la tunique externe, la musculeuse, la

sous-muqueuse, la musculaire-muqueuse et la muqueuse.

Adaptée de http://wps.aw.com/bc_martini_eap_5/108/27713/7094587.cw/index.html

1.1. L’intestin grêle

 Situé entre l’estomac et le côlon, l’intestin grêle humain a un diamètre de 45 cm pour

une longueur de 6 m. Cette partie du tube digestif présente trois sections successives : le

duodénum (0,25 m), le jéjunum (2,5 m), et l’iléon (3,5 m) (Figure 3). L’intestin grêle joue un

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

18

rôle majeur dans la fonction d’absorption. Afin d’optimiser cette fonction, il présente

plusieurs dispositifs d’amplification de surface :

 anatomique : les anses intestinales et les valvules conniventes

 histologique : les villosités intestinales et les microvillosités entérocytaires.

Le duodénum

Issu du grec dodekadaktulon, signifiant « 12 doigts », le duodénum se nomme ainsi en raison

de sa longueur, comparable à la largeur de douze doigts, et fait suite au pylore. En anatomie,

il est décrit comme formant un cadre entourant le pancréas. Il s’agit du seul segment fixe de

l’intestin grêle, ce qui ne l'empêche cependant pas d'avoir une activité péristaltique

permanente, comme le reste de l’intestin grêle (Figure 3).

Le jéjunum et l’iléon

Logé dans la partie centrale de l’intestin grêle, le jéjunum commence juste après le duodéno-

jéjunal (ou angle de Treitz) et est directement suivi par l’iléon qui se termine au niveau de la

valve iléo-caecal. Ces deux parties sont suspendues au mésentère, ce qui leur confère une

grande mobilité au sein de la cavité abdominale. Enfin, le segment jéjuno-iléal est entouré par

le cadre colique (Figure 3).

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

19

Figure 3: L’intestin grêle

L'intestin grêle est la partie du tractus gastro-intestinal située entre l'estomac et le gros intestin et est le

lieu où s’effectue la majeure partie de la digestion et de l'absorption de nourriture. L'intestin grêle est

composé du duodénum, du jéjunum et de l'iléon. Sa fonction principale est l'absorption des nutriments

et de minéraux alimentaires.

Adaptée de A.D.A.M. Student Atlas of Anatomy

1.2. Le côlon

Chez l’homme, le côlon aussi appelé gros intestin, se situe entre le cæcum et le rectum

(Figure 4). Chez l’adulte, il mesure près d’1,50 m de long et se décompose en 4 éléments

principaux : le côlon ascendant, le côlon transverse, le côlon descendant et le sigmoïde

(Figure 4). Le côlon est en charge de la digestion des nutriments n’ayant pas été absorbés par

l’intestin grêle. Il s’agit surtout de fibres alimentaires qui subissent alors l’action de la flore

bactérienne présente dans le côlon. Ces fibres viennent majoritairement de produits à base de

farine, de lait et de légumes. Le rôle du côlon est également de récupérer l'eau, de maintenir

l'équilibre hydrique et d'absorber certaines vitamines, telles que la vitamine K. Enfin, ce

dernier achève la transformation des déchets, issus de l’intestin grêle, en matières fécales, qui

seront ensuite expulsées par le rectum situé à son extrémité.

http://sante-az.aufeminin.com/w/sante/s961/nutrition/sucre.html
http://www.aufeminin.com/manger-equilibre/produits-laitiers-d1688.html
http://sante-medecine.commentcamarche.net/faq/20627-intestin-definition
http://sante-medecine.commentcamarche.net/faq/20722-selles-matiere-fecale-definition

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

20

Figure 4: Le côlon

Le côlon est la dernière partie de l'appareil digestif. Contrairement à l'intestin grêle, le côlon ne joue

pas un rôle majeur dans l'absorption des aliments et des nutriments. Toutefois, il fait absorber de l'eau,

du sodium et d'autres vitamines liposolubles.

Chez les mammifères, le côlon se compose de quatre sections: le côlon ascendant, le côlon transverse,

le côlon descendant et le côlon sigmoïde (le côlon proximal se réfère généralement au côlon ascendant

et transverse). Le caecum, le côlon, le rectum et le canal anal constituent le gros intestin.

Adaptée de A.D.A.M. Student Atlas of Anatomy

2. L’épithélium intestinal

L’épithélium de l’intestin grêle est formé d’une alternance d’invaginations, appelées

Cryptes de Lieberkühn, et d’expansions en doigt de gant appelées villosités (Figure 5a). Ces

repliements permettent d’augmenter la surface d’échange entre l’organisme et le contenu de la

lumière intestinale. Ainsi pour un intestin humain, on estime que la surface d’échange est

d’approximativement 200 m
2
 (l’équivalent d’un terrain de tennis) ce qui permet d’optimiser

l’absorption des nutriments. L’épithélium du côlon possède, lui, une structure différente,

constituée de cryptes et d’un épithélium de surface plat (Figure 5b).

Les cryptes et les villosités sont des structures fonctionnellement et architecturalement

différentes. En effet, les villosités sont constituées exclusivement de cellules différenciées

alors que les cryptes se composent de trois types cellulaires les cellules progénitrices

prolifératives, les cellules de Paneth localisées uniquement au fond des cryptes, et les

cellules souches.

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

21

Figure 5: L’épithélium intestinal

A - Organisation de l’intestin grêle observé en microscopie électronique à balayage et représentation

schématique d’une crypte et d’une villosité. Les cellules souches LGR5 + sont intercalées avec des

cellules de Paneth à la base de la crypte. Ces cellules souches produisent en continu des cellules

transitoires occupant le reste de la crypte. Puis, ces cellules se différencient en cellules fonctionnelles

sur les villosités (entérocytes, cellules tuft, cellules de goblet, cup cells et cellules entéro-endocrines),

afin de remplacer les cellules épithéliales perdues par anoïkis au sommet des villosités. Les cellules

souches Bmi+ (LRC) situées en position +4 peuvent restaurer les cellules souches LGR5+ (CBC) suite

à une blessure.

B - Organisation du côlon observé en microscopie électronique à balayage et représentation

schématique d’une crypte. Les cellules souches LGR5 + à la base des cryptes génèrent des cellules à

prolifération rapide, les cellules transitoires, dans la moitié inférieure de la crypte. Les cellules

transitoires se différencient ensuite dans les lignées matures de l'épithélium de surface (cellules

caliciformes, entérocytes, cellules endocrines et cellules tuft).

Adaptée de (Barker, 2014)

A. L’intestin grêle

B. Le côlon

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

22

2.1. Les cellules différenciées

L’épithélium intestinal est constitué de sept types de cellules différenciées (Figure 6).

Deux lignages distincts ont été décrits (Sancho et al., 2004) :

Le lignage absorptif est exclusivement composé par les entérocytes, représentant 80% des

cellules épithéliales intestinales. Elles sont caractérisées par leur forme cylindrique et la

présence à leur pôle apical de microvillosités. Ces dernières augmentent la surface d’échange

avec le chyme d’un facteur 20. Au niveau de ces microvillosités, on retrouve les enzymes

digestives, elles sont recouvertes par du glycocalyx qui piège les particules du chyme pour

terminer le processus digestion. La fonction principale des entérocytes est de permettre le

transit sélectif des nutriments de la lumière de l'intestin grêle vers le milieu intérieur.

Cependant ces cellules possèdent également une capacité sécrétrice d’immunoglobine A,

capable de reconnaitre les antigènes présents dans la lumiere intestinales.

Le lignage des cellules sécrétrices, représenté par quatre types cellulaires majeurs : les

cellules entéroendocrines, de Goblet, de Paneth et Tufts.

Les cellules entéroendocrines représentent un faible pourcentage, seulement 1% des cellules

épithéliales intestinales et sont réparties dans une quinzaine de sous-types différents selon

l'hormone sécrétée (cholécystikinine, le glucagon, la secrétine…). Ces dernières régulent la

digestion en favorisant les sécrétions pancréatiques et de la vésicule biliaire, mais également

en contrôlant la motilité intestinale.

Les cellules de Goblet, aussi appelées cellules calciformes ou à mucus, représentent 5% des

cellules épithéliales intestinales. Il est intéressant de remarquer qu’elles sont réparties de

façon inégale le long de l’intestin. En effet, ces dernières sont limitées à 4% des cellules du

duodénum, alors qu’elles représentent 16% de l’épithélium côlonique (Karam, 1999). Les

cellules de Goblet se caractérisent par une large région apicale et une fine partie basale. Le

pôle apical comporte une masse de globules de mucine qui déplace le noyau vers la base. Ce

gel muqueux, composé de glycoprotéines, est secrété par la cellule afin de protéger la surface

de l'épithélium contre le contenu intestinal et notamment les microorganismes infectieux ou

commensaux. Ce mucus joue également le rôle important de lubrificateur du tube digestif

(Deplancke and Gaskins, 2001).

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

23

Les cellules de Paneth sont exclusivement localisées au fond de la crypte au contact direct

des cellules souches (Paneth, 1887). Elles sont caractérisées par de gros granules de sécrétion

éosinophiles, localisés dans la partie apicale de la cellule. Ces granules contiennent des

molécules antimicrobiennes, telles que les lysozymes, la phospholipase A2 et les défensines.

La libération de ces substances dans la lumière intestinale représente le premier élément de

l’immunité innée, assurée par la barrière intestinale, puisque cet événement permet de lutter

contre l’invasion des micro-organismes. Il est intéressant de noter qu’il s’agit de l’unique type

de cellule différenciée à longue durée de vie, puisqu’elle réside de trois à six semaines dans la

crypte (Barker et al., 2008; Ireland et al., 2005). Des études ont montré que ces cellules

seraient susceptibles de participer au microenvironnement, aussi appelé niche, des cellules

souches intestinales, cette propriété sera abordée dans la suite de ce manuscrit.

Les cellules tufts représentent une petite fraction des cellules épithéliales intestinales, environ

0,4%. Elles se caractérisent par un système tubulo-vésiculaire unique et un paquet de micro-

filaments apicaux, reliés en une touffe à une longue et large microvillosité s’allongeant dans

la lumière intestinale. Observée pour la première fois en 1956 (Rhodin and Dalhamn, 1956),

grâce à la microscopie électronique, la fonction de ces cellules est longtemps restée

méconnue. La mise en évidence d’un marqueur spécifique, DCAMKL1 (Doublecortin-like

and CAM Kinase-Like 1) (Gerbe et al., 2009) a permis de mieux les étudier et de leur

attribuer un rôle sécréteur d’une opioïde endogène, la β-endorphine (Gerbe et al., 2011),

régulant la motilité intestinale, la sécrétion et la douleur.

Bien que souvent négligés, deux autres types cellulaires existent dans l’épithélium intestinal :

les cellules M et les cup cells.

Les cellules M recouvrent la surface des structures lymphoides de l’intestin, les plaques de

Peyer. Elles ont pour fonction d’effectuer l’interface entre le contenu de la lumière intestinale

et le système immunitaire de l’organisme (Neutra, 1998).

Les Cup cells (Madara, 1982) se caractérisent par leur forme de « verre à vin » et par une

courte bordure en brosse. Elles représentent jusqu’à 6% des cellules épithéliales de l’iléon. De

fonction encore inconnue, nous savons cependant qu’elles n’appartiennent pas au lignage

absorptif.

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

24

2.2. L’épithélium intestinal: une structure en renouvellement permanent

L'épithélium intestinal se renouvelle tous les 3 à 7 jours selon les espèces. Les cellules

différenciées, issues des cellules progénitrices, migrent de la crypte vers le sommet des

villosités dans l'intestin grêle ou de la crypte à l'épithélium de surface dans le côlon. En

arrivant au sommet des villosités, ces cellules sont ensuite éliminées dans la lumière

intestinale par anoïkis, un type d'apoptose spontanée. Ainsi, l’intestin est une structure

polarisée ou la position cellulaire le long de l’axe crypto-villositaire reflète à la fois l’âge et

l’état de différenciation de chacune des cellules (Marshman et al., 2002). Toutefois, les

cellules de Paneth font exception à cette règle. En effet, ces dernières migrent en sens inverse

vers le fond des cryptes et sont éliminées par phagocytose (Ireland et al., 2005). Le

renouvellement de l’ensemble des cellules de l’épithélium intestinal est assuré par le pool de

cellules souches (Figure 6) qui génère les cellules progénitrices.

Figure 6: Représentation schématique des 7 types de cellules épithéliales intestinales

Adaptée de (Gerbe et al., 2012)

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

25

2.2.1. Les cellules souches intestinales et leur rôle dans le renouvellement tissulaire

 L'épithélium intestinal est le tissu du corps humain qui s’auto-renouvelle le plus

rapidement (Cheng, 1974a; Cheng, 1974b; Cheng and Leblond, 1974). À l'exception des

cellules de Paneth, que nous avons décrit plus haut, la durée de vie moyenne des cellules

différenciées est de l'ordre de 4 à 5 jours chez la souris (Leblond and Stevens, 1948). L'auto-

renouvèlement rapide apparait comme une nécessité pour compenser les dommages infligés

par le contenu de l'intestin. Ce renouvellement cellulaire associé à une architecture tissulaire

simple, font de la crypte intestinale un modèle de choix pour l’étude du comportement des

cellules souches adultes (Clevers, 2013). S’il est admis que la crypte est le lieu de résidence

des cellules souches intestinales, il existe cependant un débat autour de l’identité de ces

cellules souches. Deux théories s’opposent et définissent deux types de cellules souches

différentes: les CBC (Crypt Base Columnar) et les LRC (Label Retaining Cell) (Figure 7).

En raison de leur activité hyper-proliférative, il a été proposé que les cellules souches résident

dans le fond des cryptes. En 1887, Josef Paneth décrit des petites cellules minces situées au

fond de la crypte et coincées entre deux grandes cellules riches en granules, nommées par la

suite cellules de Paneth (Paneth, 1887). Cheng et Leblond (Cheng, 1974a; Cheng, 1974b;

Cheng and Leblond, 1974)(Cheng, 1974a; Cheng, 1974b; Cheng and Leblond, 1974)(Cheng,

1974a; Cheng, 1974b; Cheng and Leblond, 1974)(Cheng, 1974a; Cheng, 1974b; Cheng and

Leblond, 1974)(Cheng, 1974a; Cheng, 1974b; Cheng and Leblond, 1974)(Cheng, 1974a;

Cheng, 1974b; Cheng and Leblond, 1974)ont proposé que ces petites cellules, appelées CBC,

constituent le pool de cellules souches de l'intestin (Cheng, 1974a; Cheng, 1974b; Cheng and

Leblond, 1974). Elles présentaient en effet plusieurs caractéristiques partagées par les cellules

souches, telles qu’un état indifférencié et un rapport noyau/cytoplasme élevé. Enfin, cette

même équipe a démontré, par des approches successives de marquage et de suivi de lignage

cellulaire par la thymidine tritiée, le caractère multipotent de ces cellules localisées au fond de

la crypte, dont l’ensemble des cellules différenciées est issue. La recherche sur les cellules

souches de la crypte s’est intensifiée suite à la découverte de l'importance de la voie Wnt/β-

caténine dans l'épithélium intestinal ainsi que dans le développement de cancers de l'intestin

(Radtke and Clevers, 2005). En effet, des mutations du gène suppresseur de tumeur Apc

(Adenomatous polyposis coli), régulateur négatif de la signalisation Wnt/β-caténine, ont été

trouvées dans les formes familiales et sporadiques de cancers colorectaux (Fearon, 2011).

Dans le but de rechercher des marqueurs spécifiques de la voie Wnt/β-caténine dans des

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

26

cellules cancéreuses de côlon, une étude transcriptomique a été réalisée sur l’ensemble du

génome de ces cellules, activées pour cette voie. Ces travaux ont permis d’identifier différents

membres du programme transcriptionnel de cette voie (van de Wetering et al., 2002).

Cependant, seuls certains des gènes cibles nouvellement identifiés ont montré un profil

d'expression étonnamment limité à la zone des cellules souches (Van der Flier et al., 2007),

parmi eux le gène Lgr5 (Leucine-rich repeat-containing G-protein coupled receptor 5). A

cette époque, LGR5 était décrit comme un récepteur orphelin sans fonction connue, mais nous

savons aujourd’hui que LGR5 est le récepteur de la R-Spondine et qu’il amplifie la

signalisation Wnt/β-caténine (Carmon et al., 2011). En raison de son expression restreinte

dans la zone de cellules souches et de son absence dans les cellules de Paneth, LGR5 est alors

devenu un marqueur spécifique des cellules CBC. Enfin, des expériences de lignage génétique

de ces cellules, chez les souris LGR5
EGFP-IRES-CreERT2

/Rosa26-LacZ, ont permis de mettre en

évidence tout d’abord la capacité d’autorenouvèlement, mais également le caractère

multipotent des CBC LGR5+ (Barker et al., 2007). Par la suite, des travaux complémentaires

ont décrit d’autres marqueurs des CBC, notamment Olfm4 (van der Flier et al., 2009), MSI1

(Potten et al., 2003) et Prom1 (Zhu et al., 2009).

Cependant en 1974, Potten propose un autre modèle de cellules souches, les LRC. Ces

dernières sont localisées en position +4 à partir de la base de la crypte, en considérant que les

trois premières positions sont occupées par les cellules de Paneth. Cette hypothèse a été

illustrée par des expériences de marquages de l’ADN à la thymidine tritiée. Ces travaux ont

permis d’établir que ce pool de cellules est capable de conserver dans le temps ce marquage

(Potten et al., 1974). Le groupe de Potten a poursuivi ce travail en réalisant de nouvelles

expériences de double marquage permettant de différencier les brins d’ADN matrices

(thymidine tritiée positifs) des brins nouvellement synthétisés (Bromodéoxyuridine ou BrdU).

De cette façon, ils ont constaté que les brins néoformés sont perdus dès la seconde division de

la cellule souche. Ces résultats ont permis d’apporter une première piste sur le mécanisme à

l’origine de la conservation du marquage de l’ADN dans les cellules souches. En effet, celui-

ci perdurerait dans les LRC suite à la ségrégation asymétrique des anciens et des nouveaux

brins d’ADN au cours de la division cellulaire (Potten et al., 2002). Toutefois en 2011, une

étude a remis en cause cette théorie en démontrant que les cellules positionnées en position

+4, appelées alors cp4, ne conservent pas ce brin marqué au cours des divisions. En effet, les

cellules CBC ainsi que les cp4 ne semblent pas répondre au concept du « brin immortel » et

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

27

sépareraient leurs chromosomes de façon aléatoire (Escobar et al., 2011). Ces cellules auraient

donc recours à d'autres stratégies pour éviter l'accumulation de mutations. L’équipe de Potten

a pu observer que les cellules LRC sont extrêmement sensibles aux rayonnements, une

propriété qui permettrait de protéger le compartiment des cellules souches des dommages

génétiques (Potten, 1977). Dans ce modèle, les cellules souches endommagées sont éliminées

par apoptose et remplacées par les deux ou trois premières générations de cellules

progénitrices, qui auraient une meilleure capacité de réparation des dommages de l’ADN. Ces

dernières prendraient alors place en position +4 tout en acquérant les propriétés de cellules

souches. Des expériences de lignage similaires à celles réalisées à partir des cellules LGR5,

décrivent Bmi1, complexe 1 répresseur polycombe, comme marqueur des cellules souche

LRC. Ces travaux de suivi des cellules Bmi1+ chez la souris montrent que les cellules LRC

donnent naissance aux cellules progénitrices ainsi qu’à tous les types de cellules différenciées

(Sangiorgi and Capecchi, 2008). Des travaux complémentaires ont permis d’identifier

d’autres marqueurs des LRC tels que Tert et Hopx. Notons que les cellules Bmi1+ ne sont

présentes que dans le duodénum (van der Flier et al., 2009). D’autre part, la délétion totale des

cellules LGR5+ n’affecte en rien l’homéostasie intestinale (Tian et al., 2011). De plus, Tian et

ses collaborateurs observe cependant une augmentation du pool de cellules progénitrices,

suggèrant une compensation de la perte des cellules LGR5+ par les Bmi1+. Effectivement,

ces dernières sont capables de donner naissance aux cellules exprimant LGR5, mais sont

également aptes à servir de pool de cellules souches alternatif.

L’ensemble de ces éléments indiquent que deux types de cellules souches cohabitent dans

l’épithélium intestinal et qu’il existe entre elles une relation étroite. Aujourd’hui, il est

proposé un modèle dans lequel il existe un véritable dialogue entre ces deux pools de cellules

souches. Cette interaction permettant de maintenir l’homéostasie des cellules souches, au sein

du tissu intestinal, mais également d’adapter le pool de ces cellules en cas de stress majeurs,

tels que des dommages affectants l’intégrité de l’épithélium (Yan et al., 2012). De manière

intéressante, il a récemment été montré qu’un autre type cellulaire de l’épithélium intestinal

peut contribuer au maintien de ce pool de cellules souches. En effet, en 2012 une étude a

montré (in vitro et in vivo) que les cellules progénitrices exprimant la protéine Delta-like-1

(Dll1), ligand de Notch, sont capables de revenir à un état « souche », à la suite de dommages

tissulaires (van Es et al., 2012b).

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

28

Figure 7: Les cellules souches intestinales

L'identité exacte des cellules souches intestinales a suscité la controverse au cours des 30 dernières

années, avec deux modèles opposés dans la littérature. Dans le modèle nommé de cellules souches

LRC, proposé à la fin des années 1950, il a été supposé que la base de la crypte est exclusivement

peuplée par des cellules de Paneth et que les cellules souches se situent juste au-dessus des cellules de

Paneth en position + 4. Ce modèle, largement défendu par Chris Potten et ses collègues, prédit que les

entérocytes, les cellules de goblet et les cellules endocrines sont issues de cellules progénitrices qui se

différencient au cours de leur migration crypto-villositaire. En revanche, les cellules de Paneth se

différencient en migrant de la position 4 vers la base de la crypte. Un modèle plus récent, celui des

CBC a été proposé par Leblond et ses collègues dans les années 1970. Celui-ci démontre que les

petites cellules entremêlées avec les cellules de Paneth sont susceptibles d'être les véritables cellules

souches intestinales.

Adaptée de (Barker et al., 2008)

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

29

2.2.2. Le concept de niche des cellules souches

L’implication de ces cellules souches dans le maintien de l’homéostasie intestinale a

fait l’objet de nombreux travaux et est aujourd’hui bien décrite. A l’inverse, l’étude du

microenvironnement local, aussi appelé « niche », nécessaire pour le maintien, la régulation

et l’auto-renouvèlement des cellules souches n’a fait l’objet de découvertes que récemment.

Les cellules souches sont entourées par une multitude de cellules qui sont toutes susceptibles

de participer à ce microenvironnement, notamment les cellules de Paneth, les

myofibroblastes, les cellules endothéliales ou encore les nombreux lignages de cellules

immunitaires circulants dans le tissu intestinal. De plus, cette niche se compose également de

différents facteurs moléculaires. Parmi ces facteurs, la voie de signalisation Wnt/β-caténine

(Figure 10) joue un rôle crucial dans le maintien de la prolifération cellulaire normale des

cryptes intestinales chez la souris adulte. Les Wnt secrétés, se lient aux co-récepteurs LRP5/6

et Frizzled présents à la surface des cellules épithéliales, conduisant à une accumulation de la

protéine β-caténine au niveau nucléaire (Clevers and Nusse, 2012). Cette dernière, une fois

activée, se lie notamment au facteur de transcription Tcf4, permettant l’activation d’un

programme génétique chargé du maintien de la prolifération et de la différenciation des

cellules souches. L’implication de la signalisation Wnt/β-caténine dans la prolifération de ces

cellules a été illustrée par différents modèles murins déficients pour différents acteurs de cette

voie. En effet, une perturbation de cette voie de signalisation bloque la prolifération cellulaire

intestinale. Ainsi, le modèle murin déficient à l’état embryonnaire pour Tcf4, dans les cellules

épithéliales intestinales, est associé à une absence de prolifération dans la région inter-

villositaire de l’intestin grêle du nouveau-né. De même que le modèle d’invalidation

inductible de Tcf4 ou de la β-caténine, chez l’adulte, réprime la prolifération cellulaire dans le

compartiment cryptique (Fevr et al., 2007; Korinek et al., 1998b). Enfin une étude plus

récente présente une perte quasi-totale de la prolifération des cellules épithéliales suite à

l’invalidation des co-récepteurs LRP5/6 (Zhong et al., 2012). A l’inverse, la stabilisation de la

β-caténine, par l’expression de sa forme constitutivement active ou par une mutation

inactivatrive d’Apc, stimule la prolifération du pool de cellules souches intestinales. Le peu

d’études inhibant spécifiquement certains Wnt dans l’intestin de souris n’ont pas permis

d’identifier de défauts de prolifération des cellules souches in vivo (Cervantes et al., 2009;

Farin et al., 2012). L’identité et la source cellulaire du ligand Wnt n’est pas encore clairement

défini. Ainsi, 19 gènes Wnt différents sont exprimés dans l’intestin grêle. Les diverses types

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

30

de cellules de l’épithélium et du stroma présentent un pattern d’expression de Wnt spécifiques

(Gregorieff et al., 2005). Les cellules de Paneth dans la base des cryptes sont une source de

Wnt et expriment plusieurs types, notamment Wnt3. Dans des préparations de cellules

épithéliales purifiées, la sécrétion de Wnt3 par les cellules de Paneth est nécessaire à la

croissance en culture des organoïdes dérivés de cellules souches LGR5+ (Farin et al., 2012;

Ootani et al., 2009; Sato et al., 2011). Sur la base de ces données, il a été proposé que les

cellules de Paneth forment la niche pour les cellules souches intestinales isolées (Sato et al.,

2011). Cependant, notre équipe a pour la première fois remis en question cette théorie. En

effet, nous avons montré que la suppression des cellules de Paneth suite à l’invalidation de

Math1 (facteur de transcription essentiel à la différenciation des cellules sécrétoires) dans les

cellules épithéliales de l’intestin, ne met pas en évidence de phénotype particulier in vivo.

Cette délétion n’affecte en rien l’architecture de la crypte, démontrant que la maintenance et

l’activation des CBC peut être régulée par des mécanismes indépendant des cellules de

Paneth (Durand et al., 2012). De même, l’invalidation de Wnt3 dans l’épithélium intestinal ne

semble pas indispensable au maintien des cellules souches in vivo (Farin et al., 2012). Il

semblerait donc que d’autres Wnt, sécrétées par des cellules épithéliales ou stromales,

pourraient prendre le relai in vivo. En effet, plusieurs groupes ont démontré que les cellules

stromales expriment plusieurs types de Wnt (Farin et al., 2012; Gregorieff et al., 2005) et

peuvent participer à la régulation de la croissance de l’épithélium intestinal en culture (Farin

et al., 2012; Lahar et al., 2011). Farin et ses collègues ont décrit que les cellules stomales

purifiées sont capables de soutenir la formation d’organoïdes à partir de cellules épithéliales

déficientes en Wnt3. Enfin de récents travaux montrent que les Wnt stromales sont suffisants

pour maintenir l’homéostasie intestinale (Kabiri et al., 2014). En effet, la production

épithéliale de Wnt n’est pas indispensable pour le développement normal, l’auto-

renouvèlement, la prolifération et la réponse à une lésion des cellules souches intestinales.

Ceci a été démontré suite à l’invalidation, spécifiquement dans les cellules épithéliales

intestinales, de l’O-acyl transférase membranaire: PORCN, nécessaire à la production de Wnt

(Kabiri et al., 2014). Le stroma intestinal contient plusieurs types de cellules capables de

produire des Wnt, y compris les cellules endothéliales, les macrophages, les fibroblastes, les

neurones et les myofibroblastes. Ainsi, les Wnt secrétés par ces cellules pourraient produire

un cocktail de ligands Wnt redondants (Farin et al., 2012), mais nécessaires au maintien de

l’homéostasie intestinale in vivo en cas de défaillance d’une des sources de Wnt.

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

31

2.2.3. La différenciation de l’épithélium intestinal

Une fois que la cellule fille quitte la zone des cellules souches, elle commence

immédiatement à se différencier tout en migrant le long de l’axe crypto-villositaire, à une

vitesse de 5 à 10 μm par heure. Dans la zone des cellules souches, les cellules de Paneth

présentent le ligand Notch aux cellules qui expriment alors le facteur de transcription Hes1,

qui en réponse régule négativement un autre facteur de transcription, Math1/Atoh1.

L’expression de l’un ou l’autre de ces facteurs par les cellules détermine leur destin cellulaire.

En effet, Math1 est associé à la différentiation en cellules sécrétrices (Yang et al., 2001),

tandis que les cellules Hes1 positives prolifèrent et deviennent des entérocytes (Ueo et al.,

2012). Math1 induit la transcription de Gfi1, un répresseur transcriptionnel, dont la déficience

empêche la différenciation en cellule de Paneth et en cellule de Goblet, orientant alors vers un

lignage sécrétoire de type neuroendocrine. De plus, l’épithélium intestinal déficient pour

Math1 est constitué uniquement d’entérocytes (Yang et al., 2001). Par ailleurs, la signalisation

Wnt semble également jouer un rôle important dans la différenciation du lignage sécrétoire.

En effet, le blocage de la signalisation Wnt in vivo résulte en une réduction ou absence des

cellules de Goblet, de Paneth et d’enteroendocrines, tandis que les entérocytes ne semblent

pas être affectés (Korinek et al., 1998a ; Pinto et al., 2003). De même, une étude réalisée chez

des souris déficientes pour la signalisation Wnt suggère que les dernières étapes de la

maturation du lignage sécrétoire dépendent de signaux Wnt actifs. En particulier, il a été

constaté que l’expression de marqueurs des cellules de Paneth, tels que des peptides

antimicrobiens (cryptidines et défensines), est directement stimulée par la signalisation

Wnt/β-caténine/Tcf4 (Andreu et al., 2005; Andreu et al., 2008; van Es et al., 2005).

Par la suite, la détermination du lignage cellulaire se fait immédiatement lorsque les cellules

filles quittent la zone des cellules souches pour rejoindre la région de différentiation (Bjerknes

and Cheng, 1999). Dans cette région, les cellules perdent leur contact avec les cellules de

Paneth et par conséquent avec le ligand Notch. Certaines des cellules filles inactivent la voie

Notch plus vite que d'autres, régulant alors négativement l'expression de Hes1 et permettant

donc l'expression de Math1. Ces évènements conduisent à l'engagement vers le lignage des

cellules sécrétrices. Celles-ci commencent en même temps à exprimer des ligands de Notch,

induisant à nouveau la signalisation Notch dans toutes les cellules environnantes. Ces

dernières conservent l’expression de Hes1 et deviennent des cellules transitoirement

prolifératives, pour finalement se différencier en entérocytes (van Es et al., 2012a).

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

32

3. Le cancer colorectal

Le cancer colorectal (CRC) demeure une pathologie mortelle dans les pays développés

et aussi dans le reste du monde (Siegel et al., 2012). Sur la base de données mondiales de

2008, le CRC est la quatrième cause de mortalité liée au cancer respectivement derrière les

cancers du poumon, de l'estomac et du foie (Ferlay et al., 2010). Selon les chiffres de l’Institut

National du Cancer (INCA), en partenariat avec la Ligue Nationale contre le Cancer (LNCC),

en 2011, le nombre estimé de nouveaux cas par année était d’environ 40 500. Par ailleurs, ce

chiffre devrait augmenter dans les prochaines années pour atteindre les 45 000 nouveaux cas

annuels en 2020 en France.

Si le facteur de risque principal du cancer colorectal est l’âge, on estime en effet que près de

85 % des cas surviennent après 65 ans, il existe d’autres facteurs influençant le

développement du CRC, parmi lesquels (Figure 8):

- les habitudes de vie telles qu’une alimentation trop calorique et riche en graisses

animales, une consommation importante de viande rouge, d'alcool ou de tabac,

l’inactivité physique et le surpoids,

- la présence de polypes, même si tous ne se transforment pas en cancer,

- les antécédents personnels de cancers,

- les antécédents familiaux de cancers colorectaux, 10 à 15 % des cancers colorectaux

se manifestent chez des personnes ayant des antécédents familiaux de CRC,

- les maladies inflammatoires du côlon ou MICI (Maladies Inflammatoires

Chroniques de l’Intestin), deux maladies chroniques augmentent le risque d’avoir un

cancer colorectal: la maladie de Crohn et la rectocolite hémorragique (aussi appelée

colite ulcéreuse),

- les mutations prédisposant au risque de CRC :

 la Polypose Adénomateuse Familiale (PAF) : cette pathologie, non

traitée par le biais de la chirurgie, conduit dans 100% des cas au

développement d’un cancer avant l'âge de 40 ans.

http://www.e-cancer.fr/cancerinfo/ressources-utiles/dictionnaire/a_antecedent-familial/
http://www.e-cancer.fr/cancerinfo/ressources-utiles/dictionnaire/c_chronique/
http://www.e-cancer.fr/cancerinfo/ressources-utiles/dictionnaire/m_mutation/

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

33

 Le syndrome de Lynch ou HNPCC (Hereditary Non-Polyposis

Colorectal Cancer) : ce syndrome entraine un risque de développer un

cancer colorectal de l’ordre de 10% à 50 ans et 40% à 70 ans.

 Figure 8 : L’épidémiologie du cancer colorectal

Plus de 90 % des cancers du côlon et du rectum sont sporadiques. Leur incidence augmente

régulièrement avec l’âge. En effet, le risque devient appréciable à partir de 45 ans et double ensuite à

chaque décennie. L’âge moyen du diagnostic se situe vers 70 ans. Certains caractères transmis de

manière héréditaire, comme dans la PAF et le syndrome HNPCC, sont responsables d’un risque accru

de cancer rectocolique. Ces formes familiales représentent moins de 10 % des cancers du côlon et du

rectum et touchent souvent des individus plus jeunes que les formes sporadiques. Les maladies

inflammatoires du tube digestif (maladie de Crohn et rectocolite hémorragique) présentent également

un risque de transformation cancéreuse.

3.1. Les différents types de carcinogenèse colorectale

Au niveau moléculaire, le développement d’un adénome puis d’un cancer colorectal

correspond à l’accumulation progressive de mutations géniques, conduisant à l'activation

d’oncogènes et l'inactivation de gènes suppresseurs de tumeurs. Il existe deux principales

voies de cancérogenèse colorectale : toutes deux résultent d’une instabilité génétique, l’une au

niveau chromosomique (instabilité chromosomique) et la seconde à l’échelon des nucléotides

(instabilité des locus microsatellites).

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

34

La voie de l’instabilité chromosomique ou CIN (Chromosome INstability)

Ce mécanisme moléculaire de cancérogenèse est le plus fréquent dans le cancer colorectal. En

effet, il concerne 80 à 85 % des cancers colorectaux sporadiques et est observé dans 100%

des carcinomes développés dans le cadre de PAF. Ces cancers, également

appélés LOH+ (Loss of Heterozygoty), sont caractérisés par des pertes alléliques fréquentes

(5q, 17p et 18q), correspondant à des régions de gènes majeurs tels qu’Apc sur le

chromosome 5q, p53 sur le chromosome 17p, Kras (Kirsten rat sarcoma viral oncogene

homolog) sur le chromosome 12 et Smad2/4 sur le chromosome 18q.

Comme nous l’avons vu auparavant, le gène suppresseur de tumeur Apc est un régulateur

négatif de la prolifération cellulaire. Il apparait comme étant le premier élément du processus

multi-étapes de la tumorigenèse colique. Effectivement, les altérations de ce gène sont déjà

observées dans les foyers cryptiques abérrants (FCA) et les adénomes avec dysplasie de bas

degré. D’autre part, Kras est un proto-oncogène, ayant un rôle majeur dans la croissance et

différentiation cellulaire. Les mutations de ce gène surviennent durant les stades

intermédiaires du développement des adénomes. En ce qui concerne les gènes Smad2/4, ces

derniers présentent des homologies avec la famille des molécules d’adhésion NCAM qui ont

un rôle dans l’adhésion et la reconnaissance cellulaire. Leurs pertes alléliques surviennent

dans 47% des adénomes avec dysplasie de haut degré et 73% des carcinomes. Ces mutations

semblent donc être des événements tardifs de cette séquence, toutefois leurs rôles précis dans

la carcinogénèse colique restent difficiles à déterminer. Le gène p53, quant à lui, joue

plusieurs rôles, notamment dans le contrôle de la prolifération cellulaire, dans la réparation ou

la synthèse de l’ADN et dans l’apoptose. Les altérations de p53 sont retrouvées à des stades

tardifs de la cancérogénèse colique et sont observées dans 40 à 70% des carcinomes invasifs

(Figure 9).

 La voie de l’instabilité microsatellitaire ou MSI (MicroSatellite Instability)

Le MSI est associé à 15 % des cancers colorectaux sporadiques et à la quasi-totalité des

HNPCC (Muller et al., 2004) (Garre et al., 2011). Les cellules cancéreuses ont un contenu en

ADN normal (diploïdie), sans perte chromosomique, mais présentent une défaillance du

mécanisme de réparation des mésappariements de l’ADN, appelé système MMR (MisMatch

Repair). Ce système est composé de 4 gènes appelés MLH1, MSH2, MSH6 et PMS2 codant

pour des protéines, qui interagissent entre elles pour identifier puis corriger les

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

35

mésappariements de l’ADN. La perte de fonction d’une seule des 4 protéines impliquées dans

ce système est responsable de son inactivation totale. Ces erreurs, résultant de fautes

commises par l’ADN polymérase lors de la réplication de l’ADN, se produisent

particulièrement au niveau des séquences d’ADN répétées. Les microsatellites correspondent

à des séquences d’ADN réparties sur l’ensemble du génome dont la structure est répétitive.

Ces répétitions, d’un seul nucléotide ou d’un motif di- ou tétra-nucléotidique, interviennent un

nombre variable de fois.

Les cancers présentant de tels défauts sont dits de type MSI ou plus rarement dMMR

(deficient MMR), par opposition aux cancers de type MSS (MicroSatellite Stability),

également appelés pMMR (proficient MMR). Ainsi, les cancers colorectaux peuvent être

classés en 3 groupes selon le degré d’instabilité des microsatellites :

 les cancers MSI-H à haut niveau d’instabilité,

 les cancers MSI-L à faible niveau d'instabilité,

 les cancers MSS sans instabilité.

Les cancers MSI-H ont un meilleur pronostic que les cancers MSI-L et MSS,

indépendamment du stade tumoral, en étant moins associés au développement métastatiques.

3.2. La tumorigenèse colorectale

La tumorigenèse intestinale est un processus multi-étapes au cours duquel une cellule

saine acquiert successivement des mutations génétiques, lui conférant au fur et à mesure des

caractéristiques de cellule cancéreuse. D’un point de vu histologique, le processus tumoral

s’initie par la formation de FCA (Pretlow et al., 1991). L’hyper-prolifération des cellules de

ces FCA aboutit à la formation d’un polype, formant à ce stade des adénomes considérés

comme bénins. Par la suite, les adénomes continuent de proliférer et d’acquérir des mutations

géniques lui permettant de pénétrer progressivement l’épithélium et la muqueuse intestinale,

afin de former un adénocarcinome in situ. Finalement, l’acquisition de mutations

supplémentaires confère un caractère invasif à la tumeur qui traverse la lame basale, on parle

alors de carcinome invasif. Certaines cellules du carcinome acquièrent d’ultimes mutations

leurs conférant les capacités nécessaires pour coloniser de nouveaux organes et y former des

foyers métastatiques.

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

36

3.2.1. Les principales voies de signalisation dérégulées dans le cancer colorectal

Au début des années 1990, les travaux de l’équipe de B. Vogelstein ont permis de

décrire différents événements génétiques liés à la progression tumorale intestinale (Figure 9).

Ces études ont mis en évidence des mutations aussi bien dans des oncogènes que des gènes

suppresseurs de tumeurs (Fearon and Vogelstein, 1990). Plus récemment, il a été caractérisé

l’implication de ces gènes, retrouvés fréquemment mutés, dans des voies de signalisation

elles-mêmes dérégulées au cours de la cancérogénèse intestinale.

 Figure 9 : La progression de l'épithélium normal au cancer du colon

La progression de l'épithélium normal vers le cancer colorectal nécessite une accumulation de

mutations dans des gènes particuliers, affectant l'équilibre entre la prolifération, la différenciation et

l'apoptose. Le modèle génétique du développement tumoral intestinal, proposé il y a environ deux

décennies, repose sur l’hypothèse que la plupart des CRC résulte de lésions adénomateuses

préexistantes et que l'accumulation de plusieurs anomalies génétiques sont nécessaires à cette

cancérogénèse. Chaque défaut génétique décrit dans ce modèle se produit à une fréquence élevée et à

des étapes particulières du développement de la tumeur.

Adaptée de (Davies et al., 2005)

3.2.1.i. La voie Wnt/β-caténine

La voie Wnt/β-caténine est nécessaire à la régulation de l'homéostasie intestinale. Son

activité suit un gradient décroissant selon l’axe crypto-villositaire et est modulée par les

ligands Wnt. En l'absence de ligand, la β-caténine est prise en charge dans un complexe

régulant sa dégradation, composé d'APC, de l'Axine, de CK1 (Casein Kinase 1) et de GSK3β

(Glycogen Synthase Kinase 3 beta) (Figure 10). Des mutations inactivant ce complexe de

dégradation au niveau d'Apc ou de l'Axine (Liu et al., 2000) ainsi que des mutations

activatrices du gène Ctnnb1, codant pour la β-caténine (Morin et al., 1997) (Sparks et al.,

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

37

1998) entrainent une activation de la voie Wnt/β-caténine constitutive et indépendante des

ligands Wnt. L’activation non contrôlée de cette voie de signalisation joue un rôle dans le

développement précoce du cancer colorectal. Ainsi, les mutations de l'Axine et celles

activatrices de la β-caténine sont associées aux cancers colorectaux de type MSI-H (Sparks et

al., 1998). Les tumeurs présentant ces mutations sont exemptes de mutations pour Apc et

Ctnnb1 (Liu et al., 2000). De même, les mutations des gènes Apc et Ctnnb1 n’apparaissent

que très rarement dans une même tumeur (Sparks et al., 1998). D’autre part, les mutations du

gène APC se produisent dans 70 à 80% des tumeurs colorectales et conduisent le plus souvent

à la traduction d’une protéine tronquée (Fearon, 2011). Ces dernières déstabilisent non

seulement le complexe de dégradation de la β-caténine, mais permettent également de

localiser la β-caténine au noyau, où elle s'associe avec le facteur de transcription Tcf4

permettant ainsi d’activer les gènes cibles de cette voie de signalisation. Enfin, les mutations

de la β-caténine se produisent principalement en N-terminal et touchent les résidus

normalement phosphorylés par GSK3β afin d’adresser la β-caténine au protéasome. Ces

résidus peuvent être perdus ou remplacés par des acides aminés non phosphorylables

conduisant alors à la synthèse d’une β-caténine constitutivement active (Morin et al., 1997)

(Sparks et al., 1998). Dans un contexte tumoral, l'activation de la β-caténine peut aussi être

induite par des facteurs de croissances sécrétés par le stroma (Vermeulen et al., 2010).

L'activation constitutive de la voie Wnt/β-caténine conduit à la tumorigénèse en augmentant

la prolifération de l'épithélium, notamment par l’intermédiaire de deux gènes cibles régulant

le cycle cellulaire c-Myc (He et al., 1998) et Ccnd1 (Shtutman et al., 1999) (Tetsu and

McCormick, 1999). Ainsi, la délétion de c-Myc, dans l'épithélium de souris adultes, annihile

le phénotype prolifératif induit par celle d'Apc. Le défaut de c-myc inhibe donc l'initiation de

la tumorigenèse activée par la délétion d'Apc, même en présence de niveaux élevés de β-

caténine nucléaire. L'analyse de l'expression de 58 gènes cibles de la voie Wnt montre que c-

myc est indispensable à l'expression de 62% d'entre eux. Ce gène est donc un acteur majeur

de l'initiation tumorale dépendante de l'activation de la voie Wnt/β-caténine (Sansom et al.,

2007).

De même, l'inhibition de l'expression de Ccnd1 diminue également la prolifération de lignées

de cellules issues de cancers colorectaux humains (Arber et al., 1997). Cette invalidation,

dans un modèle murin de carcinogénèse colique (souris Apc
min/+

), conduit à une diminution

du nombre d'adénomes (Hulit et al., 2004). Contrairement à la délétion de c-myc, celle de

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

38

Ccnd1 ne reverse pas immédiatement le phénotype induit par la suppression d'Apc dans

l'épithélium intestinal adulte, mais empêche la progression des cryptes dysplasiques en

adénomes (Sansom et al., 2005).

Enfin plus récemment, une signature génique de la voie Wnt/β-caténine a été caractérisée, par

le groupe de Hans Clevers, en recoupant les analyses transcriptomiques de gènes dont

l'expression est diminuée par des dominants négatifs de Tcf-1 et Tcf-4 dans deux lignées

humaines de cancer colorectaux et ceux dont l'expression est augmentée dans les adénomes et

les carcinomes humains, comparés au tissus sain. L'expression de 121 gènes cibles identifiés

dans les lignées humaines est augmentée à la fois dans les adénomes et les carcinomes, parmi

lesquels sont retrouvés C-MYC, CD44, SOX-9, SOX-4 et CLDN2 (Van der Flier et al., 2007)

(Figure 10).

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

39

Figure 10: La voie de signalisation Wnt/-caténine

Dans la voie de signalisation Wnt/β-caténine, le ligand Wnt inhibe la dégradation de la β-caténine, qui

peut alors réguler la transcription d'un certain nombre de gènes. La signalisation Wnt est activée par la

liaison de la protéine Wnt aux récepteurs de surface cellulaire frizzled et la LRP5/6. Cette liaison

entraine le recrutement de la protéine cytoplasmique Dvl, sa phosphorylation et son activation. Cet

évènement induit alors la dissociation de la GSK-3β de l’axine et conduit à l'inhibition de GSK-3β.

Enfin, la phosphorylation et la dégradation de la β-caténine sont inhibées en raison de l'inactivation de

son complexe de dégradation. La β-caténine stabilisée transloque par conséquent dans le noyau

conduisant à des changements dans l’expression de différentes cibles géniques.

Adaptée de old.sinobiological.com

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

40

3.2.1.ii. Les autres voies

Plusieurs autres voies majeures apparaissent dérégulées dans la carcinogénèse

colique :

La signalisation de l’EGFR

La voie de l’EGFR (Epidermic Growth Factor Receptor) est une signalisation complexe,

impliquée dans le développement et la progression du cancer. Comme dans la signalisation

Wnt, les ligands se lient à l'EGFR à la surface de la cellule afin d'initier une cascade

d'événements conduisent à la régulation de gènes contrôlant la progression du cycle cellulaire.

Kras, un oncogène et un membre des signaux transducteurs de la famille RAS, régule les

protéines en aval de cette cascade, à un stade précoce. Lorsque le gène Kras est muté, il

stimule la prolifération cellulaire, une étape essentielle dans le développement du cancer. Or,

il faut souligner que dans la tumorigénèse colorectal, le moment de la mutation est important.

Cette dernière conduit à la formation d’une tumeur, uniquement si elle intervient après une

mutation d'APC.

SMAD2 / 4 et la réponse TGFß

Le TGFß (Transforming Growth Factor beta) agit comme un facteur anti-prolifératif des

cellules épithéliales. Il peut interrompre le cycle cellulaire pour induire la différenciation ou

l'apoptose par l'intermédiaire de la voie de signalisation de SMAD. Ces protéines transmettent

les signaux provenant de ligands TGFß à la surface cellulaire vers le noyau, où ils activent la

transcription de gènes initiateur de l'apoptose. Lorsque les composants de la voie de

signalisation TGF, par exemple SMAD 2 et/ou 4, sont mutés, la prolifération des cellules

devient incontrôlée et peut conduire au développement de tumeurs.

P53

Des mutations de p53 sont observées dans 50 à 70% des carcinomes, mais pas dans les

adénomes. Ces données suggèrent que ces évènements se produisent tardivement dans le

développement du cancer colorectal. Les mutations de p53 sont à l’origine d’une inhibition du

processus apoptotiques et d’un dérèglementent de la prolifération cellulaire, conduisant à une

instabilité génomique et à la progression maligne.

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

41

3.2.2. Le concept de cellules souches intestinales cancéreuses

Depuis que Fearon et ses collègues (Fearon and Vogelstein, 1990) ont introduit leur

modèle de tumorigénèse colique, en 1990, la compréhension des mécanismes moléculaires

intervenant dans le développement du CRC a rapidement évolué (Figure 9). Alors que

quelques suppresseurs de tumeurs et oncogènes sont généralement trouvés mutés dans le

CRC, un grand nombre de mutations somatiques à basse fréquence ont depuis été découvertes

et contribuent à l’hétérogénéité des CRC (Markowitz and Bertagnolli, 2009). Plus important

encore, les cancers colorectaux individuels présentent une forte variabilité au sein même de la

tumeur. A l’origine de cette notion, on retrouve le concept des « cellules souches

cancéreuses ». Ces dernières agissent comme des « meneuses » de la prolifération et le

processus métastatique dans le CRC (Vaiopoulos et al., 2012). De la même façon que des

cellules souches normales, elles s’auto-renouvellent et donnent lieu aux différentes cellules

peuplant la tumeur.

L’origine cellulaire des cancers colorectaux a alimenté de nombreux débats jusqu’en 2009,

lorsque Barker et ses collègues ont démontré que les suppressions du gène APC induisent la

formation d’adénomes, évoluant ensuite vers des adénomes macroscopiques, uniquement si

elles atteignent les cellules souches LGR5+. En revanche, la délétion d'Apc dans les cellules

progénitrices induit la formation de micro-adénomes qui ne progressent pas et sont éliminés

Ainsi cette équipe a conclu que la transformation des cellules souches LGR5+, par la perte de

la fonction d’APC, est une voie néoplasique très efficace (Barker et al., 2009). De plus, par

des expériences de lignage génétique, utilisant la Cre-reporter R26R-Confetti, Schepers et ses

collègues ont confirmé que les adénomes sont pour la plupart d'origine monoclonale

(Schepers et al., 2012). Ces mêmes travaux, ont également permis d’établir que les cellules

souches LGR5+ « like », à l’origine des adénomes, présentent des ressemblances avec les

cellules souches normales et sont 20 fois plus efficaces pour former des colonies in vitro que

les cellules tumorales LGR5- issus de la même tumeur. Pourtant, il semble que le cancer

colorectal peut également survenir à partir de cellules non souches, soutenant l'idée que

finalement n'importe quelle cellule a le potentiel d’initier la néoplasie. Ainsi, les premières

observations (Cole and McKalen, 1963) montrent que la base des polypes adénomateux est

positionnée en haut de cryptes coliques sans contact avec le compartiment des cellules

souches. De plus, Schwitalla ont également montré que les cellules intestinales,

constitutivement activées pour la signalisation Wnt, peuvent acquérir à nouveau des

Chapitre 1. L’homéostasie et la carcinogénèse colorectale

42

propriétés de cellules souches de manière NF-κB (Nuclear Factor kappa B) dépendante et

ainsi conduire à la formation de tumeurs (Schwitalla et al., 2013).

43

 Chapitre 2. Le rôle du microenvironnement microbien et

immunitaire dans la carcinogenèse intestinale

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

44

1. Le microbiote

Le microbiote, autrefois désigné sous le terme «microflore», définit l’ensemble des

micro-organismes tels que les virus, les bactéries, les champignons ou les levures colonisant

un environnement spécifique. L’organisme humain contient différents microbiotes tels que les

microbiotes intestinal, cutané et vaginal et la composition microbienne de ces derniers varie

d’un tissu à un autre (Human Microbiome Project, 2012a) (Figure 11). La présence de ces

organismes dans le tube digestif, sur la peau ou dans le vagin est indispensable puisqu’ils

effectuent des tâches importantes, voire essentielles à la survie de l'individu hôte. Par

conséquent, les perturbations des microbiotes humains sont impliquées dans de nombreux

états pathologiques, notamment l’inflammation chronique intestinale, les troubles

métaboliques, les cancers, la dépression et l’anxiété, l’autisme et les troubles de la mémoire

(Human Microbiome Project, 2012b).

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

45

 Figure 11: Le microbiome humain

L’être humain vit en symbiose avec plus de 100 000 milliards de bactéries. Tous ces organismes (en

plus des bactéries, archées, virus, champignons et protozoaires) forment notre microbiote et colonisent

toutes nos interfaces environnementales. Nous formons ainsi un «super organisme», le nombre de nos

cellules est alors multiplié par 10 et notre information génétique par 100. Le microbiome représente

2% de notre masse corporelle, l’équivalent de notre cerveau.

Adaptée de http://www.advisoranalyst.com/

1.1. Le microbiote intestinal

Dans ce manuscrit, nous nous intéresserons plus particulièrement au Microbiote

Intestinal Humain (MIH). Ce dernier pèse plus de deux kilogrammes et représente 99% de

notre masse microbienne, faisant de lui le microbiote le plus étudié. On estime à 100 000

milliards le nombre de micro-organismes résidants dans l’intestin, soit 10 fois plus que le

nombre de cellules de notre organisme (Ley et al., 2006a). Cette comparaison est d’autant plus

marquante lorsque l’on sait que le méta-génome de ces micro-organismes est 100 fois plus

important que notre propre génome (Gill et al., 2006). La composition microbienne varie au

sein d’un tissu intestinal, en outre la diversité et la densité du MIH augmente en allant de

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

46

l'estomac vers le côlon. La population microbienne intestinale est constituée d’environ 500

espèces issues d’un faible nombre de phyla. La plupart de ces micro-organismes

appartiennent au domaine des bactéries, parmi lesquelles les plus abondantes sont les

Firmicutes, Bacteroidetes et Actnobacteria (Qin et al., 2010).

Figure 12: La composition et la concentration microbiennes du tractus digestif

La composition et la densité microbienne varie au sein du tissu intestinal, en outre sa diversité et sa

densité dans l’intestin humain augmente en allant de l'estomac vers le côlon.

Adaptée de (Sartor, 2008)

La relation symbiotique entre le microbiote intestinal et son hôte est maintenue grâce à la

séparation anatomique des entités microbiennes et du compartiment hôte. Cette barrière est

constituée de plusieurs éléments anatomiques. En effet, elle s'appuie notamment sur la

présence d’une muqueuse épithéliale intacte, ainsi que sur des systèmes de détection et

d’élimination des bactéries envahissantes. D’autre part, les types de cellules spécifiques tels

que les cellules de Paneth et de Goblet permettent de réguler le nombre, la composition et la

localisation des bactéries intestinales respectivement par la sécrétion de peptides

antibactériens comme les défensines et d’un gel muqueux protecteur composé de mucine

(Salzman et al., 2007) (Figure 12). De plus, cette barrière est complétée par un sous-ensemble

spécifique constitué de cellules immunitaires, le tissu lymphoïde associé à l'intestin. Enfin,

la sécrétion de l’immunoglobuline A, par les lymphocytes B et les entérocytes de la muqueuse

intestinale, représente un mécanisme supplémentaire par lequel l'hôte limite l'entrée des

antigènes intestinaux dans la circulation, mais également ralentit l’invasion des espèces

potentiellement dangereuses (Pabst, 2012) (Figure 13). L’ensemble de ces caractéristiques

anatomiques et fonctionnelles permettent à l’hôte de contrôler lui-même l’architecture de son

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

47

microbiote et de contrecarrer l’invasion microbienne. Par ailleurs, le microbiote, seul,

représente aussi une barrière fonctionnelle. Effectivement, ce dernier permet de maintenir le

renouvellement des cellules épithéliales et la production de mucine. D’autre part, celui-ci, en

entrant en concurrence avec les pathogènes pour les ressources, favorise la suppression de la

croissance de pathobiontes (potentiellement inducteurs de pathologies). Parallèlement à la

compétition pour les ressources, les bactéries commensales suppriment également les

pathobiontes en produisant des agents antibactériens tels que les bactériocines (Cornforth and

Foster, 2013). Un excellent exemple du rôle de protection de la flore commensale est

l'infection à Clostridium difficile, qui se développe et provoque des diarrhées nosocomiales

uniquement lorsque le microbiote intestinal indigène est supprimé par l’administration

d’antibiotiques. L’ensemble de ces phénotypes peut être inversé par la transplantation du

microbiote d’un individu sain (van Nood et al., 2013). Enfin, il a également été mis en

évidence que les souris sans germe ont une susceptibilité accrue à l'infection par des

pathogènes (Kamada et al., 2012).

http://fr.wikipedia.org/wiki/Diarrh%C3%A9e
http://fr.wikipedia.org/wiki/Infection_nosocomiale

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

48

Figure 13: Les mécanismes de protection contre l’invasion par le pathobionte

L’hôte et le microbiote mettent en place de multiples mécanismes cellulaires et moléculaires

empêchant l’invasion de la muqueuse intestinale par des agents pathogènes. La défaillance d’un de ces

acteurs, par une blessure, une altération génique ou un traitement antibiotique, facilite la translocation

du pathobionte dans l’organisme.

Adaptée de (Kamada et al., 2013)

2. Les facteurs influençant la composition du microbiote

La composition de la flore intestinale est influencée par divers facteurs :

- L’hôte (terrain génétique, âge, état de santé),

- Le régime alimentaire

- Changements environnementaux (contamination, médicaments, climat, stress…).

De plus, il est important de noter que la colonisation initiale du tractus intestinal repose sur le

patrimoine génétique de l’hôte et la période cruciale de la naissance. En effet, le mode

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

49

d’accouchement, le mode d’alimentation du nouveau-né, les traitements antibiotiques et les

conditions d’hygiène sont des facteurs qui interviennent fortement dans la variabilité de la

colonisation du microbiote intestinal (Putignani et al., 2010).

2.1. Le patrimoine génétique de l’hôte

Les bactéries intestinales colonisent notre intestin dès les premières heures de la vie.

Ainsi, le nouveau-né se retrouve confronté à une multitude de micro-organismes dès la

naissance, au moment même de la rupture des membranes fœtales, on parle de « naissance

bactériologique ». Le tractus gastro-intestinal n’est colonisé que par certaines bactéries

capables d’interagir de façon symbiotique avec l’hôte. L’influence du terrain génétique sur la

modulation de la colonisation bactérienne s’est illustrée par l’observation de l’importante

similarité entre des microbiotes provenant de jumeaux (Van de Merwe et al., 1983). Ainsi, ces

travaux de recherche sur des patients atteints de la maladie de Crohn, ont été conduits afin

d’établir si la flore fécale de ces derniers est sous l’influence de facteurs génétiques. Dans le

but de répondre à cette question, ces études ont été réalisées sur des groupes de jumeaux

monozygotes et dizygotes. L’ensemble des résultats a mis en évidence que la flore fécale des

jumeaux monozygotes est beaucoup plus semblable, comparativement à celle de jumeaux

dizygotes. Ces données ont permis d’établir que la flore fécale résidente est effectivement

sous l’influence du patrimoine génétique.

2.2. La naissance

L’établissement du microbiote intestinal est un processus relativement long qui se met

en place au cours des premiers mois de la vie. Son implantation s’effectue en plusieurs étapes

durant lesquelles différentes populations bactériennes se succèdent au gré des facteurs

internes et externes (Figure 14).

- La colonisation prénatale

Il est généralement admis que dans l’utérus de la mère, le fœtus possède un tractus

intestinal stérile. Cependant, plusieurs études récentes ont mis en évidence la

présence de micro-organismes dans l’environnement intra-utérin, suggérant que les

bactéries présentes pourraient influencer le microbiote du bébé avant la naissance.

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

50

- La durée de gestation

Le microbiote intestinal des nouveau-nés prématurés est moins diversifié et

présente également un retard d’implantation, notamment pour les espèces

anaérobies strictes, en comparaison de celui des nouveau-nés à terme (Campeotto

et al., 2007).

- Le mode d’accouchement

La mise au monde par césarienne ou par voie basse influence fortement les

conditions de colonisation du tractus gastro-intestinal du nouveau-né et

particulièrement le nombre de bactéries du genre Bifidobacterium. Ainsi, il est

établit que les enfants nés par césarienne présentent un microbiote proche du

microbiote cutané de la mère, alors que ceux nés par voie naturelle ont une

microflore similaire au microbiote vaginale de la mère (Huurre et al., 2008)

(Biasucci et al., 2010) (Dominguez-Bello et al., 2010).

- La composition du régime alimentaire

Le microbiote des enfants allaités est dominé par les bifidobactéries et les

lactobacilles, tandis que les Enterobacteriaceae prédominent chez les enfants

nourris avec des formules infantiles. L’alimentation apparait donc avoir un rôle

déterminant dans l’implantation du microbiote intestinal (Bezirtzoglou et al.,

2011).

- L’antibiothérapie

Les antibiotiques sont le principal facteur de risque associé à l’altération du

microbiote intestinal et à une diminution de la diversité phylogénétique.

L’administration de ces traitements durant les premiers mois de vie favorisent la

colonisation par des pathogènes opportunistes résistant aux antibiotiques

(Bonnemaison et al., 2003).

- Les probiotiques

La consommation de ces produits, par la mère au cours de la grossesse et/ou par le

nourrisson, influence positivement le développement du microbiote intestinal chez

le nouveau-né et s’accompagne d’effets bénéfiques sur la santé de l’enfant

(diminution des infections, diarrhées, eczéma…).

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

51

Figure 14 : Les facteurs influençant l’implantation de la flore intestinale du nourrisson

De nombreux éléments influencent la cinétique d’implantation et la composition de la flore intestinale

du nouveau-né parmi lesquels le mode d’accouchement, l’environnement, le type d’alimentation, l’âge

gestationnel et l’antibiothérapie.

3. La relation entre le microbiote intestinal et le cancer

Le microbiote et son hôte forme un « super-organisme » symbiotique apportant de

nombreux avantages à l’hôte. Cependant, une modification du système de détection des

bactéries ou une altération du microbiote par des facteurs environnementaux tels que les

infections, le régime alimentaire ou le mode de vie peuvent troubler cette relation symbiotique

et induire des pathologies comme l’inflammation ou le cancer. Il est important de rappeler

qu’il existe un microbiote différent pour chaque organe et que son impact sur l’inflammation

et la cancérogénèse pourrait être organe spécifique. Comme nous l’avons évoqué

précédemment, il existe également une grande variabilité dans la composition et la densité

microbienne au sein d’un même organe. Cette caractéristique pourrait expliquer la différence

d’apparition de pathologies, comme le cancer, entre les différentes parties composant cet

organe. Nous pouvons citer par exemple, une fréquence plus importante chez l’homme de

cancers dans le gros intestin, où la densité microbienne est plus importante, que dans l’intestin

grêle. Nous devons également souligner que certains organes, comme le foie, ne possèdent

pas de microbiote propre, mais peuvent être exposés à des motifs moléculaires associés aux

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

52

micro-organismes ou MAMPs (Microbe-Associated Molecular Patterns) et aux métabolites

microbiens, via la veine porte, lien anatomique avec l’intestin (Dapito et al., 2012)

(Yoshimoto et al., 2013).

Dans ce chapitre dédié au microbiote nous commencerons par aborder des découvertes

princeps impliquant le microbiote dans le cancer en général, puis nous nous intéresserons plus

précisément à son impact sur le cancer colorectal.

De nombreuses études, sur des animaux axéniques (élevés dans des conditions stériles),

mettent en évidence le rôle pro-tumoral du microbiote dans différents modèles de cancers

murins induits génétiquement ou par l’administration d’agents chimiques (Tableau 1). D’autre

part, la déplétion du microbiote bactérien, par traitements antibiotiques, réduit le

développement de cancers colorectaux et d’hépato-carcinomes chez la souris (Dapito et al.,

2012) (Chen et al., 2008). Il est intéressant de noter que chez l’homme, l’utilisation

d’antibiotiques pour éliminer des pathogènes spécifiques a les mêmes effets. A titre

d’exemple, l’éradication de la bactérie Helicobacter Pylori (H. Pylori), par des traitements

associant l’amoxicilline et l’oméprazole, diminue le risque de développer un cancer gastrique

chez l’Homme (Wong et al., 2004); (Ma et al., 2010) (Tableau 1).

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

53

Tableau 1 : Récapitulatif des travaux décrivant le rôle pro-tumoral du microbiote

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

54

Bien que ces études montrent un rôle pro-tumoral du microbiote bactérien, paradoxalement

d’autres travaux décrivent un effet anti-tumoral de ces micro-organismes. Ainsi dès la fin du

19
ème

 siècle, l’influence des microbes, colonisant nos intestins, sur le développement tumoral

a été découvert. En effet, ces premières observations ont dévoilé des effets anti-tumoraux chez

des patients atteints de sarcome, après des infections bactériennes ou après l’injection de

bactéries tuées par la chaleur (la toxine de Coley) (Coley, 1891; Starnes, 1992). Ces résultats

ont permis d’impliquer des éléments bactériens spécifiques tels que les agonistes des TLR

(Toll Like Receptor) et des NLR (NOD (Nucleotid Oligodimerization Domain) Like

Receptor) dans la réponse anti-tumorale. Nous aborderons le rôle et les mécanismes d’action

de ces acteurs dans le paragraphe 4.1. (L’interaction hôte-microbiote). Enfin, ces travaux ont

conduit à la théorie qu’une forte activation de l’immunité innée peut transformer la tolérance

immunitaire en une réponse immunitaire anti-tumorale (Pradere et al., 2014). Toutefois, le

microbiote bactérien est rarement capable d’activer une forte réponse immunitaire de cette

envergure et induit une inflammation chronique de bas grade à l’origine de multiples

pathologies.

De façon général, la tumorigenèse peut être influencée par le contenu microbien de notre

intestin de deux façons différentes : soit par l’action d’un type de pathogène spécifique, soit

par une modification globale de la composition microbienne, ou dybiose.

3.1. La carcinogenèse induite par des pathogènes spécifiques

Le cancer gastrique est le premier exemple décrit de carcinogénèse induite par une

bactérie pathogène spécifique. L'infection par H. pylori, peut conduire à la mise en place de

cancers gastriques de façon séquentielle en passant par les stades de gastrite, d'ulcère

gastrique, d'atrophie et enfin de cancer gastrique (Peek and Blaser, 2002). H. pylori est

aujourd’hui classée comme cancérogène par le Centre International de Recherche sur le

Cancer (CIRC). Avec une prévalence mondiale d’environ 50%, et une apparition de cancer

gastrique chez 1 à 3% des personnes infectées de façon chronique, cette infection contribue

largement à la mortalité globale par cancer (Fox and Wang, 2007). Le cancer gastrique induit

par cette bactérie, bien qu’identifié comme un agent cancérigène, est favorisé par la présence

d'une microflore complexe. A l’inverse de cette fonction promotrice du cancer gastrique, cette

infection diminue le risque d'adénocarcinome œsophagien chez l'homme (Islami and

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

55

Kamangar, 2008), mettant l'accent sur les effets organe-spécifiques de la flore bactérienne

dans la carcinogenèse.

D’autres pathogènes sont également associés à l’émergence tumorale telle que le

développement de cancers de la vésicule biliaire, associé à une infection chronique par

Salmonella enterica, ou de maltomes (dit Lymphome de MALT), caractérisés par une

expansion des lymphocytes B et des Lymphocytes T Helpers en réponse à une infection

chronique par H. Pylori. De même, les infections par Campylobacter jejuni, Borrelia

burgdorferi et Chlamydia psittaci sont associées à la mise en place de certains lymphomes.

Par ailleurs, l’éradication de ces bactéries par un traitement antibiotique entraine une

régression globale de la tumorigénèse (Wotherspoon et al., 1993).

3.2. La carcinogenèse induite par une dysbiose bactérienne

Un nombre croissant d'études chez les patients et les souris lient le microbiote à la

cancérogenèse colorectale (Grivennikov, 2013). Contrairement à la carcinogenèse gastrique,

l’effet tumorigénique du microbiote dans le cancer colorectal semble être causé par une

altération de l’interaction hôte-microbiote ou par une dysbiose (altération de l’équilibre

normal de la flore bactérienne intestinale). Par conséquent, l'état d’axénie et le traitement aux

antibiotiques à large spectre ont conduit à une réduction significative du nombre de tumeurs

dans des modèles expérimentaux chimiques et génétiques de cancérogenèse colorectale

(Reddy et al., 1975; Reddy et al., 1974; Vannucci et al., 2008). Comme nous l’avons évoqué

au préalable, le foie ne contient pas de microbiote (encore décrit) et offre un excellent

exemple de cancer promu par le microbiote dysbiotique à travers des mécanismes de longues

distances. Les bactéries intestinales peuvent favoriser le cancer du foie grâce aux MAMPS

pro-inflammatoires et aux métabolites bactériens, atteignant le foie via la veine porte (Dapito

et al., 2012; Yu et al., 2010). Ainsi, ces molécules sont retrouvées augmentées dans les

maladies du foie, comme la cirrhose, la fibrose et le carcinome hépatocellulaire (Dapito et al.,

2012; Seki et al., 2007; Wiest and Garcia-Tsao, 2005). L'état d’axénie, ainsi que le traitement

par des antibiotiques réduisent par conséquent l'inflammation hépatique, la fibrose et le

développement du carcinome hépatocellulaire (CHC) chez la souris. De plus, le traitement

avec un MAMPS inflammatoires, le lipopolysaccharide (LPS), un agoniste de TLR4,

augmente le développement de HCC (Dapito et al., 2012). Il en est de même pour le pancréas

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

56

qui ne possède pas de microbiote connu à ce jour. Des études récentes suggèrent que les

MAMPS inflammatoires telles que le LPS favorisent le cancer du pancréas (Michaud, 2007).

4. Le rôle du microbiote intestinal dans la carcinogenèse colorectale

Au cours des dernières années, notre compréhension des mécanismes de la

cancérogenèse colorectale s’est considérablement élargie. Ainsi, l’inflammation de la

muqueuse intestinale, l'alimentation et, plus récemment, le microbiote intestinal ont été

désignés comme des acteurs du développement tumoral intestinal. Toutefois, le cancer est une

maladie génétique, associée à de nombreuses mutations. Les facteurs impliqués dans son

développement sont considérés comme des agents promoteurs de stress génotoxiques dans

l'environnement intestinal, à l’origine de ces altérations génétiques.

4.1. Les interactions hôte-microbiote

Le système immunitaire intestinal a pour rôle d’empêcher la pénétration des bactéries

du microbiote intestinal. La muqueuse intestinale est en contact permanent avec les antigènes

microbiens et alimentaires, participant ainsi au dialogue entre les bactéries du microbiote

intestinal et l’hôte. Ce dialogue passe par l’interaction entre des motifs microbiens très

conservés et précédemment évoqués : les MAMPS (Microbe-Associated Molecular Pattern) et

des récepteurs spécifiques : les PRR (Pattern Recognition Receptors). Ces derniers sont

présents au niveau des cellules épithéliales intestinales ainsi qu’au niveau des cellules du

système immunitaire de l’hôte (immunité innée). Les deux principaux types de PRR sont les

récepteurs NLR et les TLR (Figure 15).

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

57

Figure 15 : Le dialogue hôte-microbiote et l’implication des récepteurs NLR et TLR

L’hôte et le microbiote interagissent par l’interaction entre des motifs microbiens conservés,

les MAMPS, et des récepteurs spécifiques, les PRR. Ces récepteurs présents au niveau des

cellules épithéliales intestinales ainsi qu’au niveau des cellules du système immunitaire de

l’hôte sont repartis en deux sous types principaux les récepteurs NLR et les TLR. L’activation

de ces récepteurs déclenche la transcription de gènes codant pour des cytokines

inflammatoires.

Adaptée d’InvivoGen Nod-Like Receptors Review

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

58

La famille des NLR comprend notamment deux types de récepteurs NOD1 et NOD2. Ceux-

ci sont localisés au niveau cytosolique et reconnaissent des composants bactériens

anormalement présents dans le cytoplasme des cellules tels que le peptidoglycane (PGN) de la

paroi des bactéries GRAM négatif ou la flagelline bactérienne. Notons que NOD1 reconnait

l’acide gamma-D-Glutamyl-meso-DiAminoPimélique, tandis que NOD2 interagit avec le

Muramyl DiPeptide (Franchi et al., 2008). Les NOD participent à la reconnaissance du

pathogène afin de déclencher divers signaux, induisant l’activation d’un facteur de

transcription de la réponse inflammatoire, NF-κB, aboutissant alors à la transcription de gènes

codant pour des cytokines pro-inflammatoires telles que TNF, IL-1, IL-6 ou IL-8

(InterLeukine 1β, 6 ou 8) (Figure 15) (McDonald et al., 2005). Il est intéressant de noter que

des mutations inactivatrices du gène Nod2 sont retrouvées chez près de 50% des patients

atteints de la maladie de Crohn. De plus, il a été montré que les souris déficientes pour NOD2

présentent une dysbiose ainsi qu’une forte réponse inflammatoire, réversible par traitement

aux antibiotiques. Ces mêmes travaux précisent que cette dysbiose, due à la déficience en

NOD2, prédispose au développement de cancers colorectaux associés aux colites (CAC). En

effet, le transfert de ce microbiote dysbiotique dans une souris témoin est suffisant pour

augmenter son risque de développer un CRC (Couturier-Maillard et al., 2013). Fait intéressant

à l’Hôpital Saint Antoine (Paris), 20 personnes atteintes de la maladie de Crohn

expérimentent actuellement un nouveau protocole de « greffe fécale ». Ce traitement consiste

en l’introduction, dans le système digestif, d’une flore intestinale provenant d’un patient sain.

Les TLR sont des récepteurs transmembranaires, pouvant être exprimés à la surface des

cellules ou au niveau intracellulaire, sur la membrane des endosomes, en fonction de la nature

de leurs ligands. À ce jour, onze TLR (appelés TLR1 à TLR11) ont été identifiés chez

l’Homme. Les différents ligands et molécules adaptatrices propres à chaque TLR sont

répertoriés dans le tableau 2. Pour résumer, les TLR 2, 4, 5 et 9 détectent les bactéries

commensales, alors que les TLR 3, 7 et 8 identifient particulièrement les virus (Cario, 2005).

http://fr.wikipedia.org/wiki/Peptidoglycane

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

59

Tableau 2 : Récapitulatif des TLR, de leurs ligands et des molécules adaptatrices

L’activation de ces récepteurs déclenche la transcription de gènes codant pour des cytokines,

par l’intermédiaire des facteurs de transcription NF-κB et IRFs (Interferon Regulatory

Factor), grâce au recrutement d’adaptateurs moléculaires tels que MyD88 (Myeloid

Differentiation primary response gene 88), MAL (MyD88-Adaptor-Like), TRIF (TIR-

domain-containing adaptor protein inducing IFNβ) et TRAM (TRIF-Related Adaptor

Molecule) (O'Neill and Bowie, 2007) (Tableau 2). Plusieurs études ont impliqué la

signalisation des TLR dans le développement de pathologies intestinales inflammatoires et

cancéreuses. En effet, la déficience en TLR2, TLR4 et MyD88 favorise le développement de

colites inflammatoires et de cancers colorectaux, dans des modèles murins génétiquement

prédisposés ou suite au traitement par des agents chimiques (Rakoff-Nahoum and Medzhitov,

2007) (Fukata and Abreu, 2007) (Lowe et al., 2010).

Ainsi, ces observations indiquent que l’interaction hôte-microbiote est finement régulée et

qu’une dysfonction de ce dialogue est à l’origine d’inflammations non contrôlées, similaires à

celles observées dans les maladies inflammatoires chroniques de l’intestin (MICI), comme la

maladie de Crohn et la rectocolite hémorragique.

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

60

4.2. Le microbiote intestinal, un acteur de la carcinogenèse intestinale.

L'inflammation est une stratégie de défense contre le monde microbien, mais est

également connue comme une caractéristique du cancer. L'inflammation peut intervenir au

cours des trois étapes de la tumorigénèse : l’initiation, la promotion et la progression (Figure

16) (Grivennikov et al., 2010) (Hanahan and Weinberg, 2011).

Le microbiote intestinal a une influence importante sur l'homéostasie du système immunitaire

intestinal. Les composants de la flore peuvent à la fois initier l'inflammation, mais aussi

réguler les cellules immunitaires dans la lamina propria. Par exemple, les bactéries SFB

(Segmented Filamentous Bacteria) modulent l'induction de lymphocytes T helper 17 (Th17).

Ces derniers font partie du lignage des lymphocytes T CD4 et sont responsables de la défense

anti-microbienne. Par ailleurs, ils sont également impliqués dans le développement de

maladies auto-immunes et de MICI comme la maladie de Crohn (Schnupf et al., 2013). A

l’inverse, d’autres bactéries commensales comme Bacteroides fragilis sont connues pour

induire l’activation de lymphocytes T régulateurs (Treg) et des cytokines anti-inflammatoires

telles que l’IL-10, pouvant protéger contre les colites (Kamada and Nunez, 2014).

Chez les individus sains, l'intestin est peuplé par un microbiote basique composé

principalement de bactéries anaérobies strictes. Cependant lors d’une dysbiose, il est constaté

une augmentation des bactéries anaérobies facultatives, pouvant notamment comprendre des

micro-organismes potentiellement nocifs, à l’origine de l’activation de processus

inflammatoires (Winter et al., 2013). Prenons l’exemple de l’obésité, connue pour être

associée à une dysbiose et liée à un risque accru de développer un cancer. En effet, les

personnes obèses présentent une augmentation du pool bactérien Firmicutes et une diminution

de Bacteroidetes dans l'intestin (Ley et al., 2006b), ainsi qu’une réduction globale de la

composition microbienne (Le Chatelier et al., 2013). De plus, cette pathologie est caractérisée

par une inflammation systémique de bas niveau (Lumeng and Saltiel, 2011), en corrélation

avec la contribution de ce facteur dans environ 15 à 20% de tous les cancers (Calle and

Kaaks, 2004).

4.2.1. Les mécanismes mutagènes induits lors d’une inflammation intestinale dans

les CAC

 Le développement du CRC se caractérise par l'accumulation progressive d'altérations

génétiques, pouvant être causées par une réaction inflammatoire dans le tractus gastro-

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

61

intestinal (Garrett et al., 2009; Meira et al., 2008). Ceci est particulièrement vrai lorsque le

génome de l'hôte ne contient pas de mutation dans les gènes de réparation de l'ADN tels que

ceux du MMR. Dans certains cas, l'inflammation participe à la tumorigenèse en favorisant la

mise en place d'un environnement bénéfique à l'expansion des souches bactériennes

tumorigeniques. Des travaux récents ont montré que l'inflammation intestinale, dans un

modèle murin de colite (souris déficientes en IL-10), modifie la communauté microbienne de

l’intestin, favorise la croissance des bactéries génotoxiques et promeut l’apparition de

carcinomes invasifs (Arthur et al., 2012). Ces mêmes travaux indiquent que la perte de

l’activité génotoxique de ces bactéries est à l’origine d’une forte diminution de la

carcinogenèse colique sans altérer le statut inflammatoire. Ces résultats soutiennent l'idée que

le cancer du côlon peut être provoqué par des microbes particuliers se développant

préférentiellement dans un milieu inflammatoire.

Précédemment, nous avons évoqué le lien entre inflammation et altération génétique. En effet,

il a été monté que l’un des mécanismes par lequel l'inflammation cause des lésions de l'ADN

est l'induction d'un stress oxydatif et la production d'oxyde nitrique. Les cellules

inflammatoires telles que les macrophages et les neutrophiles sont des sources importantes

d'espèces réactives de l’oxygène (ROS) et de l’azote (RONS), pouvant induire des lésions de

l'ADN, conduisant alors à une instabilité génétique à l’origine de mutations oncogéniques. En

effet, l'inhibition des ROS diminue l’apparition de dommages à l’ADN et retarde

efficacement la tumorigenèse intestinale (Shaked et al., 2012). L'infection par Helicobacter

hepaticus de souris RAG2
-/-

, déficientes en Lymphocytes B et T, conduit à l'accumulation de

macrophages et de neutrophiles dans le côlon ainsi qu’à une augmentation de l'oxyde nitrique

(NO) (Erdman et al., 2009). De plus, l’inhibiteur de l'oxyde nitrique synthase inductible

(iNOS) a été décrit pour abolir la pathologie épithéliale et inhiber l'apparition de CRC dans ce

modèle (Erdman et al., 2009). Chez les souris traitées au DSS (Dextran Sodium Sulfate), les

ROS et les RONS provoquent des lésions de l'ADN, normalement prises en charge par la

protéine ADN glycosylase alkyladenine, protégeant ainsi contre la cancérogenèse colique

(Meira et al., 2008). D’autre part, l'inflammation chronique provoque également une

peroxydation des lipides, générant des aldéhydes à l’origine des bases de l'ADN éthéno-

modifiées. Les tissus de patients souffrant de la maladie de Crohn et de colite ulcérative

présentent une augmentation de 20 fois des complexes éthéno-ADN pro-mutagènes (Nair et

al., 2006).

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

62

D'autres mécanismes reliant l'inflammation aux lésions de l'ADN impliquent la production de

clastogènes par les macrophages activés. Ces molécules telles que le 4-hydroxy-2-nonénal

trans sont des agents mutagènes, donnant lieu à des perturbations et des cassures

chromosomiques, diffusant dans les cellules voisines et endommagent leur ADN (Wang and

Huycke, 2007). A l’exemple des superoxydes produits par E. faecalis qui activent la voie de

signalisation de la cyclo-oxygénase 2 (COX-2) dans les macrophages et induisent également

une instabilité chromosomique dans des cellules épithéliales du côlon par « effet de

voisinage » (Wang and Huycke, 2007). Bien que le mécanisme précis de ce processus ne soit

pas encore totalement décrit, Yang suggère que l'activation de COX-2 dans les macrophages

conduit à la production de clastogènes, endommageant l'ADN (Wang and Huycke, 2007).

Par ailleurs, des travaux récents suggèrent qu'un environnement inflammatoire conduit à

l'expression d’AID (Activation-Induced (DNA-cytosine) Deaminase), une enzyme mutagène

de l’ADN. Cette dernière est capable de transformer les bases cytosine en uracile dans les

cellules épithéliales du côlon. Des expériences d’immuno-histochimie sur divers échantillons

de tissus du côlon ont révélé une expression accrue de la protéine AID, non seulement dans la

muqueuse de côlons inflammatoires de patients atteints de colites ulcératives, mais également

dans les lésions tumorales de CAC (Endo et al., 2008). De même, les souris déficientes en IL-

10 présentent également une surexpression d’AID dans la muqueuse colique inflammatoire

(Takai et al., 2012). En outre, il existe une augmentation significative du nombre de tumeurs

se développant spontanément dans le caecum de souris IL10-/ -, en comparaison aux souris

double mutantes IL10-/- et AID-/-. Bien que ces résultats soient intéressants, d'autres travaux

sont nécessaires pour établir clairement AID comme un inducteur du CRC.

L'inflammation a également été rapportée pour inhiber ou réguler négativement le niveau

d’expression des enzymes importantes pour la réparation de l'ADN. En effet, l'inflammation

peut inhiber le système de réparation des mésappariements ou MisMatch Repair (MMR) par

différents mécanismes, notamment en induisant des dommages oxydatifs au niveau des gènes

contrôlant le MMR (Colotta et al., 2009). Ainsi, il a été montré que des niveaux non

cytotoxiques de peroxyde d'hydrogène inactivent les protéines MMR, probablement en raison

de ces dommages oxydatifs (Chang et al., 2002). Un autre mécanisme par lequel le MMR est

inhibé implique le facteur de transcription HIF-1α (Hypoxie Inductible Factor 1 alpha), induit

dans les cellules cancéreuses par des cytokines inflammatoires telles que l'IL-1β (Jung et al.,

2003). De plus, HIF-1α intervient dans l'instabilité microsatellitaire. Effectivement, ce facteur

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

63

induit le déplacement de c-Myc du promoteur de MSH2 et MSH6, inhibant alors la

transcription de ces gènes clé du système MMR (To et al., 2005). En outre, cette MSI peut

également être détectée tôt dans les tissus précancéreux des patients atteints de colites

ulcératives, suggérant que l'inactivation du système MMR dans un environnement

inflammatoire est un événement précoce dans les CAC (Brentnall et al., 1996).

Comme nous l’avons décrit au début de ce chapitre, les mutations qui conduisent à l'activation

de la voie Wnt/β-caténine sont souvent associées au CRC. En ce qui concerne les CACs, les

mutations affectant la voie Wnt/β-caténine se produisent dans les stades avancés de la

maladie, à la suite de mutations dans les gènes p53 et Kras. Cependant, l'inflammation a été

décrite comme activatrice de la voie Wnt/β-caténine, en l'absence de mutations d’acteurs de

cette signalisation. En effet, les médiateurs inflammatoires solubles comme la prostaglandine

E 2 (PGE2), métabolite de COX-2, peuvent activer la voie Wnt/β-caténine dans les cellules

épithéliales. Plus précisément, la PGE2 stimule le croissance du CRC par l’intermédiaire de la

signalisation PI3K (PhosphoInositide-3-Kinase) et AKT, conduisant à l'inactivation et la

libération de la GSK3β du complexe qu’elle forme avec l’Axine, relargant ainsi la β-caténine

et permettant l'activation de ses cibles en aval (Castellone et al., 2005).

Le gène suppresseur de tumeur p53 est fréquemment muté dans le CRC (Figure 9). De façon

intéressante, il est également régulièrement dérégulé dans les tissus non cancéreux du côlon

lors d’une inflammation chronique (Hussain et al., 2000) comme dans la colite ulcérative

(Leedham et al., 2009). Ces résultats semblent indiquer un possible lien entre l'inflammation

chronique, la mutagenèse et le cancer du côlon. L’ensemble de ces travaux montrent qu’une

inflammation chronique du tissu intestinal est à l’origine de mutations oncogéniques. Enfin,

cette inflammation peut être provoquée par une modification de la relation symbiotique entre

les microbes intestinaux et l’hôte.

4.2.2. Le rôle du microbiote dans les cancers colorectaux non associés aux colites

ulcératives

Comme nous venons de l’évoquer, le microbiote peut influencer la tumorigénèse

colique de façon indirecte, en induisant une inflammation chronique. Cependant, celui-ci peut

également avoir un rôle oncogénique direct. L'un des mécanismes impactant directement sur

l'initiation tumorale intestinale est la libération de composés génotoxiques, induisant des

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

64

mutations dans les cellules exposées. Dans la suite de ce paragraphe, nous développerons les

différentes façons dont les membres de la microflore intestinale pourraient induire des CRC.

Précédemment, nous avons montré que les bactéries intestinales induisent la production

d’oxyde nitrique par les macrophages durant l'inflammation. Il faut cependant ajouter que les

bactéries peuvent directement produire de l'oxyde nitrique en tant que produit intermédiaire

du cycle de l'azote. Ainsi, le nitrate est réduit en N2 par les bactéries anaérobies dénitrifiantes

(Lundberg et al., 2004). En utilisant des souris axéniques, plusieurs études ont montré que la

mono infection de ces souris, par des souches bactériennes spécifiques, entraine une

augmentation de la quantité de NO. De cette façon, l’équipe de Jon Lundberg a établi que les

lactobacilles et les bifidobactéries sont capables de produire des quantités significatives de

monoxyde d'azote à partir de nitrite et qu’une alimentation supplémentée en nitrate augmente

la production d'oxyde nitrique (Sobko et al., 2006; Sobko et al., 2005). Il est cependant

important de souligner, que le rôle biologique de l'oxyde nitrique intestinal, provenant des

bactéries, sur la pathologie cancéreuse n’a pas encore été clairement mis en évidence.

De même, les ROS peuvent être directement produites par le microbiote intestinal. La

production de radicaux hydroxyles par Enterococcus faecalis a été démontrée à la fois in vitro

et in vivo (Huycke et al., 2001; Huycke and Moore, 2002). Cette bactérie Gram-positive est

capable de produire de grandes quantités d’O2
-
, formant des radicaux hydroxyles et de

l’H2O2. L’effet néfaste des ROS microbiens pourrait contribuer au développement de cancers

intestinaux, indépendamment de la mise en place d’une inflammation (Cooke et al., 2003;

Evans et al., 2004; Wang et al., 1998). Fait intéressant, la production de superoxyde est

restreinte à ce représentant spécifique des entérocoques, colonisant le côlon (Huycke et al.,

1996; Winters et al., 1998).

Les toxines bactériennes ont également la capacité d'endommager l'ADN. Il a récemment été

montré que la Cytolethal distending toxin (CDT) et la colibactine, toutes deux produites par

des souches d’E. coli et d'autres bactéries Gram-négatives, produisent des dommages à l'ADN

et conduisent au développement CRC (Arthur et al., 2012; Cuevas-Ramos et al., 2010; Nesic

et al., 2004). La Colibactine induit des cassures double-brin de l'ADN, un événement propice

à l'instabilité génomique et au développement de CRC (Arthur et al., 2012; Cuevas-Ramos et

al., 2010). D'autre part, la CDT favorise les cassures de l'ADN grâce à son activité de DNase,

faisant d’elle une génotoxine (Nesic et al., 2004).

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

65

De même notre alimentation peut influencer le métabolisme microbien et par conséquent

participer au développement de CRC. Nous pouvons par exemple citer l’alcool qui est

considéré comme un facteur de risque pour la mise en place d’un CRC. L’alcool ingéré par

voie orale atteint, par la circulation sanguine, le côlon. Là, les commensaux coliques telles

qu’E. Coli, Klebsiella oxytoca et Pseudomonas aeruginosa, catalysent la fermentation de

l'éthanol, en exprimant l’alcool déshydrogénase, une oxydoréductase. Ce mécanisme conduit

à la production d’acétaldéhyde ou éthanal (Salaspuro, 1996), connu pour ses propriétés

cancérigènes (Seitz et al., 1990). L'alcool peut surtout altérer le métabolisme de l'acide folique

et contribuer ainsi indirectement à la mutagenèse de l'ADN (Choi and Mason, 2002). Un

faible niveau de folate a une incidence directe sur l'état de méthylation d'ADN et donc sur les

profils d'expression des gènes, mais peut également conduire à un déséquilibre de la synthèse

des nucléotides. Par conséquent, la consommation d’alcool est associée à des altérations de la

méthylation de l'ensemble du génome ou de gènes spécifiques, la rupture de brins d'ADN et

l’incorporation d’uracile dans l’ADN (Choi and Mason, 2002). Ces modifications sont

reconnues comme des facteurs d'initiation tumoraux dans les cellules épithéliales coliques

présentant une déficience du MMR (Kane et al., 1997; Lynch and de la Chapelle, 1999).

4.3. Le microbiote intestinal, un acteur de la lutte anti-tumorale.

Contrastant avec les études citées ci-dessus, présentant un rôle pro tumoral des

bactéries, d'autres observations ont illustré le rôle bénéfique des bactéries dans la défense

contre le cancer. Ainsi, un traitement prolongé avec une combinaison d’antibiobiotiques,

métronidazole et ciprofloxacine, triple la probabilité d’apparition de cancers mammaires chez

des souris génétiquement prédisposées au développement de tumeurs du sein (Rossini et al.,

2006). Chez l'Homme, certaines études épidémiologiques suggèrent une association dose

dépendante entre l'utilisation d'antibiotiques et le risque de développement de cancers du sein

(Blaser, 2011). Ces études considèrent l’utilisation répétée d’antibiotiques comme un

« assassinat de la flore bénéfique ».

A ce jour, malgré les progrès de l’immunologie, peu d’immunothérapies, traitements

consistant à stimuler le système immunitaire, ont présenté une efficacité clinique. L’une des

exceptions notables est le traitement du cancer de la vessie par le BCG (Bacille de Calmette

et Guérin), connu du grand public comme le vaccin contre la tuberculose. Le succès de cette

thérapie repose sur de simples injections répétées de BCG, dans la vessie. Le taux de survie

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

66

des patients varie alors entre 50 et 70%. L’immunothérapie intra-vésicale du BCG, pour

prévenir la récidive de ces tumeurs, a mis en évidence la participation de trois TLR différents

(TLR2, TLR4 et TLR9) (LaRue et al., 2013). Toutefois, les thérapies alternatives sont

nécessaires, car le BCG seul échoue chez certains patients et peut parfois entraîner des effets

indésirables tels que des cystites ou la tuberculose. Au cours des dernières années, les

agonistes des TLR2, TLR4, TLR7 et TLR9 ont été testés in vitro et in vivo pour leur capacité

à activer une réponse immunitaire anti-tumorale contre le cancer de la vessie. Les résultats

prometteurs de ces études ont conduit à des essais cliniques utilisant les agonistes des TLR7

et TLR9.

De même, certains commensaux peuvent avoir un rôle bénéfique dans le développement du

mélanome. Ainsi, l’inoculation intra-tumorale de Propionibacterium acnes tuées par la

chaleur conduit à leur reconnaissance par les TLR2 des monocytes, macrophages et des

cellules dendritiques (Kim et al., 2002), activant alors des réponses locales et systémiques de

type Th1 et Tc1 (T cytotoxique de type 1), associées à une régression de la tumeur (Tsuda et

al., 2011). Par conséquent, il est concevable que certains commensaux soient impliqués dans

l'immuno-surveillance des tumeurs.

4.3.1. La régulation de l’immunité par l’inflammasome

Comme nous l’avons décrit auparavant, l’interaction hôte-microbiote active la

signalisation NF-κB. L’induction de cette voie conduit à la transcription de gènes codant pour

des cytokines immatures, la pro-IL-1β et la pro-IL-18. La maturation de ces dernières est

dépendante de la formation d’un large complexe multimoléculaire : l’inflammasome (Figure

17). Ce dernier promeut l’inflammation et la mort cellulaire inflammatoire ou pyroptose, via

l’activation de la protéase Caspase-1. En outre, l’inflammasome peut être activé par une

infection microbienne, plus précisément par les PAMPs (Pathogen-Associated Molecular

Patterns) ou par des motifs moléculaires associés aux dégâts cellulaires les DAMPs (Damage-

Associated Molecular Patterns) tels que les protéines de choc thermique (HSP), HMGB1

(High Mobility Group Box 1), les ß-défensines et l'acide urique.

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

67

Figure 16 : Les « Hallmarks » du cancer

La nouvelle version des caractéristiques des cellules cancéreuses, faisant suite à celle de 2001, inclue

maintenant l’implication du système immunitaire dans la tumorigenèse et notamment la capacité des

cellules cancéreuses à résister à la destruction par les lymphocytes, à établir une stratégie

d’échappement au système immunitaire et à utiliser les signaux inflammatoires pour stimuler leur

prolifération.

Adaptée de (Hanahan and Weinberg, 2011)

Le complexe de l’inflammasome est généralement composé d’un NLR (Figure17), donnant

son nom aux différents types d’inflammasome, parmi eux nous pouvons citer le NLRP3,

NLRC4, NLRP6 et AIM2. Ainsi le NLR interagit avec la caspase1 soit directement via son

domaine CARD (CAspase Recruitment Domains) d’activation et de recrutement de la

caspase, soit indirectement par l’intermédiaire d’une protéine adaptatrice ASC (Apoptosis-

associated Speck-like protein containing CARD) (Figure16). L’activation de l’inflammation,

précédemment évoquée, se fait en deux étapes. Tout d’abord, la première, aussi appelée

« priming », implique l’induction transcriptionnelle de la pro-IL-1β et la pro-IL-18, médiée

par l’activation du facteur de transcription NF-κB (Figure 17). La seconde étape a pour

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

68

origine la détection des PAMPs et DAMPs par les NLRs (Figure 17). Chacun des

inflammasomes est activé par des signaux différents. Pour exemple, l’inflammasome NLRP3

(Figure 18) est activé par les PFTs bactériennes (Bacterial Pore Forming Toxins), l’ATP

extracellulaire, les cristaux d'acide urique ou encore l’amiante (Franchi and Nunez, 2012). Le

NLRC4, quant à lui, est activé par la présence de flagelline ou des composants du système de

sécrétion bactérien dans le cytoplasme cellulaire de l’hôte (Chen and Nunez, 2011). Enfin, la

présence d’ADN double brin de pathogènes tels que Franscisella tularensis et Listeria

monocytogènes active l’inflammasome AIM2. Les mécanismes d’activation de ces

inflammasomes sont encore mal compris et demandent à être investigués. Cependant, ces

signaux de danger entrainent une oligomérisation et une activation de la Caspase-1 (Figure

17). Cette protéase active alors les pro-cytokines grâce à son action protéolytique, permettant

ainsi le contrôle et l’orientation de la réponse immunitaire.

Figure 17 : La signalisation des inflammasomes

L'inflammasome est formé suite à la reconnaissance de divers signaux inflammatoires par des

protéines de la famille PRR. La composition exacte d’un inflammasome varie selon l’activateur qui a

déclenché son assemblage. L’inflammasome conduit à la maturation des cytokines inflammatoires IL-

1β et IL 18, en les clivant via l’activation de la caspase-1.

Adaptée de InvivoGen Inflammasomes Review

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

69

Le cancer colorectal est souvent associé aux maladies inflammatoires chroniques de l’intestin

(Zitvogel et al., 2012b). L’inflammasome étant un médiateur clé de l’inflammation, de

nombreuses études se sont intéressées à son rôle et à celui de ses produits dans le cancer

colorectal. Toutefois, son implication dans la physiopathologie du cancer est complexe, car il

peut soit conduire à une inflammation promotrice de tumeurs, soit permettre l’élimination des

précurseurs tumoraux par la mort cellulaire programmée (Zitvogel et al., 2012b). En ce qui

concerne la tumorigénèse colorectale, son rôle a été principalement étudié en utilisant le

modèle AOM+DSS de CAC, associant l'utilisation d'un carcinogène (AzOxyMéthane) et d'un

agent inflammatoire (Dextran Sodium Sulfate), permettant d'obtenir des adénocarcinomes au

niveau du côlon (Tanaka et al., 2003). L’utilisation de ce modèle de tumorigénèse

inflammatoire permet de mimer le processus tumoral qui se met en place dans les MICI.

Ces études ont tout d’abord permis de montrer que la Caspase-1 peut stimuler des réponses

immunitaires contre des cellules tumorales. En effet, les souris déficientes pour la Caspase-1

montrent une augmentation de la prolifération des cellules épithéliales du côlon dans les

premiers stades de la formation de tumeurs, ainsi qu’une réduction de l'apoptose dans les

tumeurs avancées (Hu et al., 2010). Cette même équipe a étudié le niveau d'expression de

l’ARNm de la Caspase-1 dans un tissu de côlon normal et dans les tumeurs coliques de souris.

L’observation d’une réduction significative de la Caspase-1 dans les tumeurs, par rapport au

tissu sain, a permis de suggérer que l'absence de Caspase-1 pourrait favoriser la progression

tumorale (Hu et al., 2010).

Par ailleurs, dans certaines études les souris dépourvues de l’inflammasome NLRP3 (Figure

18) se sont avérées particulièrement prédisposées à la tumorigénèse, dans le modèle

AOM+DSS (Allen et al., 2010; Zaki et al., 2010). Différents travaux ont appuyé avec les

résultats précédents. Ainsi, les souris déficientes pour NLRP3 présentent une inflammation et

une charge tumorale plus élevée par rapport aux souris témoins. En effet, ces souris ont un

niveau d’IL-18 colique inférieur à celui des souris contrôles. Par conséquent, il a été émis

l’hypothèse que l'IL-18 interviendrait dans la protection contre la tumorigénèse colique. En

accord avec ce postulat, les souris déficiente pour l'IL-18, traitées par AOM+DSS, présentent

effectivement plus de tumeurs que les témoins (Salcedo et al., 2010; Zaki et al., 2010). Enfin,

une étude a montré que l’administration d’IL-18 recombinant est capable d'inverser la

progression de la maladie grâce à l'induction de l'IFN-γ (InterFeroN-gamma) et de sa

signalisation, impliquant l'activation du facteur de transcription anti-tumoral, STAT1 (Zaki et

al., 2010). Notons que l'IL-18 utilise la protéine adaptatrice MyD88 comme effecteur de la

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

70

transduction du signal en aval. En outre, MyD88 a été décrite comme jouant un rôle

protecteur du développement tumoral intestinal dans le modèle d'AOM / DSS (Salcedo et al.,

2010). Il est à noter que les souris déficientes en l'IL-18 présentent un phénotype plus léger

que les souris knockout MyD88 (moins tumorigène). La sensibilité accrue aux CAC des

souris déficientes en IL-18 semble donc être partiellement dépendante de mécanismes liés à

MyD88. D'autres voies, liées à MyD88, seraient alors impliquées et pourraient intervenir avec

l'IL-18 pour minimiser la cancérogenèse (Salcedo et al., 2010).

Figure 18 : L’inflammasome NLRP3

Représentation de l’inflammasome NLRP3 et description non exhaustive de ses activateurs. La

disposition physique des différentes protéines composant l’inflammasome permet l’autoactivation de

la caspase1.

Adaptée de (Davis et al., 2011)

Toutefois, d'autres travaux n’ont pas pu reproduire ces résultats (Hu et al., 2010). En effet,

aucune différence n’est observée dans la formation de tumeurs entre les souris déficientes en

NLRP3 et témoins à la suite d’un traitement AOM-DSS (Hu et al., 2010). En revanche dans

ce modèle, un autre inflammasome, le NLRC4, s'est révélé être associé à la tumorigenèse.

Ainsi, les souris KO NLRC4 développent un grand nombre de tumeurs, comparativement au

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

71

groupe contrôle. Cependant, notons qu’aucune différence dans la réponse inflammatoire n’a

été constatée. Enfin, comme nous l’avons décrit précédemment pour la caspase-1, les souris

déficientes pour le gène NLRC4 présentent également une forte augmentation de la

prolifération des cellules épithéliales saines et tumorales (Hu et al., 2010). Depuis, NLRC4 a

été associé à l’apoptose dépendante de p53. Cet inflammasome pourrait alors expliquer

l’induction tumorale accrue observée chez les souris déficientes pour la Caspase-1, relevée

par trois groupes indépendants (Allen et al., 2010; Hu et al., 2010; Zaki et al., 2010).

D’autres inflammasomes tels que le NLRP6 ont aussi été impliqués dans la carcinogénèse

colorectale induite par un traitement AOM+DSS et sont résumés dans le tableau 3.

Tableau 3 : Récapitulatif des travaux décrivant une implication de l’inflammasome dans

la carcinogenèse colique

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

72

De plus, de récentes études impliquent l’inflammasome dans la réponse anti-tumorale de

certaines drogues chimio-thérapeutiques. En effet, les traitements anti-tumoraux tels que les

rayons ɣ, les anthracyclines ou encore l’oxaliplatine induisent une apoptose des cellules

cancéreuses, mais peuvent également induire une mort par pyroptose, augmentant l’efficacité

du traitement (Locher et al., 2010). La mort de ces cellules entraine notamment la libération

de leur ATP dans le milieu extracellulaire. Celui-ci est ensuite reconnu par les récepteurs

purynergiques, de type P2X7, des cellules dendritiques, induisant alors le recrutement

d’acteurs de l’immunité anti-tumorale tels que les lymphocytes Th1 et les lymphocytes T

CD8 cytotoxiques (Zitvogel et al., 2012a). Enfin, il a été décrit que l’activation de cette

signalisation protectrice est médiée par l’activation de l’inflammasome NRLP3 et le

relarguage de l’IL-1β par les cellules dendritiques. Ainsi, les anthracyclines ne sont plus

capables d’induire une mort immunogénique dans les modèles murins déficients pour NLRP3,

ASC et Caspase-1 (Ghiringhelli et al., 2009). De même, il a été observé que le blocage de la

signalisation de l’IL-1β réduit l’efficacité de l’action anti-tumorale des anthracyclines et de

l’oxaliplatine (Mattarollo et al., 2011).

La divergence des rôles attribués à l’inflammasome dans la carcinogenèse colique pourraient

s’expliquer par des différences de méthodologie, mais également d’hébergement des souris,

lors de la réalisation de ces protocoles. Cette disparité pourrait ainsi entrainer une altération

du microbiote intestinal, pouvant être perçue par différents inflammasomes. Ainsi, le rôle de

chaque inflammasome dans la tumorigénèse pourrait être spécifique du type de bactérie

infiltrant l’épithélium.

4.3.2. L’efficacité des thérapies anti-cancéreuses contrôlée par la flore intestinale

Deux études récentes (Iida et al., 2013; Viaud et al., 2013) montrent que le microbiote

intestinal peut modifier la réponse d'un patient à des thérapies anticancéreuses. Ce microbiote

est connu pour affecter l'immunité, le métabolisme et le développement tissulaire. Cependant,

l’impact du microbiote sur la réponse des patients à la chimiothérapie n’avait jamais fait

l’objet d’études approfondies.

Dans la première étude, l’équipe de Laurence Zitvogel a examiné les effets de

cyclophosphamide, un agent alkylant anti-cancéreux, sur le microbiote dans l'intestin grêle,

ainsi que la façon dont ces effets influencent la réponse immunitaire antitumorale. Ce groupe

de recherche a observé une inflammation de la barrière épithéliale intestinale des souris 48 h

après avoir été traitées par du cyclophosphamide. Dans le même temps, il a été observé un

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

73

passage des bactéries commensales intestinales vers les ganglions mésentériques et la rate, en

raison des dommages causés à la barrière épithéliale intestinale. La composition globale du

microbiote intestinal a également été analysée et les niveaux de bactéries Firmicutes,

Lactobacilles et Enterococci dans l'intestin grêle ont été trouvés diminués après le

traitement. Cette même équipe a également montré que le cyclophosphamide oriente les

Lymphocytes T CD4 de la rate vers un lignage producteur d'IL-17. Ce mécanisme est

dépendant du microbiote intestinal puisqu’un traitement avec des antibiotiques à larges

spectres diminue l'efficacité de la cyclophosphamide, dans un modèle de xénogreffe de

sarcome et de mastocytome. Cela a également été montré dans un modèle préclinique de

souris génétiquement prédisposées à développer des cancers du poumon. Par ailleurs, les

effets anti-tumoraux de la cyclophosphamide ont été réduits chez les souris axéniques par

rapport aux souris ayant eu une flore intestinale normale (Viaud et al., 2013).

Dans la deuxième étude, des cellules provenant de trois lignées cellulaires de cancers

différents (EL4 lymphome, MC38 carcinome colique et B16 mélanome) ont été transplantées

sous la peau de souris dans un site distant du microbiote intestinal, par la suite les souris

subissent une chimiothérapie avec l'oxaliplatine ou le cisplatine. Alors que les souris témoins

répondent aux traitements anti-cancéreux, les tumeurs des souris axéniques et des souris

traitées avec des antibiotiques ne réagissent pas à la thérapie. Chez ces dernières, les cellules

immunitaires infiltrant les tumeurs produisent moins de cytokines inflammatoires telles que le

TNF, après le traitement. Plusieurs espèces bactériennes Gram-positives, comme

Ruminococcus, et Gram-négatives, comme Alistipes, semblent préparer les cellules myéloïdes

intra-tumorales pour la réponse à l'immunothérapie chez des souris avec un microbiote

intestinal intact. En revanche, plusieurs espèces de Lactobacillus limitent la réponse chez les

souris dysbiotiques. De façon inattendue, les cellules myéloïdes de ces souris produisent des

niveaux inférieurs de ROS par rapport aux souris avec un microbiote intestinal intact, ce qui

participe à la diminution de l'efficacité de l'oxaliplatine (Iida et al., 2013).

Ainsi, un microbiote commensal intact module les fonctions cellulaires myéloïdes, dans le

microenvironnement tumoral, et est nécessaire pour la réponse cytotoxique précoce à la

chimiothérapie. Les résultats de ces deux études suggèrent que l'utilisation d'antibiotiques, sur

la durée de vie d'un patient, pour traiter une infection ou des événements indésirables pendant

le traitement du cancer, pourrait affecter l'efficacité de la chimiothérapie. Il semblerait alors

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

74

possible de traiter les patients avec des probiotiques avant de subir une chimiothérapie, afin

de permettre aux bactéries bénéfiques de traverser la barrière intestinale épithéliale.

Ces travaux encourageant montrent bien le lien étroit entre la tumorigénèse, le système

immunitaire et le microbiote. Ils sont cependant exclusivement focalisés sur une action de ces

microorganismes intestinaux sur des tumeurs éloignées géographiquement de leurs lieux de

résidence principale.

5. Le concept d’immunité anti-tumorale

Le cancer colorectal (CRC) provoque encore plus de 500 000 décès chaque année. Il y a

donc, un réel besoin d’innovations thérapeutiques notamment pour réduire les risques de

récidives après chirurgie curative et prolonger la survie des patients atteints de la maladie

métastatique. Les progrès pourraient être fournis par la compréhension du rôle et des

mécanismes de la réponse immunitaire dans le CRC et par le développement de

l'immunothérapie. En effet, de plus en plus de travaux montrent que le système immunitaire

peut jouer un rôle dans la prévention de l'apparition, la croissance et la diffusion métastatique

des tumeurs. Dans ce manuscrit nous nous intéresserons aux mécanismes connus de la

réponse immunitaire contre les CRC, aux stratégies d'échappement immunitaire développés

par les cellules tumorales, et nous finirons par la description de son implication dans les

thérapies actuelles.

5.1. L’immuno-surveillance

Ehrlich a été le premier en 1909 à émettre l’hypothèse d’un rôle de l'immunité dans le

cancer. A cette époque il spéculait que le système immunitaire pouvait réprimer la croissance

des cancers. Cinquante ans plus tard, Macfarlane Burnet et Lewis Thomas élaboraient le

concept d’«immuno-surveillance» comme la capacité du système immunitaire à promouvoir

une réaction immunologique efficace contre les néo-antigènes spécifiques exprimés par les

cellules tumorales (Burnet, 1970; Burnet, 1957). Cette réaction immunitaire permettrait

d’éliminer le développement du cancer avant même l’apparition des signes cliniques.

Cependant, ce concept de l'immuno-surveillance a longtemps été remis en question. Ainsi,

lorsque Hanahan a établi six critères nécessaires pour le développement d'une tumeur en

2000, l'immunité n'y était pas citée (Hanahan and Weinberg, 2000). Toutefois, sa fonction

dans la carcinogénèse a été rétablit en 2011 (Hanahan and Weinberg, 2011).

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

75

Chez l'homme, le rôle de la surveillance immunitaire a été présenti par l'observation de

l'augmentation de survenue des cancers chez les patients présentant une immunodéficience.

Ainsi, des analyses de cohortes de patients transplantés et des sujets infectés par le VIH, en

particulier, ont montré une forte augmentation de l'incidence des cancers (Frisch et al., 2003;

Patel et al., 2008). Cependant, le concept d'immuno-surveillance anti-tumorale n’a été

réellement démontré dans des modèles animaux, qu’en 2001 par l’équipe de Schreiber, qui a

observé l'apparition spontanée de néoplasmes chez des souris immunocompétentes ou

immunodéprimées. Ces souris ont été conservées dans des conditions aseptiques pendant une

période de 15 à 21 mois. Au cours de cette période les souris immunocompétentes n'ont pas

développé de tumeurs, alors que les souris RAG2-/-, déficientes en lymphocytes T et B,

développent des tumeurs malignes pulmonaires et coliques dans environ 50% des cas. De

plus, les souris RAG2-/- STAT1-/-, déficientes en lymphocytes T et B et insensibles à l'IFNɣ,

développent des néoplasmes dans 80% des cas (Shankaran et al., 2001). Depuis, de

nombreuses études ont montré l'implication, de la réponse immunitaire innée et adaptative

dans la protection contre l'apparition de tumeurs malignes.

5.2. L’immuno-édition

En 2002, Dunn et al ont proposé la théorie de « l’immuno-édition » qui postule que

l'immunité influence la croissance tumorale à travers la pression immunologique induite par

l’immuno-surveillance du cancer (Dunn et al., 2004). L’immuno-édition du cancer fait

référence à un processus dynamique comprenant 3 phases dite « théorie des 3 E » :

Elimination, Equilibre et Echappement. L’élimination rejoint le concept d’immuno-

surveillance où les cellules malignes et pré-malignes sont éliminées par les cellules du

système immunitaire. A la suite du processus d’élimination de la grande majorité des cellules

tumorales, une phase d’équilibre dynamique se met en place entre le système immunitaire et

les différentes cellules cancéreuses ayant survécu. Cette période est considérée comme la plus

longue des trois, peut durer plusieurs années chez l’homme. Après le processus d’équilibre, il

semble que les tumeurs deviennent capables d'échapper à la destruction par le système

immunitaire et, dans certains cas, d’utiliser les réactions inflammatoires à leur propre

avantage (Stagg et al., 2007).

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

76

5.3. L’échappement tumoral

Le développement tumoral efficace fait intervenir des mécanismes d’échappement à

la réponse immune anti-tumorale. Parmi ceux-ci, on peut citer l’ignorance du système

immunitaire, la diminution de la présentation antigénique, l’expression de molécules

immunosuppressives, l’absence ou la déviation du signal de co-stimulation, l’induction de

tolérance ou encore la résistance à l’apoptose. Il est suggéré que ces différents mécanismes

opèrent à différentes étapes de la croissance tumorale. Ainsi il a été décrit que l’accumulation

de cellules inhibitrices telles que les Treg et les MDSC (Myeloïd Derived Suppressor Cells)

se fait à des stades précoces de la tumorigénèse (Gabrilovich and Nagaraj, 2009) alors que la

surexpression de protéines immunosuppressives par les cellules tumorales se fait à des stades

plus tardifs (Frey and Monu, 2008).

5.4. L’immunité anti-tumorale et son impact sur la tumorigenèse colique

Les mécanismes de défense développés par le système immunitaire pour contrer le

développement tumoral sont multiples et variés, et peuvent être séparés en deux types:

l’immunité innée, basée sur une réponse immédiate non spécifique, responsable de la

protection initiale, et l’immunité adaptative qui nécessite la reconnaissance spécifique de

l’agent pathogène. Cette dernière réaction se développe plus lentement et met en œuvre une

défense plus efficace.

5.4.1. L’immunité innée

5.4.1.i. Les cellules NK

 La cellule Natural Killer (NK) est une cellule tueuse qui patrouille l’organisme. On la

retrouve dans le sang mais aussi dans le foie, la rate, les poumons, l’intestin et les ganglions

lymphatiques. Elle repère les cellules cancéreuses et les détruit en quelques minutes par un

mécanisme dit cytotoxique. Ainsi, ils aident à prévenir l’initiation des tumeurs, et à contrôler

la croissance de la tumeur et la diffusion (Malmberg et al., 2008; Smyth et al., 2002). Les

cellules NK possèdent deux types de récepteurs:

les récepteurs activateurs NCR (natural cytotoxicity receptors)

les récepteurs inhibiteurs comme KIR (Killer-cell immunoglobulin-like receptors).

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

77

Le récepteur NCR se lient à différents ligands activateurs surexprimés sur les cellules

cancéreuses. Le récepteur KIR reconnaît le complexe majeur d'histocompatibilité de classe 1

(CMH1) et permet aux cellules NK d’être activées par une diminution de l'expression des

molécules de CMH1 présentes à la surface des cellules cancéreuses. Enfin, les cellules NK

peuvent exercer un effet cytotoxique contre les cellules cancéreuses par le biais d'autres

mécanismes tels que la cytotoxicité à médiation cellulaire dépendante des anticorps, et la

sécrétion de cytokines, comme l’IFNɣ.

Dans le cas du CRC, une infiltration intra-tumorale de cellules NK a été décrite comme étant

associée à un meilleur pronostic (Coca et al., 1997). En particulier, les cellules NK pourraient

être impliquées dans la protection contre les cellules initiatrices de cancer (CIC) (Tallerico et

al., 2013). Les CIC sont caractérisées par une croissance lente, une résistance aux traitements

et aux rayonnements, et jouent un rôle crucial dans la récurrence de la tumeur. Des données

récentes suggèrent que les CIC sont plus sensibles aux cellules NK parce qu'elles expriment

fortement les ligands activateurs des récepteurs NCR et présentent de faibles niveaux de

CMH de classe I (Hecht et al., 2009).

5.4.1.ii. Les lymphocytes NKT

Ils possèdent des marqueurs de lymphocytes T et de cellules NK. La plupart de ces

cellules reconnaissent la molécule présentatrice d’antigène non-polymorphique, le CD1d, une

molécule analogue aux protéines du complexe majeur d’histocompatibilité de classe 1. Lors

de leur activation, les NKT sont capables de produire de grandes quantités d’INFɣ, d'IL-4, et

de GM-CSF (granulocyte and macrophage colony-stimulating factor), d'IL-2, de TNF et des

effecteurs de la mort cellulaire comme la perforine, Fas-L et TRAIL. Il a été rapporté que les

souris déficientes en cellules NKT sont plus sensibles à la cancérogénèse (Guerra et al.,

2008). De même, un ligand artificiel de ces cellules NKT, l’α-GalCer (α-Galactosyl-

Céramide) les stimule et permet la régression de métastases (Yoshioka et al., 2012). Enfin, il a

été rapporté que les tumeurs coliques fortement infiltrées en NKT sont de meilleurs pronostic

(Tachibana et al., 2005).

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

78

5.4.1.iii. Les lymphocytes Tγδ

 Les lymphocytes Tγδ expriment un récepteur de reconnaissance des antigènes (T cell

receptor ou TCR). À la différence des Tαβ, ils expriment rarement les corécepteurs CD4 ou

CD8, dont le rôle est de renforcer l’interaction avec les molécules du CMH classique.

Les lymphocytes Tγδ peuvent proliférer rapidement en réponse à une infection par des

pathogènes ou en présence de cellules cancéreuses. Ils reconnaissent les phosphoantigènes

(PAg) qui sont des petites molécules non peptidiques étrangères ou du soi. Ces métabolites

phosphorylés permettent la biosynthèse des isoprénoides par la voie du mévalonate dans les

cellules humaines cancéreuses (Dudley et al., 2005). Le PAg tumoral est l’isopentényl

pyrophosphate (IPP
3
) dont la synthèse est très amplifiée dans les cellules cancéreuses (Gober

et al., 2003). Les PAg sont reconnus par les Lymphocytes Tγδ, au sein de la synapse

immunologique formée avec la cellule cible. Une fois activée les LTγδ expriment de fortes

quantités de cytokines pro-inflammatoires telles que l’IFNɣ et le TNFα, elles sur-expriment le

récepteur de l’IL-2 et se différencient en cellules cytotoxiques. Après activation, leurs

granules lytiques s’orientent en direction du point de contact focal avec la cible dans laquelle

ils déversent des granzymes A/B grâce à l’action de perforines. En ce qui concerne le CRC, il

a été montré que des Lymphocytes Tγδ sont capables de lyser des lignées allogéniques de

carcinome colique sans affecter des fibroblastes coliques normaux(Corvaisier et al., 2005), et

plus récemment, Bouet-Toussaint ses collègues ont montré que des Lymphocytes Tγδ lysent

les cellules d’hépatocarcinomes issues de métastases hépatiques de carcinomes colorectaux

isolées à partir de biopsies tumorales, et ceci sans affecter les cellules saines autologues

correspondantes (Bouet-Toussaint et al., 2008).

D’autres effecteurs cellulaires peuvent jouer un rôle anti-tumoral dans des situations

expérimentales particulières. Cependant, pour certaines de ces cellules, un rôle pro-tumoral a

également été rapporté. On peut citer les macrophages intra-tumoraux qui sont de mauvais

pronostic dans la majorité des cancers, mais qui ont été décrit comme protecteurs dans le cas

particulier du cancer colorectal (Edin et al., 2013).

5.4.2. L’immunité adaptative

L'immunité adaptative est activée suite à la reconnaissance d'agents spécifique par le

système immunitaire inné. Le système immunitaire adaptatif permet d'amplifier la réponse

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

79

immunitaire et confère à la fois une réponse spécifique à l'antigène, et une réponse mémoire

permettant une élimination plus efficace d’une cellule tumorale si l'organisme y est de

nouveau confronté. Brièvement, les cellules présentatrices d'antigène (CPA),

principalement des cellules dendritiques (CD), capturent, traitent et présentent l’antigène aux

lymphocytes T CD4 (LT CD4) par le CMH de classe II ou aux lymphocytes T CD8 (LT

CD8) par le CMH de classe I. L'activation des cellules T nécessite trois signaux (Figure

XXX):

- la reconnaissance du peptide antigénique présenté par les CPAs

- l’activation de molécules co-stimulatrices (CD80/CD28, CD40/CD40L)

- le recrutement de cytokines (IL-1, IL-2, IL-6, IL-12, IFN-ɣ)

Les LT CD8 activés sont capables de reconnaître et de lyser des cellules tumorales. Les LT

CD4 activées modulent la réponse immunitaire anti-tumorale. Le pool de LT CD4 se

différencie en différents sous-groupes de cellules: La réponse Th1 permet la sécrétion de

cytokines qui favorisent la réponse anti-tumorale, comme l'IL-2 ou d'IFN-ɣ, alors que la

réponse Th2 favorise la croissance tumorale. Le sous-ensemble Th17 sécrète de grandes

quantités d'IL-17. Son rôle dans la réponse immunitaire contre le cancer est controversé et

semble être contexte dépendant. De même, les lymphocytes T CD4 régulateurs (Treg),

caractérisés par l'expression de CD25 et Foxp3, sont capables d’inhiber ou d’orienter la

réponse immunitaire anti-tumorale en fonction du type de cancer.

Comme nous l’avons dit l’immunité anti-tumorale adaptative est spécifique d’antigènes. On

nomme ces antigènes, les TAA (Tumor Associated Antigenes) qui peuvent être des

antigènes du soi, surexprimés dans la tumeur ou des antigènes néoformés et générés par des

mutations géniques. Ainsi l'antigène carcino-embryonnaire (ACE), qui est normalement

exprimé dans les tissus fœtaux, et largement surexprimé dans le CRC (Hammarstrom, 1999)

et peut conduire à une réponse cytotoxique spécifique. D'autres auto-antigènes semblent

posséder des capacités immunogènes dans le CRC, comme l’Ep-CAM, HER-2/neu (Nagorsen

et al., 2000), MUC-1 et p56. Enfin des mutations de p53, ou de Kras entrainent la traduction

de protéines malformées reconnues par le système immunitaire innée.

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

80

5.4.2.i. Le cas particulier des MSI

L’instabilité micro-satellitaire (MSI) est observée dans 5% à 25% des patients atteints de

CRC. Les tumeurs MSI sont associées à une forte densité de lymphocytes infiltrant les

tumeurs (TIL) (Smyrk et al., 2001), et ont un meilleur pronostic que les CRC dit MSS

(Benatti et al., 2005).

L'instabilité des microsatellites (MSI) se caractérise par la variation anormale du nombre de

séquences répétées dans l'ADN tumoral comparé à l'ADN du même patient provenant de tissu

sain. Les cellules cancéreuses ont un contenu en ADN normal (diploïdie), n’ont pas de perte

chromosomique et présentent des anomalies des gènes MMR. Ces mutations conduisent à

l'apparition de néo-antigènes potentiellement immunogènes. On peut citer des mutations du

récepteur TGFβR2 (Saeterdal et al., 2001), de l’OGT (O-linked N-acetylglucosamine

transferase) (Ripberger et al., 2003), de la protéine du MMR, de MSH3 (Garbe et al., 2011),

de la caspase 5, d’ASTE1 et de PTEN qui se sont avérées induire la production de nouveaux

TAA immunogènes. De façon intéressante une étude des 19 gènes les plus fréquemment

mutés dans des CRC de type MSI montre que l’augmentation du nombre de gènes mutés a été

corrélée avec une forte densité de TIL (Tougeron et al., 2009). Ces résultats suggèrent un rôle

important de la réponse immunitaire dirigée contre les néo-antigènes des CRC de type MSI, et

son implication potentielle dans le meilleur pronostic de ces tumeurs chez CRC.

5.4.2.ii. Les lymphocytes T CD8 intra-tumoraux, un facteur prédictif de la

réémergence tumorale

Le rôle pronostic de la réponse immunitaire a été analysé dans une grande cohorte de

patients réséqués atteints de CRC. Ainsi, l’équipe de Jérôme Galon a montré que l'absence de

signes pathologiques d’invasion métastatiques précoces (embolie veineuse, et l'invasion péri-

neurale et lymphatique) est associée à une augmentation de infiltrat immunitaire et

l'augmentation des niveaux d'ARN messager (ARNm) spécifique d’une réponse de type Th1

tels que le CD8, T-BET(T-box transcription factor 21), IRF1 (interferon regulatory factor 1),

l’INFg (interferon-gamma), la granulysine, et le granzyme B (Pages et al., 2005). De plus

cette même équipe a pu décrire que la densité de TIL, caractérisé par immuno-marquage CD3

(Marqueur de lymphocytes T), comme étant le meilleur marqueur prédictif de la survie

globale comparée à la classification traditionnelle basée sur la taille et la propagation d'une

tumeur. (Galon et al., 2006). Ainsi la survie globale à cinq ans chez les patients à forte densité

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

81

de TIL est de 72,6%, alors que celle des patients à faible densité de TIL est de 29,9%. Plus

précisément ces travaux montrent que les TIL infiltrant les tumeurs sont particulièrement des

lymphocytes T CD8 mémoire (CD45RO+). Enfin, l'augmentation des niveaux de ces LT CD8

est corrélée avec la survie globale accrue et une augmentation de la survie sans maladie. Sur

la base de ces résultats, cette équipe a mis au point un immunoscore (www.immunoscore.org)

qui pourrait permettre une nouvelle classification des cancers, pas uniquement basée sur des

critères tumoraux mais aussi tenant en compte le statut immunitaire du patient, et de redéfinir

les patients à haut risque de récidive de cancer. Ce score immunitaire est basé sur quatre

critères : la densité de lymphocytes T CD8+ infiltrant le centre de la tumeur (CT), le front

d’invasion (IM pour invasive margin), la densité de lymphocytes T CD8+ mémoire

(CD45RO+) dans le CT et au front d’invasion. Les patients avec une forte densité à la fois de

CD8+ et CD45RO + à la fois le CT et IM ont eu une survie sans maladie de 95,2%,

comparativement à 25% chez les patients avec une faible densité de fois CD8+ et CD45RO+

dans les deux régions. Ce score immunitaire a été validé dans une grande cohorte

d’échantillons humains de CRC de phase I à IV (Mlecnik et al., 2011; Pages et al., 2009).

Dans cette étude, l'évaluation de la note immunitaire était un meilleur prédicteur de la récidive

tumorale (HR = 0,64, p <0,001) que la classification TNM.

5.4.3. Le concept de mort immunogénique provoquée par les agents

chimiothérapeutiques

Comme nous l’avons décrit précédemment (§4.3.1), certaines chimiothérapies

cytotoxiques, telles que les anthracyclines et l’oxaliplatine sont connues pour induire une

mort cellulaire immunogène, c'est-à-dire capable d’induire une réponse immunitaire

spécifique et efficace. Des analyses biochimiques ultérieures ont révélé que le concept de

mort immunologique (ICD) est caractérisée par l'exposition pré-apoptotique de la calréticuline

(CRT), la sécrétion de l'ATP pendant la phase de l'apoptose et la libération post-apoptotique

d’HMGB1 (High-Mobility Group Box 1 protein) (Apetoh et al., 2007b; Ghiringhelli et al.,

2009; Obeid et al., 2007; Tesniere et al., 2010).

Deux équipes ont récemment décrit les mécanismes permettant aux agents chimio-

thérapeutiques cytotoxiques d’induire l'exposition de CRT, la sécrétion de l'ATP, et la

libération de HMGB. Ainsi ils décrivent que l’ICD est obligatoirement précédée de deux

types de stress, à savoir un stress du reticulum endoplasmique (RE) et l'autophagie (Garg et

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

82

al., 2012; Michaud et al., 2011). À la suite du stress du RE induit par la chimiothérapie, la

CRT, dont la plus grande fraction est normalement localisé dans la lumière du RE, et se

délocalise à la surface externe de la membrane plasmique, et cette migration se produit bien

avant que les cellules manifestent des signes de mort cellulaire par apoptose, tels que

l'exposition de la phosphatidylsérine (PS) à la surface de la cellule (Panaretakis et al., 2009).

La CRT fonctionne comme un signal d’engloutissement, permettant ainsi aux cellules

dentritiques (DC) d’absorber des portions cellules tumorales stressés et mourantes (Chao et

al., 2010). Le blocage de l'exposition de la CRT dans des tumeurs affecte négativement

l'efficacité de la chimiothérapie à base d'anthracycline dans des souris immunocompétentes

(Panaretakis et al., 2008), ce qui suggère que ce signal immunogène est dépendant du stress

du RE (Obeid et al., 2007).

De plus dans ce phénomène de mort immunogénique, HMGB1 peut être reconnu par le

récepteur TLR4 (Toll-like receptor 4) présent à la surface des cellules dendritiques. Ainsi

dans un modèle murin de xénogreffe de cellules tumorales de cancer du côlon humain CT26,

les cellules mourantes traitées à l’oxaliplatine sont incapable de provoquer une réponse

immunitaire anti-tumorale chez des souris déficientes en TLR4, alors que les souris contrôles

sont protégées contre la réintroduction des mêmes cellules cancéreuses (Apetoh et al., 2007a).

Enfin, comme nous l’avons déjà évoqué (§4.3.1), l’ATP sécrété par les cellules cancéreuses

mourantes est reconnu par les cellules dendritiques qui à leur tour recrute les lymphocytes T

effecteurs (Zitvogel et al., 2010).

La reconnaissance de ces 3 substances par les DC active l’inflammasome et stimule la

sécrétion l'IL-1β et IL-18. Des expériences de transfert adoptif suggèrent que les DC

constituent le seul type de cellule produisant l'IL-1β nécessaire au recrutement de

lymphocytes T CD8+ cytotoxiques, acteurs de l’ICD (Ghiringhelli et al., 2009). En outre, la

neutralisation de l'IL-1β par des anticorps spécifiques, tels que l’anakinra réduit fortement

l'efficacité de la chimiothérapie à base (Ghiringhelli et al., 2009; Ma et al., 2011; Mattarollo et

al., 2011). Ceci inhibe le recrutement des Lymphocytes Tγδ produisant de l'IL-17 et des

Lymphocytes T CD8+ secrétant de l'IFN-ɣ dans la tumeur (Ma et al., 2011). Enfin cette même

étude indique que l'élimination IL-17A ou IFN-ɣ abolit la réponse des tumeurs aux agents

chimio-thérapeutiques. Ainsi, l’IL-1β produite par les cellules d'origine myéloïde est en effet

indispensable pour la mise en place d’une cascade d'événements qui conduisent au

Chapitre 2. Le rôle du microenvironnement microbien et immunitaire dans la

carcinogénèse intestinale

83

recrutement intra-tumorale et la maturation fonctionnelle des deux types de cellules

immunitaires innées les Lymphocytes Tγδ et Lymphocytes T CD8 cytotoxiques spécifiques

de l'antigène tumoral.

L’ensemble de ces travaux indiquent que le système immunitaire peut participer à l'effet

thérapeutique de la chimiothérapie dans CRC.

84

 Chapitre 3. L’autophagie et son implication dans la

cancérogenèse

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

85

1. L’autophagie

Le concept d’ « autophagie » a été créé par Christian de Duve, qui reçut le prix Nobel

de physiologie et de médecine en 1974 pour sa découverte des lysosomes et des péroxysomes

(Figure 19a).

Figure 19 : Portrait de Christian de Duve et Keith Porter

A - Christian René Marie Joseph, vicomte de Duve, est docteur en médecine et biochimiste belge.

Il reçut le prix Nobel de médecine en 1974. Il fut le premier à proposer le terme d’ « Autophagie »

pour décrire ce processus de dégradation lysosomale.

B - Keith Porter et son chercheur post doctoral Tomas Ashford au Rockefeller Institute ont observé

pour la première fois le processus d’autophagie. C’est en janvier 1962 qu’ils reportent une

augmentation du nombre de lysosomes dans les hépatocytes de foies de rats perfusés au glucagon. Ils

ont également pu observer des lysosomes contenant des organelles cellulaires comme des

mitochondries.

Son intérêt pour l’autophagie est né de sa rencontre en 1962 avec Keith Porter, pionnier de la

microscopie électronique, lors de l’ouverture de son second laboratoire au Rockefeller

Institute (Figure 19b). A cette époque, le Dr Porter examinait les modifications ultra-

structurales induites lors de perfusions de foie avec du glucagon (hormone pancréatique

hyper-glycémiante). Ces travaux lui ont permis d’observer une augmentation du nombre, mais

également un changement de localisation de zones denses aux électrons, les lysosomes. La

taille anormalement importante de ces vésicules, ainsi que l’inclusion de mitochondries et de

portions de cytoplasme en état de dégradation (Ashford and Porter, 1962) laissaient présager

la présence d’un nouveau type de structure, l’autophagosome (Deter and De Duve, 1967)

(Figure 20).

A B

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

86

Figure 20: Les premières observations des structures autophagiques

Cette image de microscopie électronique présente une section mince de foie de rat, perfusé avec 400µg

de glucagon sur une période de 4 heures. Ce champ illustre la distribution généralisée de lysosomes,

ainsi que l'augmentation de leur nombre dans ces conditions. Les flèches indiquent les lysosomes (lys)

contenant clairement des restes de mitochondries. D'autres structures sont identifiées : bc : canalicule

biliaire ; G : appareil de Golgi ; m : mitochondrie ; N : noyau. X16, 000.

(Deter and De Duve, 1967)

Le terme « autophagie » (du grec αυτο φαγειν : « se manger soi-même ») désigne un

processus catabolique par lequel une cellule est capable de recycler son matériel

cytoplasmique. Cette voie, alternative à celle du protéasome, conduit en effet à la dégradation

des organites et macromolécules cellulaires, par l’intermédiaire du lysosome. Par ailleurs, il

est important de noter que les produits de cette dégradation lysosomale sont nécessaires à la

synthèse de nouvelles macromolécules, utilisées comme source d’énergie pour la cellule.

L’ensemble de ces éléments mettent en évidence le rôle essentiel de l’autophagie dans le

maintien de l’homéostasie cellulaire.

1.1. Les différentes formes d’autophagie

Depuis les premières observations microscopiques des autophagosomes, de nombreuses

études ont permis de décrire quatre formes distinctes d’autophagie :

 la micro-autophagie,

 l’autophagie dépendante des protéines chaperonnes,

 l’ ADN/ARN autophagie,

 la macro-autophagie.

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

87

1.1.1. La micro-autophagie est un processus, majoritairement non sélectif, qui peut

être induit en conditions de stress, telles que le jeûne et l’hypoxie. Cette forme d’autophagie

se caractérise par une invagination de la membrane lysosomale, permettant ainsi la

séquestration du contenu cytoplasmique, qui sera directement dégradé par le lysosome. En

effet, la micro-autophagie conduit à l’internalisation de différents organites tels que les

peroxysomes, les mitochondries et le noyau (Li et al., 2012; Mijaljica et al., 2011). Plus

récemment, Wada a également décrit la capacité des lysosomes à séquestrer l’endosome

précoce au cours du développement de l’endoderme viscéral (Wada et al., 2013).

1.1.2. L’autophagie dépendante des protéines chaperonnes (CMA) est, à ce jour,

uniquement décrite chez les eucaryotes. Il s’agit d’une forme d’autophagie exclusivement

sélective. En effet, ce mécanisme protéolytique concerne seulement les macromolécules

possédant le motif pentapeptidique KFERQ, ce qui représente près de 30% des protéines

solubles cytosoliques et nucléaires. Cette séquence est spécifiquement reconnue par la

protéine chaperonne Hsc70 (Chiang et al., 1989), permettant ainsi la formation d’un

complexe, qui sera alors adressé à la membrane du lysosome. L’internalisation de celui-ci

dans le lysosome est dépendante de la protéine transmembranaire LAMP-2A (Lysosomal-

Associated Membrane Protein 2), issue de l’épissage alternatif du gène Lamp2. Cette dernière

permet la translocation de la protéine cible dans la lumière lysosomale (Majeski and Dice,

2004). Sous sa forme monomérique, LAMP-2A joue le rôle de récepteur des substrats de la

CMA. En revanche, leur translocation requière la multimérisation de LAMP-2A. L’existence

de ce complexe est transitoire, il se dissocie juste après la passage du substrat à travers la

membrane lysosomale, faisant de ce processus un système dynamique (Bandyopadhyay and

Cuervo, 2008).

1.1.3. L’ADN et ARN autophagie est une nouvelle forme d’autophagie, décrite en

2013 par Fujiwara (Fujiwara et al., 2013a; Fujiwara et al., 2013b). Ce processus, ATP

dépendant, permet la reconnaissance spécifique d’acides nucléiques présents dans le cytosol.

Cette voie d’autophagie fait intervenir la protéine de la membrane lysosomale, LAMP-2C.

Contrairement au CMA, l’ADN/ARN autophagie ne fait pas intervenir la protéine Hsc70. En

effet, il s’agit d’une interaction directe des acides nucléiques avec le récepteur LAMP-2C,

conduisant à leur passage dans le lysosome, au sein duquel ils seront dégradés par des

endonucléases et exonucléases spécifiques.

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

88

1.1.4. La macroautophagie est, à ce jour, la forme d’autophagie la plus étudiée et par

conséquent la mieux décrite dans la littérature (Mehrpour et al., 2010). De façon générale, ce

mécanisme d’autodigestion se distingue majoritairement par deux caractéristiques :

i) La macroautophagie est considérée comme une voie de dégradation massive

du contenu cytosolique de la cellule, en permettant la dégradation simultanée

d’un grand nombre de composants cellulaires.

ii) Ce processus de dégradation implique la formation d’une structure

caractéristique formée d’une bicouche phospholipidique appelée

« autophagosome ». Ce dernier est responsable de la séquestration d’organites,

de complexes protéiques de grandes tailles et de demi-vies longues, ainsi que

d’acides nucléiques présents dans le cytoplasme. Une fois internalisé, le

contenu à digérer est adressé au lysosome par l’autophagosome, ces derniers

fusionnent alors afin de former l’autolysosome. Au sein de cette nouvelle

structure, le matériel séquestré est dégradé par les hydrolases lysosomales,

avant d’être libéré dans le cytoplasme pour fournir les éléments nécessaires à la

survie cellulaire.

1.2. Les étapes de la macro-autophagie

La macro-autophagie (qui sera désignée par le terme d’« autophagie » dans le reste de

ce manuscrit) existe à un niveau basal et permet le maintien de l’homéostasie cellulaire en

recyclant le contenu cytoplasmique. D’autre part, il est intéressant de noter que l’autophagie

est stimulée en conditions de stress, telles que la carence en acides aminés ou en facteurs de

croissance, l’hypoxie, le stress oxydatif et lors d’infections (Klionsky and Codogno, 2013).

Cette caractéristique est essentielle à la survie cellulaire le temps que les conditions cellulaires

soient rétablies.

L’autophagie est un processus dynamique, d’une très grande rapidité. En effet, Eskelinen a

estimé à 8 minutes, la durée entre la genèse et la dégradation d’un autophagosome (Eskelinen,

2005). A cette caractéristique s’ajoute une finesse de régulation due à l’implication d’une

trentaine de gènes (Klionsky et al., 2003; Suzuki and Ohsumi, 2007). Ces derniers sont

nommés les « Atg genes » (AuTophaGy related genes) (Klionsky, 2012) et ont été identifiés

chez la levure. La plupart de ces gènes possèdent également des orthologues chez les

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

89

mammifères. Cette machinerie, orchestrée par les ATGs, contrôle une succession d’étapes,

qui seront décrites dans la suite de ce paragraphe.

1.2.1. L’initiation

 Au cours de l’étape d’initiation du processus d’autophagie, certaines protéines ATG

interagissent pour former une structure membranaire nommée PAS (Phagophore Assembly

Site) (Suzuki et al., 2001). L’origine des membranes du phagophore est aujourd’hui sujette à

débat. En effet, différentes études ont montré que l’émergence de ces dernières a pour origine

le réticulum endoplasmique (Hayashi-Nishino et al., 2009; Yla-Anttila et al., 2009).

Toutefois, d’autres travaux apportent des arguments en faveur d’origines plus diverses telles

que la membrane nucléaire (English et al., 2009), la mitochondrie (Hailey et al., 2010), le

golgi (Itoh et al., 2008) ou encore la membrane plasmique (Ravikumar et al., 2010) (Figure

21).

Figure 21: Les différentes sources de membrane des autophagosomes

L’origine des membranes du phagophore est aujourd’hui sujette à débat. En effet, différentes études

ont montré que l’émergence de ces dernières peut avoir pour origine le réticulum endoplasmique, la

membrane nucléaire (non représenté dans cette figure), la mitochondrie, le golgi et la membrane

plasmique.

Adaptée de (Rubinsztein et al., 2012)

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

90

L’initiation de l’autophagie requière un grand nombre d’acteurs regroupés en trois complexes

(cités ci-dessous), qui interagissent entre eux afin de former le phagophore.

Le complexe MTORC1 (Mechanistic Target Of Rapamycin Complex 1) formé des

sous-unités suivantes, la kinase mTOR (mammalian Target Of Rapamycin), Raptor

(Regulatory Associated Protein of mTOR), mLST8 (mTOR associated protein LTS8 homolo),

Deptor (DEP domain-containing mTOR-interacting protein) et de PRAS40 (Proline-Rich Akt

Substrate of 40 kDa).

Le complexe ULK (UNC-51-Like Kinases) composé des protéines ULK1/2

(homologue d’ATG1), Atg13, FIP200 (FAK (Focal Adhesion Kinase) family Interacting

Protein of 200 kDa) et Atg101.

Le complexe PI3K de classe III constitué de VPS34 (Vacuolar Protein Sorting 34),

p150, Beclin-1 (chez la levure : Atg6), Atg14 et d’Ambra1 (Activating Molecule in Beclin1

Related Autophagy protein 1).

MTORC1 agit comme un senseur clé du statut énergétique de la cellule et permet la

régulation des voies de l’autophagie (Jung et al., 2009). En conditions normales, ce premier

complexe interagit avec ULK, afin d’assurer la stabilité de ce dernier, en phosphorylant les

protéines ULK1/2 et Atg13. Aujourd’hui, il semble que le rôle d’Atg13 a été longtemps sous

estimé. Atg13 serait, en effet, un médiateur important de l’interaction entre ULK1/2 et FIP200

et permettrait ainsi d’augmenter l’activité kinase d’ULK1/2 (Alers et al., 2012), également

dépendante du statut de MTORC1. En effet, l’absence de source énergétique induit

l’inhibition de MTORC1, conduisant à sa dissociation du complexe ULK. La protéine

ULK1/2 peut alors phosphoryler la protéine Ambra1, un des composants du complexe PI3K.

Cette phosphorylation est indispensable à l’interaction entre Ambra1 et Beclin1 (Di

Bartolomeo et al., 2010). Par ailleurs, l’induction de l’autophagie médiée par Ambra1/Beclin1

est également régulée négativement par Bcl-2 (B-cell lymphoma 2), nous détaillerons cette

régulation dans le chapitre III 1.4.1.ii. (Strappazzon et al., 2011) (Figure 22).

La formation du complexe PI3K (Figure 22) permet la production de PI3P/PtdIns3P

(PhosphatidylInositol-3-Phosphate), molécule lipidique essentielle à la formation des

autophagosomes (Mizushima et al., 2011). En effet, cette dernière contrôle leur biogenèse,

ainsi que leur maturation en recrutant les protéines nécessaires à l’élongation du phagophore

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

91

(Burman and Ktistakis, 2010). Bien que le mécanisme d’action de PI3P demeure encore

inconnu, il a été montré que la déplétion du pool de PI3P, par des phosphatases spécifiques,

inhibe de façon drastique l’initiation de l’autophagie (Vergne et al., 2009).

Figure 22 : Les complexes régulateurs de l’initiation du processus d’autophagie

L’initiation de l’autophagie requière un grand nombre d’acteurs regroupés en trois complexes : le

complexe MTORC1, le complexe ULK et le complexe PI3K de classe III qui interagissent entre eux

afin de former le phagophore.

Adaptée de Cell signaling, Autophagy Signaling Pathway

1.2.2. L’élongation

Une fois le phagophore généré, la progression du processus autophagique requière son

allongement et son incurvation, autour du contenu cytoplasmique à séquestrer. En effet, ces

deux évènements sont essentiels à la formation d’une structure close nommée

autophagosome. Cette vésicule à double membrane isole « hermétiquement », du reste du

contenu cellulaire, les macromolécules à dégrader. Cette étape d’élongation de la membrane

est régulée par deux systèmes de conjugaison, interdépendants et analogues aux systèmes

d'ubiquitination des protéines, appelés « Ubiquitin-like conjugaison system » (Figure 23A).

Le système d’ubiquitination est composé de trois classes de protéines, les enzymes

activatrices E1, de conjugaison E2 et ubiquitines ligases E3 (Figure 23B). Dans le cas des

systèmes de conjugaison de l’élongation, huit protéines de la famille Atg jouent le rôle des

http://fr.wikipedia.org/wiki/Ubiquitination

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

92

enzymes E1, E2 et E3 et permettent la formation de deux conjugués distincts : Atg12-Atg5 et

LC3-PE (Light Chain 3 - Phosphatidyl-Ethanolamine).

1.2.2.i. Le système de conjugaison Atg12-Atg5

Dans ce premier système la protéine Atg12 est apparentée à l’ubiquitine (Figure 23A).

La présence d’un résidu glycine, en C-Terminale, permet à Atg12 d’être directement activée

par l’enzyme de type E1, Atg7 (Tanida et al., 1999). Cette activation, ATP-dépendante,

entraîne le transfert d’Atg12 vers l’enzyme de type E2, Atg10. Enfin, la glycine C-Terminale

d’Atg12 se lie, de facon covalente, à la lysine 149 de la protéine Atg5 libérant alors la

protéine Atg10 (Mizushima et al., 1998) afin de former le conjugué Atg12-Atg5 (Figure 23B

et C). La protéine Atg16L s’associe ensuite, de manière non covalente, à celui-ci afin de

former un complexe macromoléculaire d’approximativement 800 kDa (Mizushima et al.,

2003). Notons qu’aucune enzyme ligase E3 ne semble intervenir dans ce système de

conjugaison. Par ailleurs, le conjugué Atg12-Atg5 joue le rôle d’enzyme de type E3 pour le

système de conjugaison Atg8/LC3-PE (présenté dans le paragraphe suivant).

Ce complexe Atg12–Atg5-Atg16 se situe sur la membrane externe du phagophore en

élongation et se dissocie dès la fermeture de l’autophagosome (Figure 23B et C).

1.2.2.ii. Le système de conjugaison LC3-PE

Dans ce second système, la protéine LC3 (orthologue de la protéine Atg8 de la levure)

joue le rôle de l’ubiquitine (Figure 23A). A l’inverse d’Atg12, celle-ci est initialement

présente sous forme non mature appelée pro-LC3 et doit impérativement être maturée en

LC3-I pour être ensuite activée. En effet, la protéase Atg4 clive la partie C-Terminale de LC3

afin d’exposer son résidu glycine 116 et permettre, par la suite, l’activation de LC3 par

l’enzyme E1, Atg7. Cette dernière est nécessaire au transfert vers l’enzyme de type E2, la

protéine Atg3 (Ichimura et al., 2000). Enfin, la Glycine 116 de LC3 est liée à un

phospholipide membranaire : le phosphatidyl éthanolamine (PE), donnant naissance au

conjugué LC3-PE ou LC3II (Figure 23B et C). Il est intéressant de noter qu’il s’agît de

l’unique système, décrit à ce jour, capable de conjuguer une protéine à un lipide.

Contrairement au complexe Atg12–Atg5-Atg16, LC3-II se distribue de manière équitable

entre les membranes externes et internes du phagophore. De plus, ce complexe est primordial

dans les dernières étapes de la formation de l’autophagosome. En effet, LC3-II intervient dans

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

93

la fermeture des membranes et ne se dissocie pas après la formation complète de

l’autophagosome. Enfin, LC3 II, située sur la surface interne, sera dégradée lors de la fusion

avec le lysosome (Figure 23C). Ces caractéristiques font de LC3-II un marqueur de choix

pour l’étude du flux autophagique (Klionsky et al., 2012).

L’altération d’un seul des acteurs impliqué dans le processus de conjugaison suffit à abolir la

genèse de l’autophagosome, démontrant l’importance de ces deux complexes dans le

processus d’autophagie.

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

94

Figure 23: La régulation de l’étape d’élongation par des systèmes de conjugaison

analogues à l’ubiquitination des protéines

A - Comparaison de la structure protéique de l’ubiquitine, de LC3 et d’Atg12.

B - Comparaison des systèmes de conjugaison de l’ubiquitine, d’Atg12-Atg5 et de LC3-PE.

C - La formation de vésicules d’autophagie implique les systèmes de conjugaison d’Atg12-Atg5 et

LC3-PE. L'initiation du phagophore est indépendant de la présence du conjugué Atg12-Atg5 et le

complexe Atg12-Atg5-Atg16 est ensuite recruté sur cette structure. Atg12-Atg5-Atg16 est localisé à la

surface extérieure du phagophore et est nécessaire au recrutement de LC3. La présence de LC3 sur le

phagophore est nécessaire à son expansion. A l'issue de ce processus, le phagophore devient un

autophagosome. Le complexe Atg12-Atg5-Atg16 se dissocie de cette vésicule et Atg4 libère, par son

action protéolytique, le LC3 qui est présent sur la surface externe.

Adaptée de (Geng and Klionsky, 2008)

A

B

C

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

95

1.2.3. La fusion de l’autophagosome avec le lysosome

En 2008, Kimura montre pour la première fois, en vidéo microscopie, que les

autophagosomes néoformés suivent un mouvement linéaire en direction du centrosome

(Kimura et al., 2008). Ces travaux ont également mis en évidence l’utilisation des

microtubules comme un « rail directionnel » et du complexe dynéine-dynactine en tant que

moteur moléculaire du mouvement des autophagosomes. La destination finale de

l’autophagosome n’est pas anodine. En effet, dans cette région cellulaire se situe la majorité

des lysosomes. Ainsi, cette co-localisation facilite la fusion de ces deux structures, afin de

former l’autophagolysosome (ou autolysosome). Cependant, les autophagosomes peuvent

d’abord fusionner avec les endosomes pour former des amphisomes, grâce aux protéines de

la machinerie ESCRT (Endosomal Sorting Complex Required for Transport) (Rusten and

Simonsen, 2008). Par la suite, les amphisomes fusionnent avec les lysosomes, nécessitant

l’intervention de la machinerie Rab-SNARE (Soluble N-éthylmaleimide sensitive factor

Attachment protein REceptor) (Stroupe, 2011), couramment impliquée dans la fusion

vésicule-vésicule.

Enfin, l’ultime étape de ce mécanisme d’autophagie est la dégradation du contenu de

l’autophagosome. Cette dernière requière la participation des hydrolases acides du lysosome,

telles que :

- les lipases : elles génèrent des acides gras à partir de lipides.

- les protéases : elles dégradent les protéines en peptides, lysés ensuite par des peptidases en

acides aminés.

- les nucléases : elles dégradent les acides nucléiques en nucléosides.

L’ensemble de ces produits de dégradation seront libérés dans le cytosol, grâce à des

transporteurs lysosomaux, afin d’être réutilisés par la cellule (Teter et al., 2001).

1.3. L’autophagosome, un système de dégradation sélectif

L’autophagie était traditionnellement décrite comme un système de dégradation « de

masse » non sélectif, faisant intervenir des vésicules de séquestration. Effectivement, les

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

96

autophagosomes étaient initialement considérés comme des vésicules « aveugles », isolant de

façon aléatoire le contenu cytosolique à dégrader, afin de fournir l’énergie nécessaire à la

survie cellulaire. Cependant, depuis ces dix dernières années, différents travaux ont permis de

caractériser l’autophagie comme un processus hautement sélectif. Ainsi, il a été montré que

cette spécificité fait intervenir une nouvelle famille de protéines : les récepteurs de

l’autophagie (Johansen and Lamark, 2011).

Un récepteur de l'autophagie sélective doit être capable de se lier spécifiquement au substrat à

dégrader, mais également au phagophore afin de permettre une séquestration et une

dégradation de macromolécules particulières. La spécificité de l’autophagie pour des cibles

cytosoliques était méconnue jusqu’à la découverte du premier récepteur p62, aussi connu

sous le nom de sequestosome-1 (SQSTM1) (Bjorkoy et al., 2005). En effet, p62 possède un

domaine de reconnaissance à l’ubiquitine, nommé UBA (UBiquitin Associated), ainsi qu’un

domaine d’interaction au LC3, le motif LIR (LC3 Interacting Region) (Ichimura et al., 2008;

Pankiv et al., 2007). La description de ce récepteur a donc permis de révéler l’existence d’un

lien entre substrat ubiquitinylé et autophagosome, via LC3. Depuis cette découverte, la liste

des récepteurs spécifiques de l’autophagie ne cesse de s’allonger, comme présenté dans la

figure 24 (Birgisdottir et al., 2013). Ces protéines constituent donc le lien entre les substrats à

dégrader et les autophagosomes en formation.

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

97

Figure 24: La structure des principaux récepteurs de l'autophagie

Représentation schématique des domaines structuraux des principaux récepteurs de l’autophagie.

Adaptée de (Birgisdottir et al., 2013)

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

98

1.4. Les voies de régulation de l’autophagie

L’autophagie est un processus biologique complexe qui requiert d’être

minutieusement régulé, afin de s’adapter aux conditions environnementales. En effet,

l’autophagie est nécessaire au maintien de la survie cellulaire, à la fois en épurant la cellule

d’organites endommagés, des métabolites toxiques, des pathogènes, mais également en

maintenant les fonctions vitales en cas de carence énergétique. En revanche, l’autophagie peut

également induire la mort cellulaire en cas d’auto-digestion excessive ou de dégradation de

constituants essentiels. Ce mécanisme doit donc être méticuleusement contrôlé par différentes

voies de signalisation, dans le but de s’adapter à divers signaux cellulaires.

1.4.1. La voie mTOR

 La voie majeure de régulation de l’autophagie est la signalisation mTOR, constituée

des complexes MTORC1 et MTORC2. mTOR est un régulateur négatif de l’autophagie. En

effet, la phosphorylation d’Atg13 par mTOR empêche la formation correcte du complexe

ULK, inhibant ainsi le processus d’autophagie (Jung et al., 2009). Généralement, MTORC1

est régulée par la quantité de nutriments, notamment d’acides aminés particuliers, tels que

l’alanine, la leucine, la glutamine et la phénylalanine. Il a ainsi été montré que l’état de jeûn

est associé à l’inhibition de la signalisation mTOR, induisant par conséquent l’autophagie.

D’autre part, il a également été mis en évidence la capacité de la rapamycine à inhiber la

fonction de mTOR, indépendamment de la concentration en acides aminés. Il est intéressant

de noter que la voie mTOR est activée par la voie PI3K-AKT, fréquemment retrouvée

dérégulée dans la tumorigénèse humaine. Cet élément est le premier lien proposé faisant le

parallèle entre autophagie et tumorigenèse.

1.4.2. Le complexe Beclin1-Bcl-2

 L’interaction entre Bcl-2, molécule anti-apoptotique, et Beclin1, protéine régulatrice

de l’initiation du processus d’auto-digestion, constitue un lien entre les voies autophagiques et

apoptotiques. Les protéines de la famille Bcl-2 ont la capacité d’interagir avec la protéine

Beclin1, via leur domaine BH3 (Bcl-2 Homology domain 3). En 2005, Pattingre et ses

collaborateurs démontrent que la formation du complexe Beclin1-Bcl-2 induit la séquestration

de Beclin1 et est associée à l’inhibition de l’activité pro-autophagique de Beclin1 (Maiuri et

al., 2007; Oberstein et al., 2007; Pattingre et al., 2005). De plus, ces derniers établissent que la

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

99

dissociation de ce conjugué est indispensable à la formation du complexe PI3K de classe III,

nécessaire à l’induction de l’autophagie. Cette séparation peut se faire de plusieurs façons:

 - Il existe une compétition de Beclin1 avec des protéines pro-apoptotiques,

telles que BNIP3, Bad, Noxa, Puma, pour occuper le domaine BH3 de Bcl-2 (Sinha and

Levine, 2008).

 - Le domaine BH3 de Bcl-2 peut être phosphorylé, déstabilisant ainsi

l’interaction entre Beclin1 et Bcl-2. Diverses études montrent que l’activation de l’autophagie

à jeûn se met en place suite à la phosphorylation des sites T69, S70 et S87 de Bcl-2,

dépendante de l’activation JNK1 (c-Jun N-terminal protein Kinase 1) et non de JNK2 (Wei et

al., 2008).

 - En absence de nutriment ou en présence d’un stress du réticulum, la protéine

DAPK (Death-Associated Protein Kinase) est capable d’induire l’autophagie, en

phosphorylant la Thréonine 119 localisée sur le domaine BH3 de Beclin1 (Zalckvar et al.,

2009). Soulignons que la kinase DAPK est considérée comme un gène suppresseur de tumeur,

dont l’expression est inhibée dans plusieurs types de cancer Humain (Bialik and Kimchi,

2006).

 - L’interaction de Beclin1 avec d’autres protéines déstabilise ce complexe.

Parmi ces dernières, nous citerons le suppresseur de tumeur UVRAG (UV radiation

Resistance-Associated Gene protein), dont l’interaction avec Beclin1 promeut l’autophagie

(Liang et al., 2006). Nous pouvons également mentionner la protéine Ambra1, qui induit la

translocation de Beclin1 vers le reticulum endoplasmique et initie par conséquent le processus

d’autophagie (Di Bartolomeo et al., 2010). Enfin, la protéine VPS34 interagit avec Beclin1

afin de participer à la biogénèse et la maturation de l’autophagosome (Funderburk et al.,

2010).

L’interaction Bcl-2-Beclin1 constitue une preuve de l’interaction réciproque des voies de

l’autophagie, de la survie et de la mort cellulaire.

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

100

1.4.3. La signalisation p53

Le suppresseur de tumeur, p53 est généralement connu comme facteur de transcription

en opérant dans le noyau. Toutefois, cette protéine agit également dans le cytoplasme en

induisant la perméabilisation de la membrane mitochondriale et l’apoptose. Cette double

fonction requière un transfert de p53 entre le cytoplasme et le noyau, permis grâce à

l’existence d’un signal d’import et d’export nucléaire, dans sa queue C-Terminale.

Outre cette fonction apoptotique, la protéine p53 semble être un acteur clé dans la régulation

de l’autophagie. En 2008, l’équipe de Kroemer démontre que cette dualité est dépendante de

sa localisation subcellulaire. En effet, au niveau nucléaire, p53 agit en tant que facteur de

transcription pro-autophagique, en inhibant notamment la transcription de gènes codant pour

des protéines de la famille Bcl-2 (Miyashita et al., 1994), alors que sa forme cytoplasmique

inhibe le processus d’autophagie (Tasdemir et al., 2008). Plus récemment, il a été montré,

dans la lignée HTC116 (lignée de cancer colique humain), que la protéine p53 est capable de

contrôler la balance autophagique en régulant négativement LC3. Cette étude décrit p53

comme un régulateur post-transcriptionnel de LC3 (Scherz-Shouval et al., 2010), cependant

son mode d’action précis demeure inconnu. Deux fonctions sont alors envisageables, p53

pourrait favoriser la dégradation des ARNm matures de LC3 ou réguler des gènes codant pour

des protéines de liaison à l’ARN. Cette fonction anti-autophagique de p53 est intéressante et

nécessite d’autres investigations.

1.5. Les signaux de stress régulant l’autophagie

 Précédemment, il a été mentionné l’importance, pour la survie cellulaire, d’adapter

l’autophagie aux conditions environnementales. De ce fait, l’autophagie peut être induite par

une grande variété de stress et de signaux cellulaires, qui seront décrits dans la suite de cette

partie.

1.5.1. Le stress nutritionnel

 La carence nutritionnelle est le stress inducteur d’autophagie le plus connu et aussi le

plus étudié. Il a été montré dans différentes lignées cellulaires, cultivées en absence de

substance nutritive ou de facteur de croissance, que le processus d’autophagie est induit en

quelques minutes (Boya et al., 2005). De même, in vivo, chez une souris à jeûn depuis 48

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

101

heures, une forte augmentation du nombre d’autophagosomes est observable dans la plupart

des tissues (Mizushima and Levine, 2010). Dans ce contexte, plusieurs molécules ont été

décrites comme régulatrices de l’autophagie, induite par la carence nutritionnelle.

L’AMPK (5' AMP-activated protein Kinase) est considéré comme le senseur énergétique

principal de la cellule, en percevant le ratio ADP/ATP cytosolique. Ainsi, une diminution de

ce ratio entraîne une phosphorylation activatrice de l’AMPK, par des kinases, telles que

LKB1 (Liver Kinase B1) ou TAK-1 (TGF-β-Activated Kinase 1) (Ruderman et al., 2010).

L’AMPK activée induit ensuite l’initiation de l’autophagie, en inhibant la signalisation

mTOR, soit en ciblant directement MTORC1 via la phosphorylation inhibitrice de Raptor

(Lee et al., 2010), soit par l’intermédiaire de la phosphorylation activatrice de TSC2

(Tuberous SClerosis protein 2). L’activation de TSC2 conduit à la stabilisation du complexe

TSC1/2, qui agit en tant que GAP (GTPase Activating Protein) en inhibant Rheb (Ras

Homolog Enriched in Brain), inactivant ainsi MTORC1 (Inoki et al., 2003). De travaux plus

récents indiquent que l’AMPK peut également activer le mécanisme d’autophagie, en ciblant

directement ULK1, via une phosphorylation de ses résidus S317 et 777 (Kim et al., 2011a).

En présence de facteurs de croissance, la protéine AKT devient cataboliquement active et peut

déclencher la signalisation mTOR, en phosphorylant TSC1/TSC2 et Raptor (Neufeld, 2010).

Par conséquent, l’inhibition de MTORC1 peut également se faire indépendamment de

l’AMPK, en absence de facteur de croissance, tels que l’insuline ou l’IGF-1 (Insulin-like

Growth Factor 1).

Les protéines acétylantes et dé-acétylantes présentent également un rôle important dans la

régulation de l’autophagie. En 2008, les travaux de Lee démontrent que le manque de

nutriments est associé à une augmentation de l’activité de la dé-acétylase Sirt1 (Sirtuin1).

D’autre part, Sirt1 a la capacité de former un complexe moléculaire avec différents acteurs de

l’autophagie, notamment Atg5, Atg7 et Atg8. Sirt1 peut alors dé-acétyler ces dernières et

induire l’initiation de ce processus (Lee et al., 2008). Notons qu’à l’inverse, l’acétylase EP300

est capable d’inhiber l’autophagie en acétylant Atg5 (Lee and Finkel, 2009). Très récemment,

il a été démontré que l’Aceéyl coenzyme A ou AcCoA intervient également dans la régulation

de l’autophagie. L’AcCoA est un senseur important du statut nutritionnel. En effet, en cas de

carence nutritionnelle, on constate une importante diminution de l’AcCoA, associée à une

réduction de l’acétylation des protéines cytoplasmiques et de l’expression de

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

102

l’acétyltransférase EP300. Cette perte considérable d’acétylation protéique conduit à

l’induction de l’autophagie. Finalement de façon interessante, cette étude révèle également

que l’induction de l’autophagie, suite à la diminution d’EP300, pourrait se faire par

l’intermédiaire de l’inhibition de l’activité MTORC1. Celle-ci étant mise en évidence par une

baisse de la phosphorylation du substrat de MTORC1, p70S6K. Toutefois, le lien moléculaire

entre EP300 et MTORC1 n’a pas encore été clairement établi.

1.5.2. Le stress du réticulum

Dans le réticulum endoplasmique (RE), l'accumulation de protéines mal repliées induit

une situation de stress. Cet ammoncellement est dû à une altération de la maturation

protéique, suite à des évenements, tels qu’une infection virale, une carence en glucose ou

encore une anomalie du statut redox. En réponse à ce stress, la cellule initie une réponse

adaptative appelée : la réponse UPR (Unfolded Protein Response). L’UPR est activée afin de

restaurer une quantité de protéines controlées dans le RE et ainsi rétablir l’activité habituelle

du RE. Il existe trois senseurs du stress du reticulum, les protéines transmembranaires PERK

(Protein RNA-like Endoplasmic Reticulum Kinase), ATF6 (Activating Transcription Factor

6) et IRE1 (Inositol Requiring Enzyme 1) (Bertolotti et al., 2000). En absence de stress, les

domaines luminaux de ces récepteurs sont associés à la proteine chaperonne BiP (Binding

Immunoglobulin Protein). L’accumulation de protéines mal repliées déstabilise ces

interactions, en interagissant avec BiP, induisant alors l’activation des trois médiateurs. Sous

forme active, la protéine PERK phosphoryle eIF2α (eukaryotic Initiation Factor 2-alpha),

entrainant un blocage de la synthèse protéique, jusqu’au rétablissement de l’état basal du

réticulum. Toutefois, l’activation de PERK induit la transcription de gènes, tels que les

facteurs de transcription ATF4 et CHOP, capables d’activer un programme transcriptionnel

specifique de l’autophagie comprenant les gènes : LC3, Atg5, Atg16l1, Atg12, Atg3, Beclin1,

P62, Atg7 et Atg10 (B'Chir et al., 2013; Rouschop et al., 2010). PERK est donc un régulateur

positif de l’autophagie, tout comme ATF6.

1.5.3. Les mitochondries endommagées

 Dans la cellule, l’élimination des mitochondries endommagées est essentielle

afin de prévenir l’accumulation de ROS. La mitophagie ou autophagie spécifique de la

mitochondrie est l’unique système d’élimination de ces organites. Ce système fait intervenir

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

103

la serine/thréonine kinase mitochondriale PINK1 (PTEN Induced Putative Kinase 1) et

Parkin, une ubiquitine ligase E3. Initialement, ces gènes ont été retrouvés fréquemment mutés

chez les patients atteints d’une forme familiale de la maladie de Parkinson, appelée syndrome

de Parkison juvénile autosomique récessif (Kitada et al., 1998; Valente et al., 2004). Associé

à ces mutations, ces patients présentent également une accumulation de mitochondries

endommagées dans le cerveau.

D’un point de vue mécanistique, PINK1 est une protéine située sur la membrane interne de la

mitochondrie. En cas de perte du potentiel de la membrane mitochondriale, PINK1 est

transférée à la membrane externe, servant ainsi de senseur des dommages mitochondriaux

(Narendra et al., 2012). L’accumulation de cette kinase, à la surface des mitochondries, induit

la translocation de Parkin du cytosol à la mitochondrie endommagée. Une fois à la surface

mitochondriale, cette ubiquitine ligase promeut l’ubiquitination des protéines mitochondriales

et induit l’autophagie (Matsuda and Tanaka, 2010).

1.5.4. Les pathogènes

 Il y a 30 ans, Rikihisa décrit pour la première fois l’induction de l’autophagie à

la suite d’une infection (Rikihisa, 1984), c’est la découverte de la xénophagie. Ce terme est

employé pour caractériser la dégradation d’agents infectieux par la voie autophagique.

Durant ces dix dernières années, de nombreux travaux ont illustré le rôle essentiel de

l’autophagie dans l’élimination des pathogènes, tels que le streptocoque du groupe A

(Nakagawa et al., 2004), le BCG ou encore le Mycobacterium tuberculosis (Gutierrez et al.,

2004). Les pathogenes cytosoliques, tels que Salmonella (van Wijk et al., 2012), M. Marinum

(Collins et al., 2009) et Shigella (Dupont et al., 2009) sont ubiquitinylés afin d’être ensuite

reconnus par des récepteurs de l’autophagie tels que p62, NDP52 (Nuclear Domain 10 Protein

52) et OPTN (Optineurin) qui les transportent vers les autophagosomes.

1.5.5. L’hypoxie et l’anoxie

 L’hypoxie et l’anoxie représentent des états d’oxygénation insuffisants,

respectivement inferieurs à 3% et à 0,1%. L’hypoxie induit l’autophagie de façon dépendante

du facteur HIF-1α, alors que l’anoxie induit l’autophagie indépendamment de HIF

(Majmundar et al., 2010; Mazure and Pouyssegur, 2010). HIF-1α est un facteur de

transcription, dont la structure hétérodimérique est stabilisée en condition d’hypoxie. Par la

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

104

suite, HIF-1α active alors la transcription de BNIP3 (BCL-2/E1B Nineteen kDa protein-

Interacting Protein 3), protéine à domaine BH3 capable de déstabiliser le complexe Beclin1-

Bcl-2 (Bellot et al., 2009). Il a également été montré que l’hypoxie induit la transcription de

gènes clés de l’autophagie, tels que LC3 et Atg5.

2. L’implication de l’autophagie dans le cancer

Des dérégulations de l’autophagie s’illustrent régulièrement dans différentes

pathologies, telles que les maladies neurodégénératives, l’infection par des pathogènes, le

vieillissement ou le cancer (Levine and Kroemer, 2008). Il est intéressant de noter que

l’activité autophagique globale d’un individu diminue avec l’âge (Cuervo, 2004; Terman et

al., 2007). Ce phénomène est inversement corrélé avec l’apparition des pathologies,

précedemment citées. C’est notamment le cas du cancer, dont le premier facteur de risque est

l’âge. La relation entre autophagie et cancer fait l’objet de nombreux travaux, comme

l’illustre la figure 25. Notons, qu’aujourd’hui il existe peu de preuves de l’implication des

autres formes d’autophagie dans la carcinogenèse.

Durant cette dernière décennie, de nombreux travaux ont permis de d’illustrer un lien étroit

entre la régulation l’autophagie et le processus tumoral (Chen and Debnath, 2010; Liang and

Jung, 2010). Les premières études comparatives du degré d’autophagie ont montré que les

niveaux de protéolyse et de dégradation autophagique étaient plus faibles dans les cellules

cancéreuses que dans les cellules saines (Gunn et al., 1977; Kisen et al., 1993). Cette

découverte a illustré, pour la première fois, la relation étroite entre dérégulation de

l’autophagie et mécanisme de tumorigénèse. Par ailleurs, le lien fonctionnel entre processus

autophagique et cancer est apparu pour la première fois lorsque BECN1, codant pour Beclin-

1, a été décrit comme gène suppresseur de tumeur haplo-insuffisant (Liang et al., 1999) (§ 2-

1-2). Depuis cette nouvelle avancée, de nombreux oncogènes et gènes suppresseur de tumeur

ont été impliqués dans la régulation du mécanisme d’autophagie (Maiuri et al., 2009).

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

105

Figure 25: L’évolution du nombre d’articles publiés associant les termes « Autophagy »

et « Cancer » au cours du temps

Ce graphique montre l’intérêt récent et croissant de la communauté scientifique pour l’implication de

l’autophagie dans la cancérogénèse. Les travaux de Liang et ses collègues (Liang et al., 1999)

décrivent que l’activation de l’autophagie peut inhiber la tumorigenèse mammaire in vitro et que la

majorité des cancers mammaires présentent un défaut d’autophagie. Ces travaux sont à l’origine des

nombreuses études caractérisant le rôle clé de l’autophagie dans le cancer.

2.1. La régulation de l’autophagie par les acteurs de la carcinogenèse

2.1.1 mTOR

Précedemment, l’implication de mTOR dans l’initiation de l’autophagie a été évoquée.

La carcinogénèse est souvent associée à une activation constitutive de la croissance cellulaire

due à des mutations activatrices d’acteurs de cette voie ou à la présence continue de facteurs

de croissance, qui stimulent des récepteurs à activité tyrosine kinase, les RTKs. En réponse,

ces derniers permettent l’induction des signalisations Ras et PI3K, qui convergent alors afin

d’initier la voie mTOR. En effet, leur activation induit l’inhibition du complexe TSC1/2, par

l’intermédaire de la phosphorylation de la protéine Akt. Cet évènement conduit à la levée de

l’inhibition de MTORC1, permettant en conséquence l’activation de la croissance cellulaire et

l’inhibition de l’autophagie. Cette fonction de MTORC1 s’exerce via le contrôle de la

l’activation de p70S6K et l’inhibition de 4EBP1 (Eukaryotic initiation factor 4 Enhancer-

Binding Protein 1). A l’inverse, la voie LKB1/AMPK active ce processus, comme nous

l’avons détaillé auparavant. Enfin, notons que la délétion d’Atg13, ULK1 ou 2 est associée à

une augmentation de la phosphorylation activatrice de p70S6K, illustrant la présence d’une

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

106

boucle de rétrocontrôle positif de l’autophagie. Il apparait alors que l’ensemble de la

signalisation mTOR participe au contrôle de l’autophagie et implique un large réseau de

régulateurs, constitué d’oncogènes ainsi que de gènes suppresseurs de tumeur. Par ailleurs,

diverses mutations ont été identifiées dans l’ensemble de la voie PI3K-AKT-mTOR et cela

dans la plupart des cancers (environ 30%). En effet, ces altérations se retrouvent aussi bien en

amont, qu’en aval de cette voie, faisant de cette dernière la signalisation la plus dérégulée

dans les cancers humains (Luo et al., 2003). Ces mutations sont responsables de l’activation

non contrôlée de la signalisation mTOR, induisant une prolifération cellulaire accélérée et

inhibant le processus d’autophagie .

Parmi ces gènes, nous pouvons citer le suppresseur de tumeur PTEN (Phosphatase and

TENsin homolog deleted on chromosome Ten), codant pour une phosphatase antagoniste de

PI3K. De ce fait, PTEN prévient l’inhibition de l’autophagie par la voie PI3K-Akt-mTOR.

Des mutations de PTEN sont fréquemment retrouvées dans de nombreux cancers humains,

tels que le cancer du sein, de la prostate ou de la thyroïde (Li et al., 1997; Liaw et al., 1997).

Ces mutations sont associées à une inhibition de l’autophagie et participent à l’augmentation

de la synthèse protéique, de la croissance et de la prolifération cellulaire (Maiuri et al., 2009).

D’autre part, le complexe TSC1/2 est largement connu pour son rôle de suppresseur de

tumeur. En effet, il a été montré que des mutations de TSC1 ou TSC2 sont associées au

développement d’une maladie autosomique dominante, la Sclérose Tubéreuse de Bourneville.

Cette pathologie est associée au développement de tumeurs bégnignes, dans diverses tissus

(Cheadle et al., 2000). De plus, ces mutations sont à l’origine de l’activation continue de

MTORC1 (Huang and Manning, 2008).

Enfin, la serine/thréonine kinase LKB1 active l’AMPK, entrainant alors une phosphorylation

de Raptor, à l’origine de l’inhibition de mTOR et de l’induction de l’autophagie (Corradetti et

al., 2004). Il est interessant de noter qu’une mutation inhibitrice de LKB1 est identifiée dans

plus de 80% des cas, chez les patients atteints du syndrome Peutz-Jeghers (Ylikorkala et al.,

1999). Cette maladie génétique se caractérise par l'association d’hamartomes et de polypes

gastrointestinales avec, dans de certains cas, des cancers colorectaux et testiculaires

(Avizienyte et al., 1998), mais également apparentée à des adénocarcinomes pulmonaires,

dans 30% des cas (Onozato et al., 2007). Notons que les patients atteints de ce syndrome ont

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

107

un risque de développer des tumeurs malignes après 30 ans et à partir de 65 ans la probabilité

atteint 93% (Hearle et al., 2006).

2.1.2. Beclin1

Rappelons que l’un des mécanismes clés du contrôle de l’autophagie est la modulation

de l’interaction de la protéine Beclin1 avec les proteines anti-apoptotiques de la famille Bcl-2

(Bcl-2, Bcl-XL and Mcl-1). Nous avons évoqué au préalable le caractère de gène suppresseur

de tumeur haploinsuffisant de Beclin1. Cette découverte fut la première évidence de

l’existence de gènes faisant directement le lien entre l’autophagie et la carcinogénèse. En

effet, la perte mono-allélique de Becn1 est retrouvée dans 40 à 75 % des cancers sporadiques

mammaires, de l’ovaire et de la prostate (Aita et al., 1999; Cliby et al., 1993; Eccles et al.,

1992; Futreal et al., 1992; Gao et al., 1995; Russell et al., 1990). De plus, des expériences de

transgénèse ont permis à deux équipes de décrire, dans des modèles murins, la prédisposition

à développer des hépato-carcinomes, des cancers du poumon et des lymphomes, suite à la

délétion d’un allèle du gène Becn1 (Qu et al., 2003; Yue et al., 2003). Dans ces travaux, il est

intéressant de noter que le second allèle de ce gène n’a jamais été retrouvé muté. En outre, la

perte mono-allélique de beclin1 dans les hépato-carcinomes occasionne une accumulation de

p62 et de mitochondries endommagées, à l’origine d’une production de ROS (Mathew et al.,

2009). L’accumulation de ces espèces réactives de l’oxygène induit une cascade

d’évènements, tels que l’augmentation du stress oxydant, des dommages à l’ADN ou encore

de l’instabilité chromosomique, permettant notamment le développement d’hépato-

carcinomes. Par ailleurs, l’équipe de Beth Levine a rapidement établi que la surexpression de

Beclin1, dans des lignées cellulaires de cancer mammaire (MCF7), est suffisante pour induire

l’autophagie. Cette induction conduisant à une inhibition drastique de la prolifération de ces

lignées tumorales, aussi bien en culture qu’en xénogreffe (Liang et al., 2006). Suite à ces

travaux, plusieurs équipes de recherche ont caractérisé les rôles oncogéniques et suppresseurs

tumeurs de nombreux acteurs moléculaires interagissant avec Beclin1 ou impliqués dans le

turnover du complexe Beclin1-Bcl-2 (Funderburk et al., 2010).

Tout d’abord, le gène Bcl-2 est trouvé surexprimé dans la plupart des cancers (Levine et al.,

2008; Pattingre and Levine, 2006). En revanche, une diminution de son expression dans des

cellules de lignée MCF7 est associée à une forte induction de l’autophagie (Akar et al., 2008).

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

108

Ensuite, le gène codant pour la sérine/thréonine kinase DAPK (Death-Associated Protein

Kinase) est retrouvé muté dans un grand nombre de tumeurs humaines. En 2002, une étude a

démontré que son expression inhibe la formation de foyers métastatiques dans le cancer

pulmonaire de Lewis (Inbal et al., 2002). De plus, une seconde étude a mis en évidence la

capacité de DAPK à activer l’autophagie dans les lignées cellulaires de cancer mammaire

(MCF-7) et du col de l’utérus (HeLa) (Inbal et al., 2002). Remarquons qu’à l’inverse son

invalidation contribue à l’inhibition de l’autophagie (Gozuacik et al., 2008).

Nous pouvons également citer la protéine UVRAG, évoquée précédemment, qui active

Beclin1 et participe à la formation de l’autophagosome. En 2006, Liang démontre que

l’expression d’UVRAG, dans lignées tumorales HTC116 (lignée de cancer colique humain),

ralentit la prolifération et inhibe la tumorigénicité de ces cellules, suite à l’induction du

processus d’autophagie (Liang et al., 2006). Au contraire, des mutations non-sens du gène

UVRAG sont retrouvées dans des cancers du côlon et gastrique humain, associées à une

inactivation de la machinerie autophagique (Ionov et al., 2004; Kim et al., 2008).

De même, Bif1 (BAX-interacting factor-1) interagit avec Beclin1, par l’intermédiaire

d’UVRAG (Takahashi et al., 2007). Les souris Bif1-/- développent de nombreuses tumeurs

spontanées, telles que des lymphomes, des hépato-carcinomes, des sarcomes ainsi que des

cancers du poumon (Takahashi et al., 2007). De plus, la diminution de l’expression de Bif1 a

été décrite dans plusieurs types de cancer humain et notamment dans le cancer du colôn, dans

lequel Bif1 est absent dans 22,5% des cas (Coppola et al., 2008). Enfin, cette même équipe a

également montré que la délétion de Bif1inhibe le processus autophagique. Toutefois, le lien

entre la régulation de l’autophagie et de la tumorigénèse via Bif1 demeure encore inconnu

(Takahashi et al., 2007).

Finalement, la protéine Rubicon interagit avec Beclin1 et réduit l’activité kinase de VPS34,

entrainant ainsi une inhibition de l'autophagie. Son expression est également retrouvée

augmentée dans plusieurs types de cancers humains (Matsunaga et al., 2009).

2.1.3. p53

Précedemment, nous avons présenté le rôle majeur et double de p53 dans la régulation

de l’autophagie. Considéré comme le « gardien de la cellule », p53 est le gène le plus souvent

muté dans les cancers humains. Aujourd’hui, on estime qu’une tumeur humaine sur deux est

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

109

mutée pour p53 et cela dans différents tissus (Soussi, 2007). Notons que son inactivation est

de mauvais pronostic pour le développement métastatique. Ce suppresseur de tumeur se situe

au centre d’un vaste réseau protéique, impliqué dans l’inhibition de voies activatrices de la

transformation tumorale. Ainsi p53 active des gènes pro-apoptotiques et de l’arrêt du cycle

cellulaire, favorisant alors l’apoptose et la senescence dans les précurseurs de cellules

cancéreuses (Vousden and Lane, 2007). Par ailleurs, ce facteur de transcription peut

également être activé dans les cellules cancéreuses en réponse à des radio/chimiothérapies. Le

rôle de p53 dans l’induction de l’autophagie implique diverses cibles et voies de signalisation,

dont certaines ont été décrites dans ce manuscrit. Enfin, il a clairement été établi que les

mutations de p53 sont associées à des altérations pro ou anti-autophagique, dû au rôle

ambivalent de p53 dans ce processus (§1.4.1.iii).

2.1.4. RAS

La protéine RAS appartient à la famille des GTPases, intervenant dans la régulation de

la croissance et la survie cellulaire. Ras est un oncogène fréquemment activé dans les cancers

et généralement associé à un mauvais pronostic (Schubbert et al., 2007). Les membres de la

famille oncogénique Ras activent la croissance cellulaire, particulièrement par l’intermédiaire

de la voie PI3K-AKT-mTOR, alors qu'ils inhibent simultanément les acteurs répresseurs de la

croissance des cellules. Différentes études ont illustré le lien entre RAS et autophagie.

Toutefois, en fonction du contexte la signalisation RAS peut activer ou inhiber l’autophagie

(Bodemann et al., 2011; Corcelle et al., 2006). Tout d’abord, l’inhibition de l’autophagie

permet la diminution de la tumorigénicité de cellules exprimant des mutations de RAS. En

revanche, d’autres cancers associés à une activation de RAS présentent une induction de

l’autophagie, qui joue alors un rôle double au cours de la progression tumorale (Guo et al.,

2011). En effet, en fonction du contexte oncogénique le processus autophagique n’aura pas

les mêmes conséquences. Tout d’abord, lors de l’initiation de la transformation juste après le

hit du stress oncogénique, l’activation de l’autophagie permet de limiter la prolifération des

cellules tumorales. Ainsi, l’expression d’oncogènes tels que RAS est associée à une induction

de l’autophagie, qui déclenche soit un programme de mort cellulaire, par une activation

importante de Beclin1, soit un processus de sénescence (Elgendy et al., 2011; Young et al.,

2009). En revanche, dans des stades plus avancés de la tumorigenèse, le rôle de l’autophagie

sera de permettre la survie cellulaire, dans ce contexte délétère. Effectivement, dans cette

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

110

situation l’activation de Ras promeut l’autophagie, essentielle au métabolisme des cellules

tumorales, à leur adaptation dans cet environnement altéré et à leur croissance.

En conclusion de cette partie, il est intéressant de noter qu’en général les oncogènes

sont des inhibiteurs de l’autophagie, alors que les suppresseurs de tumeurs sont des inducteurs

de l’autophagie. Toutefois, l’oncogène RAS et le suppresseur de tumeur p53 font exception à

cette règle, en ayant un rôle double, ces acteurs sont à la fois promoteur et répresseur de

l’autophagie.

2.2. Le paradoxe de l’autophagie dans le cancer

Précédemment, l’évocation de l’oncogène Ras et du suppresseur de tumeur p53 a permis

de mettre en lumière le rôle ambivalent de l’autophagie dans le développement tumoral. En

effet, en fonction du contexte cellulaire, l’autophagie peut agir en tant que suppresseur de

tumeur en limitant la progression tumorale, mais également avoir un rôle pro-tumoral en

favorisant la transformation oncogénique. Cette dualité fera l’objet de la partie qui suit.

2.2.1. L’autophagie, un suppresseur de tumeur

 Le lien entre autophagie et cancer ayant été démontré, diverses études se sont alors

interéssées à la clé de voute du processus autophagique : les gènes Atg. Les travaux de

recherche menés sur des mutations de ces différents gènes ont permis de mettre en évidence

leur importance dans la protection contre le développement tumoral. Ainsi, Marino et ses

collaborateurs démontrent que des souris déficientes pour le gène Atg4c sont plus susceptibles

de développer de fibrosarcomes induits pas des agents chimiques (Marino et al., 2007).

Différentes études ont décrit l’intervention de l’autophagie dans différents mécanismes anti-

tumoraux.

2.2.1.i. L’autophagie et l’intégrité génomique

A l’état basal de la cellule, l’autophagie est requise pour éviter les évènements qui

pourraient conduire au développement tumoral. En effet, son rôle dans l’homéostasie

cellulaire, précédemment évoqué, est notamment essentiel à l’élimination d’organites

endommagés, de protéines mal repliées ou polyubiquitynilées, ainsi que d’aggrégats

protéiques (Williams et al., 2006). L’accumulation de ces éléments est généralement associée

à une production de ROS, dommageable pour le devenir de la cellule. C’est effectivement le

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

111

point de départ de la génèse de dommages de l’ADN et d’instabilités génomiques, largement

connue pour être à l’origine de l’initiation tumorale. En 2007, Mathew et White présentent

pour la première fois l’autophagie comme protecteur de l’intégrité génomique. En effet, ces

travaux montrent que la délétion d’Atg5 dans des cellules iBMK entraîne une augmentation

du taux de mutation et de l’instabilité chromosomique. Ces évenements sont également

associés à une activation importante de la réponse aux dommages de l’ADN ainsi qu’à la mise

en place d’une aneuploïdie importante, marqueurs incontestables du développement tumoral.

Deux ans plus tard, les mêmes auteurs appuient leurs premiers résultats en démontrant que

suite à un défaut en autophagie, la cellule n’est plus capable de dégrader les aggrégats de

protéine p62 entrainant alors une production de ROS, suivie de dommages à l’ADN et d’une

instabilité chromosomique initiatrice de métastases (Mathew et al., 2009). Il est interessant de

noter que p62 s’illustre également en tant que promoteur de la cancérogénèse. De plus, des

mutations de ce gène sont retrouvées dans les cancers humains (Moscat and Diaz-Meco,

2009). Les deux études de Mathew et de ses collaborateurs ont permis de fournir une première

explication du fonctionnement de l’autophagie dans l’inhibition de la tumorigénèse.

D’autres études sont venues conforter ces premières données. Nous pouvons notamment citer

les travaux de l’équipe de Mizushima sur les souris présentant une délétion mosaïque du gène

Atg5 ou une délétion du gène Atg7 hépatospécifique. En effet, ces souris développent de

nombreux adénomes hépatiques, associés à l’accumulation de mitochondries gonflées, de

protéines p62, de stress oxidant et de dommages à l’ADN dans les hépatocytes. De plus, la

délétion de p62 dans les souris déficientes pour Atg7 conduit à la diminution de la taille de

ces tumeurs hépatiques (Takamura et al., 2011).

Nous citerons également l’étude de Mortensen et al, sur la perte d’Atg7 dans les cellules

souches hématopoïétiques. Cette dernière entraîne effectivement une accumulation de

mitochondries endommagées, de ROS, et de dommages à l’ADN accompagnée d’une hyper-

prolifération (Mortensen et al., 2011).

2.2.1.ii. L’autophagie et l’inflammation

L’autophagie peut également exercer sa fonction d’inhibiteur de la croissance

tumorale lors des premières étapes de la tumorigégénèse. A l’origine de ce processus, la mise

en place d’un état d’hypoxie et de stress métabolique, dans les cellules, est associée à

l’emergence de signaux nécrotiques. La nécrose conduit à une lyse cellulaire importante et au

relargage du contenu intracellulaire, entrainant l’activation du système immunitaire inné et

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

112

une réponse de «cicatrisation chronique». L’installation d’une inflammation, sur le site

primaire de la tumeur, se caractérise par une infiltration de cellules inflammatoires,

notamment de macrophages accompagnés de cytokines (Balkwill, 2004). Ce recrutement

favorise la croissance cellulaire afin de remplacer le tissu endommagé. Toutefois, les tumeurs

nécrotiques sont généralement de très mauvais pronostic, car la persistance de l’infiltration

inflammatoire et la production de cytokines sont connues pour promouvoir la croissance

cellulaire et favorise donc l’expansion tumorale (Balkwill, 2004). Par ailleurs, en réponse à

ces aggressions, l’autophagie est stimulée dans le but de réduire la nécrose et donc

l’inflammation, afin de protéger les cellules tumorales d’une hyperprolifération. L’induction

autophagique aura alors pour conséquence majeure le ralentissement de la progression

tumorale (Mathew et al., 2007).

2.2.1.iii. L’autophagie et la sénescence

La sénescence induite par les oncogènes ou OIS (Oncogene-Induced Senescence) est un

arrêt prolongé du cycle cellulaire. Dans cet état, les cellules restent métaboliquement actives,

mais sont incapables de ré-entrer dans un cycle de division. L’installation de ce processus est

une étape importante dans la lutte contre le développement tumoral. La sénescence est initiée

suite à l’expression abbérantes de signaux prolifératifs induite par des oncogènes (Gewirtz,

2009). En 2009, le groupe de Narita montre qu’au cours de l’initiation de la sénescence,

induite par l’oncogène Ras, le processus d’autophagie est stimulé (Young et al., 2009). Plus

récemment, les travaux de Liu révèlent que la délétion d’Atg5 est associée à un

contournement de la sénescence (Liu et al., 2014). Ces résultats ont mis en évidence le rôle

important de l’autophagie dans l’établissement de la sénescence, induite par des oncogènes

tels que Ras, conduisant ainsi à la prévention de la prolifération de cellules anormales.

L’ensemble de ces données témoigne de l’importance de l’autophagie dans la protection

contre l’initiation tumorale.

2.2.2. L’autophagie, un acteur pro-tumoral

2.2.2.i. L’autophagie et le processus métastatique

A l’opposé de cette fonction anti-tumorale, l’autophagie peut également promouvoir le

développement tumoral, en intervenant notamment dans le processus métastatique.

Il est aujourd’hui bien établi que les cytokines, telles que TRAIL (TNF-Related Apoptosis

Inducing Ligand), sont capables d’induire la mort cellulaire par apoptose et jouent un rôle

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

113

majeur dans l’élimination des cellules tumorales métastatiques par les cellules de l’immunité:

les lymphocytes T (LT) et les natural killer (NK) (Wang et al., 2008). Récemment, il a été

montré que les cellules cancéreuses résistantes à un traitement avec TRAIL présentent une

induction de l’autophagie. Le traitement de ces cellules tumorales, par la technique de l’ARN

interférant (ARNi), afin d’inhiber l’autophagie les rend à nouveau sensibles à TRAIL,

induisant alors une apoptose par l’intermédiaire de la mitochondrie. Ainsi, l’équipe de

Rabinowitch a pu conclure que l’autophagie augmente la viabilité et la survie des cellules

tumorales pendant le processus métastatique (Han et al., 2008).

L’autre caractéristique majeure des métastatases est leur résistance à l’anoïkis. Ce processus

de mort cellulaire par apoptose se met en place dans les cellules qui perdent leur contact avec

la membrane basale, normalement médié par les intégrines. Un défaut d’interaction entre la

cellule et la matrice extracellulaire (ECM) est associé à l’initiation de l’invasion cellulaire et

donc à l’émergence de cellules métastatiques (Taddei et al., 2012). Dans son étude, Fung

montre que l’autophagie est activée dans les cellules non-transformées suite à leur

détachement de la matrice, afin de les protéger d’une mort par anoïkis. Comme

précedemment, Fung et ses collaborateurs ont eu recours au système d’ARNi pour inhiber

l’autophagie. Ils ont ainsi constaté une augmentation de l’anoïkis des cellules se détachant de

leur matrice (Fung et al., 2008). En effet, l’autophagie est utilisée comme un instrument de

résistance contre l’anoïkis dans les cellules métastatiques. Ce mécanisme est exploité par ces

cellules tumorales afin de survivre suite à un détachement de leur site primaire, mais

également pour leur permettre de migrer et de s’implanter dans un nouveau site métastatique.

Bien que le mécanisme précis de resistance à l’anoikis par induction de l’autophagie ne soit

pas encore bien caractérisé, il a été montré que les cellules se détachant de l’ECM produisent

des ROS et activent la kinase PERK. C’est l’activation cette dernière qui régulerait

l’induction de l’autophagie, comme mécanisme de protection contre l’anoïkis dans les cellules

tumorales (Avivar-Valderas et al., 2011).

2.2.2.ii. L’autophagie et l’adaptation métabolique

Le changement du métabolisme cellulaire est l’une des caractéristiques des cellules

cancéreuses. Il s’agit d’un système d’adaptation apportant l’énergie nécessaire à la croissance

tumorale dans les cellules en cours de transformation cancéreuse (Hanahan and Weinberg,

2011). Cette reprogrammation métabolique est connue sous le nom d’ « effet Warburg ». En

effet, les études menées par Warburg, il y a plus de quatre-vingts ans, ont démontré que la

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

114

grande majorité des tumeurs humaines et animales présentaient une augmentation de la

glycolyse aérobique. Bien plus tard, différents travaux ont permis d’établir que certains

oncogènes et suppresseurs de tumeurs, tels que Ras ou p53, affectent directement le

métabolisme énergétique. Par ailleurs, il a été décrit que l’activation de RAS est associée à

une accumulation de mitochondries endommagées, à la diminution de la consommation

d’oxygène et de la production des métabolites mitochondriaux. Comme nous l’avons évoqué

précédemment, Ras est capable d’activer l’autophagie, ce qui est essentielle à la

transformation métabolique de la tumeur. En effet, même si les cellules tumorales utilisent

préférentiellement le glucose, par la glycolyse aérobie, pour alimenter leur demande en

énergie, celles-ci dépendent également de mitochondries fonctionnelles pour leur croissance

et leur développement. L’autophagie aura donc pour effet de favoriser l’élimination de ces

mitochondries endommagées, par mitophagie, indispensable au maintient d’un pool de

mitochondries fonctionnelles (Guo et al., 2011). Afin de maintenir le métabolisme

mitochondrial, le processus autophagique est egalement essentiel pour fournir des substrats

permettant de reconstituer le cycle de krebs, par le l’intermédiaire de la dégradation des

protéines et des d’organites (White, 2012). L’activation de Ras est également associée à une

diminution importante de la production d’acetyl-CoA. A ce titre l’autophagie, par la

dégradation du stock lipidique ou « lipophagie », permet d’apporter l’acetyl-CoA manquant,

carburant mitochondrial indispensable au maintient du cycle de Krebs pour satisfaire la forte

demande métabolique des cellules cancéreuses (Rabinowitz and White, 2010). Enfin, il a été

montré que l'inhibition de l’autophagie abolit la tumorigénicité de RAS et réduit le

métabolisme du glucose (Lock et al., 2011).

D’autre part, en conditions hypoxiques, les cellules tumorales consomment spécifiquement du

glucose via la glycolyse anaérobie. Il est donc nécessaire pour ces cellules de s’adapter à cet

environnement pauvre en oxygène. L’autophagie est alors induite par l’hypoxie afin d’activer

un système d’adaptation permettant la production d’intermédiaires de la glycolyse (acides

aminés) et de lactate, comme cela a été décrit dans le cancer gastrique et du côlon chez

l’Homme (Sato et al., 2007).

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

115

2.2.2.iii. L’autophagie et la dormance tumorale

Le phénomène de dormance tumorale est caractérisé par la persistance de cellules

résiduelles pendant des périodes prolongées. Ce mécanisme est à l’origine de la réapparition

de cancer après un traitement ou suite à une longue période de rémission. D’un point de vue

clinique, ces cellules sont difficilement détectables, ce qui représente un des problèmes

majeurs en cancérologie, notamment dans le cas du cancer du sein et de l’ovaire. En ce qui

concerne le cancer du sein, les métastases osseuses sont extrêmement fréquentes. Des travaux

montrent que ces cellules métastatiques dormantes dans la moelle osseuse sont résistantes à

l’apoptose dépendante de TRAIL et par conséquent amenées à perdurer (Zhang et al., 2009).

Comme nous l’avons explicité au chapitre 2.2.2.i., l’autophagie est capable de protéger les

cellules d’une apoptose induite par TRAIL. Il a donc été émis l’hypothèse que la dormance

tumorale pourrait induire l’autophagie de façon à protéger la cellule dormante de stress

extérieures, permettant ainsi sa survie pendant une longue période (Kenific et al., 2010).

Ces cellules dormantes sont caractérisées par un arrêt du cycle cellulaire long, mais réversible

en G0-G1. Cependant, ces cellules doivent « réactiver » leur prolifération afin de développer

des métastases. Dans ce contexte, une étude s’est intéressée au gène ARH1 (Aplasia Ras

Homolog member 1), dont l’expression est inhibée dans 60 à 70% des cas de cancer de

l’ovaire et du sein (Yu et al., 1999). ARH1 est un suppresseur de tumeur capable d’inhiber la

croissance, la mobilité et l’invasion des cellules tumorales. C’est dans ce contexte qu’il a été

démontré le lien entre dormance tumorale et l’autophagie. En effet, dans un modèle de

xénogreffe de cancer de l’ovaire, l’induction du gène ARH1 est associée à l’activation du

processus d’autophagie, entrainant alors la mise en dormance de la tumeur. De façon

intéressante, la renaissance du statut prolifératif n’a été obtenue que lorsque l’autophagie fut

inhibée, indiquant que cette dernière est nécessaire au maintien du statut dormant de la tumeur

(Lu et al., 2008).

2.2.2.iv. L’autophagie et le maintien des cellules souches cancéreuses

La majorité sinon toutes les formes de cancer se composent d’une grande

hétérogénéité cellulaire. Ces disparités se manifestent par des différences au niveau

morphologique, mais également dans l’expression de marqueurs moléculaires, tels que des

protéines exprimées à la surface des cellules tumorales, ou encore biologiques comme la

capacité proliférative de ces cellules. Cette évidente diversité a longtemps été expliquée par la

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

116

présence de différents clones acquérant, au cours de la progression tumorale, des mutations

dans des oncogènes ou gènes suppresseurs de tumeur (Hanahan and Weinberg, 2000). La

principale conséquence sera la sélection progressive des clones les plus agressifs et les plus

résistants dans l’environnement tumoral. Cependant depuis quelques années, une autre théorie

a modifié notre vision du cancer. Cette dernière décrit l’hétérogénéité observée dans les

tumeurs comme étant le résultat d’un gradient de différenciation. Certaines cellules tumorales

sont dites différenciées, celles-ci expriment des marqueurs cellulaires et moléculaires associés

à leur état de différenciation. Alors que par opposition, d’autres cellules se trouvent à un stade

immature et expriment des marqueurs spécifiques de cet état. Ces dernières sont appelées

cellules souches cancéreuses (CSC) et sont à la base de cette nouvelle théorie.

Une cellule tumorale est définie comme une cellule souche cancéreuse lorsqu’elle répond à

deux critères fondamentaux :

 l’autorenouvellement : elle doit pouvoir reformer d’autres CSCs lors du processus de

division cellulaire.

 la multi-potentialité : elle doit être capable de se différencier en chacun des

composants cellulaires présents dans la tumeur ou l’organe dans lequel elle réside.

Les CSCs sont liées au développement tumoral, aux métastases et à la résistance

thérapeutique, influençant donc directement le pronostic clinique. En effet, les CSCs semblent

pouvoir être protégées contre les régimes chimio-thérapeutiques actuels, en expulsant les

substances administrés (Hirschmann-Jax et al., 2004).

Dans certaines CSCs, l’autophagie est inhibée en comparaison du reste de la tumeur. C’est

notamment le cas des CSCs du cerveau, qui présentent une diminution de l’expression des

protéines autophagiques et sont plus résistantes au traitement anticancéreux Temozolomide

comparativement aux autres cellules cancéreuses du cerveau (Fu et al., 2009). Toutefois,

d’autres études montrent, à l’inverse, que l’autophagie protège les CSCs des thérapies

actuelles. Nous pouvons notamment citer l’exemple de la radiothérapie dans le traitement du

gliome. Dans ce cas, les CSCs du gliome présentent une plus forte activité autophagique en

comparaison des cellules tumorales non-CSCs. Par ailleurs, l’inhibition de l’autophagie, par

traitement au 3-méthyladenine (3-MA) et à la bafilomycine A1, sensibilise ces CSCs aux

rayons ɣ (Lomonaco et al., 2009). De même, les CSCs de la leucémie myéloïde chronique

(CML) sont potentiellement résistantes aux thérapies utilisant des inhibiteurs de tyrosine

kinases. De plus, il apparait que l’autophagie est un des mécanismes impliqués dans cette

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

117

résistance (Helgason et al., 2013). Ainsi, la suppression de l’autophagie, par l’utilisation

d’inhibiteurs pharmacologiques (3-MA, bafilomycin A1 et la chloroquine) ou d’ARNi ciblant

des gènes clés de l’autophagie (Atg5 et Atg7), entraine une quasi-complète élimination des

CSCs de la CML (Bellodi et al., 2009).

L’ensemble de ces données illustrent clairement le rôle pro-tumoral de l’autophagie, faisant

de ce processus une cible intéressante dans le cadre de traitements thérapeutiques, ce point

sera abordé dans la partie suivante.

2.2.3. L’implication de l’autophagie dans l’efficacité des traitements anti-tumoraux

 Malgré le fait que Beclin1 soit un gène suppresseur de tumeur haplo-insuffisant, il a

été constaté que la délétion de l’allèle restant entraine un arrêt de la croissance des cellules

cancéreuses in vitro (Wirawan et al., 2010). De même, ce phénotype est également observable

suite à l’extinction du gène Atg5 in vitro (Takamura et al., 2011). Enfin, une étude in vivo

montre que la transplantation de cellules hématopoïétiques cancéreuses, activées pour la

kinase oncogénique BCR-Abl, n’est plus capable d’initier une leucémie lorsque l’autophagie

est inhibée, suite à la délétion du gène Atg3 (Altman et al., 2011). Ces résultats indiquent

qu’un niveau minimum d’autophagie est nécessaire à la croissance tumorale et que

l’utilisation de drogues inhibitrices de ce processus pourrait avoir un effet anti-cancéreux,

même si elles sont utilisées seules.

Cependant, il semblerait que l’usage de ces inhibiteurs serait plus efficace en combinaison

avec des drogues cytotoxiques, activant elles l’autophagie protectrice des cellules tumorales.

Précédemment, il a été montré que l’autophagie promeut la résistance de ces cellules contre

l’apoptose induite par des agents thérapeutiques anti-tumoraux. Bien que l’autophagie soit

diminuée dans certaines cellules tumorales en comparaison aux cellules normales,

l’inhibition de ce processus apparait comme une cible thérapeutique de choix pour

potentialiser l’effet des drogues anti-tumorales et ainsi sensibiliser les cellules cancéreuses

aux signaux apoptotiques. Plusieurs études illustrent cette hypothèse, notamment les travaux

de Dash et de Bhutia sur la proteine mda-7/IL24 (Melanoma Differentiation-Associated gene-

7/Interleukin-24). Cette protéine, de la famille de l’IL-10, est sans effet nocif pour les cellules

ou les tissus normaux. Toutefois, cette dernière induit une toxicité spécifique des cellules

tumorales, retrouvée dans la majorité des cancers humains. L’expression de mda-7 conduit à

la mise en place d’un stress du réticulum à l’origine de l’apoptose des cellules tumorales

(Dash et al., 2010). Toutefois, cette interleukine active également le processus d’autophagie

Chapitre 3. L’autophagie et son implication dans la cancérogénèse

118

protecteur des cellules tumorales. L’inhibition de ce processus avec le 3-MA, dans des lignées

cellulaires de cancer de la prostate, permet alors de potentialiser l’effet pro-apoptotique de

mda-7 (Bhutia et al., 2010). Par ailleurs, d’autres études ont également permis de soutenir

cette théorie. Nous pouvons citer les travaux sur l’utilisation du 3-MA ou par délétion du gène

Atg7, dans des cellules de cancers du côlon, afin d’amplifier l’effet pro-apoptotique de la

drogue chimio thérapeutique 5-FU (5-fluorouracile) (Li et al., 2009). Mentionnons également

l’étude de Han sur les cellules de leucémie ou de cancer du côlon, résistantes à l’apoptose

TRAIL dépendante, dans lesquelles l’inhibition de l’autophagie rétablit la capacité de ces

cellules à initier un programme de mort cellulaire (Han et al., 2008). Enfin plus récemment, il

a été montré que le Ginsenoside, composé actif du Ginseng, connu pour son activité anti-

tumorale, induit in vitro l’apoptose de cellules souches cancéreuses mammaires. Cette mort

cellulaire programmée est associée à une dépolarisation des mitochondries ainsi qu’à une

augmentation des ROS, à l’origine d’une induction du processus d’autophagie protecteur.

L’inhibition de ce dernier par traitement à la Chloroquine (CQ), composé inhibant la fonction

des lysosomes et par extension l’autophagie, potentialise l’action pro-apoptotique de la

Ginsenoside (Mai et al., 2012).

Pour conclure, l’utilisation d’inhibiteurs de l’autophagie comme complément des traitements

anti-tumoraux actuels fait l’objet de nombreuses autres étudesque nous aborderons lors de

notre discussion.

119

Résultats

 Résultats

120

L’autophagie : un nouvel acteur du développement tumoral

intestinal

 Considéré comme un cancer de l'âge mûr, l'incidence du cancer colorectal ne cesse

d'augmenter avec l'allongement de la vie. Dans la majorité des cas, le cancer colique est

associé à une mutation du gène suppresseur de tumeur Apc, contrôlant l’activation de la

signalisation Wnt/β-caténine. Afin, d'identifier de nouveaux acteurs de la tumorigenèse

colique, notre laboratoire a développé des modèles murins de mutation du gène Apc qui ont

pour avantage de mimer la pathologie humaine (Colnot et al., 2004) (Andreu et al., 2005). La

création de ces modèles a permis à l’équipe de démontrer i) qu’une activation physiologique

de cette voie contrôle la prolifération des cellules souches et des progéniteurs ainsi que leur

différenciation et ii) qu’une activation aigüe est suffisante pour déclencher l’initiation

tumorale intestinale (Andreu et al., 2005; Andreu et al., 2008). Les travaux antérieurs à mon

arrivée ont permis d’identifier différents évènements moléculaires et cellulaires induits en

cascade suite à l’activation pathologique de la voie Wnt/β-caténine. Parmi ceux-ci, une

induction transcriptionnelle de gènes impliqués dans l'autophagie a été mise en évidence. Ce

processus d'auto-cannibalisme cellulaire est associé à de nombreuses pathologies telles que

les maladies neurodégénératives ou infectieuses. Cependant, le rôle de l'autophagie dans

le cancer reste ambivalent et son implication dans le cancer colique demeure inconnue.

Dans ce contexte, mon travail de doctorat a consisté à répondre aux questions suivantes :

L’induction transcriptionnelle de gène Atg s’accompagne-t-elle d’une activation du

processus d’autophagie à tous les stades de la progression tumorale intestinale murine et

humaine?

Des études de transcriptomique à haut débit nous ont permis d’identifier une induction

transcriptionnelle de gènes clés du processus d’autophagie tels qu’Atg7. Cependant,

l’activation fonctionnelle de l’autophagie n’est pas toujours associée à une augmentation de la

transcription des acteurs de ce processus. Nous nous sommes donc intéressés aux marqueurs

couramment décrits dans la littérature et permettant d’établir l’état d’activation du flux

autophagique. Ainsi, nous avons étudié le niveau d’expression de ces marqueurs par des

http://www.snfge.org/lexique#Cancer
http://www.snfge.org/lexique#Cancer

 Résultats

121

expériences de western-blot et d’immuno-marquages sur des échantillons tumoraux humains

et murins à différents stades de la progression du CRC.

L’inhibition de l’autophagie impacte-t-elle la carcinogénèse colorectale?

Dans ce contexte, nous avons généré un modèle murin de délétion conditionnelle et

simultanée d'un allèle du gène Apc et des deux allèles du gène Atg7 (gène clé de l'autophagie)

spécifiquement dans les cellules épithéliales intestinales. Afin de suivre l'apparition et

l'évolution des tumeurs au cours du temps, nous avons mis au point une nouvelle méthode

non-invasive de reconstruction tridimensionnelle de côlons de souris, issue d'imagerie

échographique à haute résolution. Dans le but de caractériser l’impact de l’inhibition de

l’autophagie, les modifications propres à la cellule déficiente en autophagie ont été explorées,

notamment le statut énergétique ainsi que les changements dans l’environnement immunitaire

et microbien de l’épithélium intestinal.

Finalement, l’inhibition génétique de l’autophagie dans notre modèle murin, prédisposé au

développement de tumeurs intestinales, nous a permis de caractériser l’implication de

l’autophagie dans la carcinogénèse colique, ainsi que les mécanismes moléculaires et

cellulaires liant l’auto-cannibalisme cellulaire à la pathologie tumorale.

L’ensemble de ces travaux font actuellement l’objet d’une révision par le journal Nature Cell

Biology.

 Résultats

122

Publication

 Résultats

123

Inhibition of autophagy activity confers antitumor efficacy

 in mouse model of intestinal tumorigenesis

Jonathan Lévy
1-2

, Wulfran Cacheux
1-2

, Medhi Ait Bara
1-2

, Antoine L’hermitte
1-2

, Marie Fraudeau
1-2

, Aurélie

Durand
1-2

, Anne-Marie Crain
1-2

, Carmen Marchiol
1-2

, Gilles Renault
1-2

, Florent Dumont
1-2

, Franck letourneur
1-2

,

Benoit Terris
1-3

, Christine Perret
1-2

, Masaaki Komatsu
4
, Jean-Pierre Couty

1-2
, Béatrice Romagnolo

1-2*

1
Institut Cochin, Université Paris Descartes, Centre National de la Recherche Scientifique (CNRS), UMR8104,

Paris, 75014, France

2
Institut National de la Sante et de la Recherche Médicale (INSERM), U1016, Paris, 75014, France

3
Service d’Anatomie et Cytologie Pathologiques, AP-HP, Hôpital Cochin, Université Paris Descartes Paris, France

4
Tokyo Metropolitan Institute of Medical Science, Tokyo 156-8506, Japan; Department of Biochemistry, School

of Medicine, Niigata University, Niigata 951-8510, Japan

*Corresponding author: Béatrice Romagnolo, beatrice.romagnolo@inserm.fr

Institut Cochin, INSERM U1016, CNRS UMR8104, Université Paris Descartes

24, rue du Faubourg Saint Jacques, 75014 PARIS, FRANCE

 Résultats

124

Abstract

Colorectal cancer is one of the major causes of cancer-related deaths. We took advantage of Apc mutant mice

that mimic the adenomatous polyps that affect humans with an inactivated Apc gene, to gain insight into the

critical events that affect the development of colorectal cancer. We show that autophagy, a catabolic pathway

involved in the degradation of intracellular proteins and organelles, is activated in intestinal murine and human

cancer and its inhibition has a crucial role in controlling tumorigenesis. We report that the in vivo conditional

deletion of the essential autophagy gene Atg7 in intestinal epithelial cells inhibits the formation of pre-

cancerous lesions resulting from Apc loss by enhancing immunosurveillance. The antibody-mediated depletion

of CD8
+
 T cells demonstrated a critical role for CD8

+
 T cells in antitumoral responses resulting from the

inhibition of autophagy. We used a broad-spectrum antibiotics treatment to show that the expansion of IFN-

producing CD8
+
 T cells following the deletion of Atg7 is dependent on the intestinal microbiota and is

associated with Paneth and goblet cell defects. In addition, the inhibition of autophagy affected tumor cell

growth and restrained cancer growth for extended time periods. We demonstrate that the inhibition of

autophagy in Apc tumor cells results in a stress response accompanied by metabolic defects, characterized by

AMPK activation and p53 cell cycle arrest. This study suggests that autophagy inhibitors may suppress

tumorigenesis in patients at high risk of developing colorectal cancer.

 Résultats

125

Introduction

Autophagy is emerging as a potent regulator of tumorigenesis. Autophagy involves the degradation and

recycling of intracellular components in lysosomes and was first identified as a tumor suppressive mechanism

that protects cells from metabolic stress and oxidative damage; thus, autophagy confers stress tolerance, limits

damage, and sustains viability under adverse conditions [1-4]. However, recent data show that autophagy may

promote tumor growth and progression [5-7] . These seemingly contradictory findings indicate that there is not

a unique paradigm addressing the role of autophagy in tumorigenesis.

Colorectal cancer (CRC) is the second largest cause of cancer-related deaths in developed countries. CRC arises

as a result of stepwise genetic alterations in particular oncogenes and tumor suppressor genes. Among them,

the tumor suppressor adenomatous polyposis coli (Apc) is the most frequently mutated gene and acts as a

gatekeeper during CRC tumorigenesis [8]. This mutation occurs early in the development of CRC and leads to

the stabilization of -catenin and constitutive activation of Wnt signaling [9]. Familial adenomatous polyposis

(FAP) is a hereditary CRC syndrome characterized by the development of numerous intestinal adenomas early

in life that rapidly progress to carcinomas. Mouse models of CRC have made an important contribution to our

understanding of the molecular mechanisms underlying this multistage disease [10-13]. The genetic defect in

patients with FAP, which is shared by many sporadic cancers, is recapitulated in mice mutant for Apc. These

mice mimic the rapid adenomatous polyps that affect humans with an inactivated Apc gene. Apc mutant mice

have been instrumental in studies of colon cancer; however the molecular and cellular events that act

downstream from Apc mutation and critical in the initiation and progression of CRC have only been partially

characterized [14-17]. We therefore analyzed the status of autophagy in CRC and used this in vivo tumor model

to investigate the function of autophagy in the initiation and the progression of intestinal cancer.

 Résultats

126

Results

Induction of autophagy at distinct steps of murine and human intestinal tumorigenesis

We first explored the status of autophagy in intestinal epithelial cells during murine tumorigenesis. We used a

previously established murine model carrying an inducible knockout of Apc and a VilCreER
T2

transgene

encoding an inducible Cre recombinase; following tamoxifen injections, Apc is specifically excised from

intestinal epithelial cells [12]. Five days after the acute loss of Apc, cells of the crypt show a strong

accumulation of nuclear -catenin and become hyperplastic. We also treated heterozygous Apc floxed mice by

tamoxifen injections at weaning (VilCreER
T2

Apc
flox/+

). These mice develop many adenomas after the sporadic

loss of the remaining Apc allele [17].

Autophagy can be measured by analyzing the accumulation of autophagosome-bound lipidated LC3 protein

(LC3-II). Following Apc loss, there was a strong accumulation of LC3-II protein in intestinal dysplasia and

adenomas (Fig. 1a) and many LC3-positives punctuate spots were present both in hyperplastic crypts and in

adenomas (Fig. 1b). We also confirmed the activation of autophagy by examining Atg5-Atg12 conjugation in

Apc mutant mice (Fig. 1a). In addition, key autophagy genes were overexpressed throughout the process of

murine intestinal tumorigenesis (Supplementary Fig. 1a). The abundance of Atg7, Atg5, Beclin 1, and Lamp2

mRNA was altered after Apc loss indicating that -catenin-mediated induction of autophagy may be regulated

by Atg- related gene expression. The high expression of these autophagy-related genes may act to replenish

components that are consumed during autophagic flux and may not be responsible for the induction of

autophagy per se.

Next, we examined the effect of Apc loss on the induction of autophagy in other tissue contexts of aberrant cell

proliferation. The liver inducible deletion of Apc in mice was associated with the hyperproliferation

hepatocytes, leading to the rapid development of a hepatomegaly phenotype and subsequent

hepatocarcinoma [18]. Immunohistochemical studies of LC3 did not reveal an induction of autophagy in

hepatocytes in which -catenin signaling was active (Supplementary Fig. 2a), and the expression of Atg genes

was unaltered in these cells (Supplementary Fig. 2b).

We next examined autophagy in human CRC. We analyzed 61 carcinomas by immunohistochemistry and found

LC3 vesicular staining in 33% of them (Fig. 1c). In addition, the expression of Atg genes was induced in around

 Résultats

127

20% of human samples during all stages of CRC, and to a lesser extent, in metastatic tissue from liver

(Supplementary Fig. 1b). Thus, the data from Apc mutant mice and from human CRC demonstrate that

autophagy occurs during the initial stages and is maintained during the progression of intestinal cancer.

Atg7 deletion suppresses the spontaneous development of intestinal benign tumors resulting from Apc loss

To understand the potential role of autophagy in the regulation of intestinal tumorigenesis, we examined the

effect of the intestinal epithelial cell-specific deletion of Atg7 on Apc conditional knockout mice. Atg7 is an

autophagy gene essential for autophagosome biogenesis [19]. We treated VilCreER
T2

Apc
lox/+

 and

VilCreER
T2

Apc
lox/+

Atg7
lox/lox

 by tamoxifen (henceforth referred to as Apc
+/−

 and Apc
+/-

Atg7
-/-

 mice, respectively)

(Fig. 2a). Apc
+/−

 mice showed clear signs of illness including loss of weight, pale feet, hunching, and developed

many intestinal adenomas (Fig. 2b-c). Mice were euthanized at 135 days due to tumor burden of Apc
+/−

 mice

and the deterioration of health. Tumors in the distal colon and rectum of Apc
+/−

 mice were associated with

frequent rectal prolapse (Fig 2c). In contrast, Apc
+/-

Atg7
-/-

 mice did not show any signs of illness and intestinal

tumors were either absent or very rare (Fig. 2b-c). We used serial ultrasound imaging and three-dimensional

software to quantify and measure colonic tumors growth as a function of time after tamoxifen injection. Apc
+/-

Atg7
-/-

mice showed significantly fewer colonic tumors than Apc
+/-

mice (Fig. 2d-e). In addition, measurements

from ultrasound images clearly showed that tumors in Apc
+/-

Atg7
-/-

mice were much smaller and developed

more slowly than those in Apc
+/−

 mice (Fig. 2d-f).

As expected, tamoxifen injection in Apc
+/-

Atg7
-/-

 mice was associated with a very low abundance of Atg7

protein and inhibited autophagy, as shown by the low abundance of LC3 –II protein and Atg12-Atg5 conjugates

in both tumoral and non-tumoral mucosa (Fig. 2g).

Therefore, Atg7 deletion almost completely suppressed the formation of tumors that follows Apc loss,

suggesting that autophagy is required for the oncogenic transformation of cells with deregulated Wnt/-

catenin signaling within the intestinal epithelium.

 Résultats

128

Atg7 deletion affects tumor formation by stimulating an antitumor immune response

We carried out a microarray analysis with normal duodenum from of Apc
+/-

Atg7
-/-

 mice or Apc
+/−

mice to

examine how the inhibition of autophagy mediated by Atg7 deletion acts as a tumor suppression mechanism.

We found 129 genes that were significantly deregulated following Atg7 deletion (54 genes < 1.5 fold and 75

genes > 1.5 fold; p < 0.05) (Supplemental Table 1). Analysis by the Ingenuity pathway software showed that the

IFN pathway was the signaling pathway the most significantly affected by Atg7 deletion in normal epithelial

cells (Fig. 3a). Quantitative RT-PCR analyses confirmed that IFN-responsive gene expression was deregulated all

along the intestinal tract, and the highest abundance of these mRNA was found in the ileum and colon (Fig. 3b,

Supplemental Fig.3a). The IFN response was originally recognized for its capacity to protect cells against viral

infection but it is now known to have important roles in promoting antitumor immunity [20]. Adaptive

immunity is critical in the protection against intestinal cancer. The frequency of intestinal carcinoma is higher in

mice lacking functional lymphocytes than in congenic wild type mice [21]. In addition, patients with CRC who

show infiltration of T cells have a prolonged period of disease-free survival [22]. These findings prompted us to

explore if autophagy-deficient epithelial cells shape the immune response to act as an extrinsic tumor-

suppressor system. First, the infiltration of lymphocytes was clear from H&E–stained sections of normal

mucosa from Apc
+/-

Atg7
-/-

 mice, whereas infiltration was not as apparent in the mucosa of Apc
+/-

 mice (Fig 3c).

In particular, the lamina propria of the ileum was heavily infiltrated in Apc
+/-

Atg7
-/-

 mice. Also, there were

significantly more CD45 and CD3 T cells in the mucosa of Apc
+/-

Atg7
-/-

 mice than it that of Apc mice
+/-

 (Fig 3c).

We then characterized the infiltrating T-cells associated with Atg7 depletion by quantitative RT-PCR and

explored the expression of a panel of immune-related genes that are used to discriminate relapse in patients

with CRC [22]. We assessed the expression of genes related to CD8 cytotoxicity (CD2, CD3CD8CD8, IL15,

ZAP70, GZM, GZM, GZM, PRF1), T helper TH1 cells (Stat1, IRF1, IFN, TBX21, IL12Rb1), regulatory T cells

(Foxp3, CTLA4, TGF1), and TH17 cells (Il17R, IL23, RORC, IRF4, CCL20, CCR6, STAT3) in normal small intestine

and colon from Apc
+/-

Atg7
-/-

or Apc
+/-

mice. The expression of the genes associated with CD8 cytotoxic T cells,

TH1 cells, and Treg cells was significantly higher in the small intestine and colon of Apc
+/-

Atg7
-/-

mice than in

normal mucosa of Apc
+/-

 mice (Fig. 3d, Supplemental Fig.3 b-c). In contrast, the expression of genes associated

with TH17 cells was not affected by Atg7 depletion (Fig. 3d, Supplemental Fig.4c-d). In addition, we observed

that the expression of CX3Cl1, CXCL9 and CXCL10 was high in normal ileum from Apc
+/-

Atg7
-/-

mice (Fig. 3e,

 Résultats

129

Supplemental Fig.3d). These cytokines attract a subset of specific antitumor T cells and are overexpressed in

patients with CRC who have a good prognosis [23].

We isolated immune cells from small intestine normal mucosa of Apc
+/-

Atg7
-/-

 and Apc
+/-

mice to

characterize the T-cell population involved in immune responses. Flow cytometer analyses showed that the

number of CD4
+
Foxp3 Treg cells and IFN--producing CD8 T cells was higher in lamina propria from Apc

+/-
Atg7

-/-

mice than in that of Apc
+/-

 mice (Fig. 4a). In addition, we measured the ability of immune cells to produce IL-10

and IL-1, which are cytokines that protect against intestinal tumor formation. IL-1 acts as antitumor effector

by priming the antitumor function of CD8
+

T cells and IL-10 maintains Foxp3 expression in Tregs, which become

functionally defective in its absence [24]. Immune cells isolated from lamina propria of Apc
+/-

Atg7
-/-

 produced

higher amounts of IL-1 and IL-10 than those isolated from the intestine of Apc+/- mice (Fig. 4b, Supplemental

Fig.3e).

Our preceding observations, coupled with the importance of CD8
+
 T cells in the antitumor immune

response [25], prompted us to examine the effect of the depletion of CD8
+
 T cells on the formation of intestinal

adenomas. We injected VilCreER
T2

Apc
flox/+

Atg7
flox/flox

 mice twice per week with anti-CD8 antibodies from the

start of the first tamoxifen injection and killed mice 90 days later (Sup Fig. 4a). We monitored the successful

depletion of CD8
+
 T-cells by flow cytometry and by quantitative RT-PCR of mRNA related to CD8 cytotoxicity

(Fig. 4c, Supplemental Fig.4b). The prolonged depletion of CD8
+

T-cells in Apc
+/-

Atg7
-/-

 mice promoted the

appearance of intestinal adenomas (Fig. 4f).

Altogether our data demonstrates that the inhibition of autophagy influences adaptive immune

responses to prevent the formation of intestinal adenomas resulting from the loss of Apc. CD8
+
 T-cells appear

to play a role in immunosurveillance and mediate the early detection and elimination of transformed cells and

aberrant crypt foci.

Changes to microbiota associated with Atg7 deficiency influence adaptive immune responses

Our microarray analyses revealed that the abundance of a large number of Paneth cell transcripts was lower in

normal mucosa from Apc
+/-

Atg7
-/-

 mice than in that from Apc
+/-

 mice (Fig. 5a). Paneth cells play a major role in

microbial defense by secreting antibacterial proteins into the intestinal lumen. Quantitative RT-PCR and

immunohistochemical staining confirmed the low abundance of Lysozyme, Angiogenin and MMP7 in cells

 Résultats

130

deficient for Atg7 (Fig. 5b-c). These observations confirm and supplement previous studies that demonstrate

morphological abnormalities in autophagy deficient-Paneth cells [26]. In addition to the abnormal secretory

granule morphology of Paneth cells, Periodic Acid Schiff and Muc2 staining revealed granule accumulation in

goblet cells deficient for Atg7 (Fig. 5d). This accumulation of mucin granules in goblet cells was recently

associated with an impairment in mucus secretion, which is an important barrier that protects the intestinal

epithelium [27]. Thus, these defects in Paneth and goblet cells may play a role in the regulation of mucosal

colonization [28].We therefore examined the microbial communities within the small and large intestines of

Apc
+/-

Atg7
-/-

 mice and Apc
+/-

 mice by EUB-labeled oligonucleotide probes that recognize most murine intestinal

bacteria (Fig. 5e). FISH analysis showed that bacteria in Apc
+/-

 mice were not in close contact with the intestinal

epithelium. In contrast, a large number of bacteria were in direct contact with the small intestinal and colon

epithelial surface in Atg7 deficient mice. We also observed the abnormal presence of bacteria within the crypt

compartment of Apc
+/-

Atg7
-/-

 mice. Analysis of colonic mucosa and fecal samples showed that Apc
+/-

Atg7
-/-

 mice

and Apc
+/-

 mice were colonized with distinct microbial communities (Fig. 5f). Atg7 deficiency influenced the

overall composition and architecture of the commensal microbiota within the intestine. Changes to microbiota

trigger inflammasome activation to elicit innate immune responses [29, 30]. Accordingly, in Atg7-deficient

mice, we observed the transcriptional activation of NLRP3, Aim2, and caspase-1 that are involved in

inflammasome activation and the secretion of IL-1 (Supplemental Fig. 5b, Fig. 4b). Next, we asked whether

the modification of microbiota mediates the antitumor response observed in the Apc
+/-

Atg7
-/-

 mice. Treatment

of Apc
+/-

Atg7
-/-

 mice with broad spectrum antibiotics abolished the transcriptional activation of genes involved

in inflammasome activation and prevented the hypersecretion of IL-1 (Supplemental Fig. 5a-c). Furthermore,

depletion of intestinal microbiota in Apc
+/-

Atg7
-/-

 mice inhibited the infiltration of CD45
+

leukocytes and CD3
+

cells (Supplemental Fig. 5d). Analysis by flow cytometry and quantitative RT-PCR showed that CD8
+
 T-cell

responses were strongly impaired in Apc
+/-

Atg7
-/-

 mice treated with antibiotics (Fig. 5g-h). This suggests that the

inhibition of autophagy affects adaptive immunity by influencing microbiota and inflammasome activation.

 Résultats

131

The inhibition of autophagy in adenomas results in stress responses

Our results indicate that the inhibition of autophagy promotes antitumor responses. However this

immunosurveillance is incomplete because a few cancer cells persist in Apc
+/-

Atg7
-/-

mice (Fig. 6a).

Nevertheless, cancer cells that evade immunological suppression do not grow into APC tumors (Fig. 2d, f).

These cells involve Atg7-deficient cells in which LC3-II and Atg12-Atg5 conjugates do not accumulate (Fig. 2g),

suggesting that cancer cells arise from autophagy-deficient cells. The activation of the -catenin signaling

pathway is critical for polyp formation resulting from Apc loss; therefore, we examined its status in adenomas

from Apc
+/-

Atg7
-/-

 mice and Apc
+/-

 mice. We detected -catenin in the nuclei of polyps from either genotype,

and the overexpression of -catenin target genes was not perturbed by loss of Atg7 (Fig. 6b, Supplemental Fig.

6).To explore how deficiency in autophagy inhibits the formation of polyps, we evaluated in vivo cell

proliferation and apoptosis in Apc
+/-

Atg7
-/-

 and Apc
+/-

polyps (Fig. 6b). Surprisingly, we observed rare TUNEL-

positive cells both in Apc
+/-

Atg7
-/-

and Apc
+/-

adenomas. However, despite a high abundance of nuclear -

catenin, the proliferation of Apc
+/-

Atg7
-/-

 tumors was significantly lower than that of Apc
+/-

tumors. This

impairment in proliferation was coincident with the induction of p53 and p21 in Apc
+/-

Atg7
-/-

 tumors. As part of

its activity as a tumor suppressor, p53 has emerged as an important player in the response to and in the

regulation of metabolic stress [31]. Indeed, p53 functions in several ways to counteract the metabolic

transformation that appears crucial for successful cancer progression. We then analyzed the expression of

several key glycolytic enzymes. The abundance of lactate deshydrogenase (LDHA), enolase 1 (ENO1),

phosphoglycerate kinase 1 (PGK1), phosphoglycerate mutase (PGM), aldolase A (AldoA) and Hexokinase 2

(HK2) mRNA was lower in Apc
+/-

Atg7
-/-

 polyps than in Apc
+/-

polyps (Fig. 6c). We hypothesized that the low

abundance of glycolytic enzymes contributes to energetically stressful conditions and we tested the activation

of the metabolic sensor AMP-activated protein kinase (AMPK) [32]. Western blot analyses revealed that the

inhibition of autophagy stimulated the phosphorylation of AMPK and Raptor in Apc
+/-

Atg7
-/-

 polyps (Fig. 6c). We

also examined the phosphorylation of p70S6 kinase (p70S6K) and S6 ribosomal protein (S6), which are two well

established effectors of TOR signaling that is responsible for rapid growth and adenoma expansion. The

phosphorylation of p70S6K and S6 were significantly impaired in Apc
+/-

Atg7
-/-

 polyps (Fig. 6c). Accordingly, in

situ analyses revealed that adenomas from Apc
+/-

Atg7
-/-

mice showed a collapsed morphology at the top (Fig.

6a), reminiscent of the effect of mTor inhibitor treatment of Apc
716/+

 mice [33]. Altogether, these results

 Résultats

132

indicate that the inhibition of autophagy impairs the development of cancer through the regulation of cellular

metabolism. We then addressed whether AMPK activation is a key mediator of the suppression of tumor

growth associated with the inhibition of autophagy. We therefore investigated the effect of metformin, a

known activator of AMPK, on the suppression of intestinal polyp growth in Apc
+/-

mice [34]. We

detected solid tumors by ultrasound scan and randomly assigned mice to control or treated groups.

Ultrasound images revealed that administration of metformin significantly impaired the growth of

polyps (Supplemental Fig. 7a). As expected, western blot analyses revealed that treatment of Apc+/-

mice with metformin was associated with the activation of the AMP kinase pathway and the

suppression of mTOR signaling in adenomas (Supplemental Fig. 7b). However, in contrast to the

effect of the inhibition of autophagy, metformin treatment did not affect adenoma cell proliferation

(Fig. 6b). Instead, the number of apoptotic tumor cells was markedly higher in adenomas from mice

treated with metformin than in those from untreated Apc+/- mice (Fig. 6b). These results demonstrate

that metformin affects adenoma cell growth but does not recapitulate all of the effects of the

inhibition of autophagy on tumor cell growth.

 Résultats

133

Discussion

In 1999, mutations in genes involved in autophagy were linked to cancer [1]; however, the role of autophagy in

cancer has remained a subject of controversy. Here, we described the activation of autophagy in both murine

and human intestinal cancer. We undertook an in vivo approach to investigate this finding, which involved an

inducible mouse model of intestinal cancer coupled with the conditional loss of the essential autophagy gene

Atg7 in epithelial cells. We provide compelling evidence that the inhibition of autophagy protects against

intestinal tumorigenesis by affecting both the anticancer immune response and the metabolic growth of cancer

cells.

We report that the inhibition of autophagy affects tumor growth. Our data indicate that autophagy is required

for cancer cell metabolism, which supports the idea that cancer cells may be ‘addicted’ to autophagy. The loss

of autophagy in Atg7-deficient tumor cells promotes p53-dependent growth arrest and AMPK activation, which

correlate with the low expression of glycolytic genes. However, AMPK activation by itself does not fully

recapitulate the growth arrest associated with the loss of Atg7. It is reasonable to suspect that activation of p53

actively participates in the inhibition of tumor cell growth since p53 has been identified as determinant in the

suppression of pancreatic cancer induced by autophagy inhibition [35].

In addition, our study clearly demonstrates that immunosurveillance mechanisms are a key component to the

antitumor effects mediated by the inhibition of autophagy. We show that the inhibition of autophagy promotes

both the expression of IFN genes and the infiltration of CD8
+
IFN T cells in the lamina propria, which plays a

crucial role in the elimination of transformed cells. Indeed, many studies support the hypothesis that the

immune system plays a crucial role in determining the progression of cancer. The correlation between robust

lymphocyte infiltration and patient survival has been well documented in CRC [23, 36, 37]. In particular, high

densities of CD3
+
 T cells and CD8

+
 cytotoxic T lymphocytes are associated with a long disease –free survival and

good overall survival. However, the effect of the inhibition of autophagy on the activation of effective

antitumor T cell responses was unexpected. Recent findings indicate that autophagy-deficient malignant cells

in subcutaneous tumor implantation models are unable to recruit myeloid cells in the tumor bed following

chemotherapy [38]. The activation of autophagy was associated with the release of ATP, which was necessary

to recruit dendritic cells and produce a T cell response, resulting in an anticancer immune response.

Accordingly, our data indicate that the recruitment of immune cells by the inhibition of autophagy is context-

 Résultats

134

specific. For example, T-cells responses in normal mucosa deficient in Atg7 differ from those in autophagy–

deficient tumors: CD3
+
 T cells are not recruited and the gene expression profile is not indicative of a type 1

adaptive immune response (IFN- and T-cell receptor signaling, cytotoxic T cells) in autophagy–deficient tumors

(unpublished observations). Thus, depending on the tissue context, tumoral versus physiological, the inhibition

of autophagy may either assist or prevent anticancer immunity.

We investigated the mechanism underlying the recruitment of antitumor immune cells in the context

of autophagy-deficient mucosa. Our data indicate that the expansion of IFN-producing CD8
+
 T cells that is

associated with Atg7-deficiency is directly linked to the microbiota. In accordance with previous report, we

observed that autophagy deficiency leads to the appearance of abnormal Paneth cells and goblet cells [26, 27].

Defects in mucosal host defense mechanisms affect the composition of the intestinal bacterial microbiome

[39]. Accordingly, our data indicate the composition and the architecture of the microbiota are perturbed in

Atg7-deficient mice. Several studies have demonstrated that microbial sensors stimulate innate signaling

pathways and generate protective immune responses against nascent tumors [40, 41]. The inflammasome

appears to be part of a complex molecular network in which innate immunity communicates with oncogenic

stress to regulate tumorigenesis [42]. Our data indicate that the inhibition of autophagy results in the

activation of the inflammasome, including NLRP3 and Aim2, which function as sensors of microbiota and are

involved in shaping the immune response [43]. Recent reports demonstrate that the inflammasome protein

NLRP3 is a negative regulator of tumorigenesis during carcinogen-induced colon cancer [44, 45]. In these

studies, NLRP3 protected colonic tissue from chemical damage by promoting the processing and maturation of

IL-1 and IL-18, stimulating antitumor effector CD8
+

T cells and resulting in antitumor immunity. Although

commensal bacteria can drive chronic inflammation and tumorigenesis [46], the gut microbiota also have

important roles in limiting chemically-induced injury and proliferative responses that lead to tumor

development [47]. Accordingly, microbial translocation following total body irradiation stimulates the function

of adoptively transferred tumor-specific CD8
+
 T cells [48]. In addition, recent findings indicate that gut bacteria

boost the effect of cancer therapies by priming the immune system [49, 50]. Iida and colleagues found that

dysregulation of commensal microbiota via antibiotic treatment or the use of germ-free mice impaired the

inhibition of tumor growth by CpG-oligodeoxynucleotide immunotherapy. Viaud and colleagues found that

cyclophosphamide, which induces antitumor immune responses, stimulated the translocation of particular

 Résultats

135

Gram-positive commensal bacteria. Altogether, these findings indicate that commensal bacteria mediate

efficient therapeutic responses to various anticancer agents via modulation of antitumor immune responses

and suggest that manipulation of intestinal bacteria may enhance the efficacy of these treatments. Our data

also suggest that microbiota influence the function of the immune system. The inhibition of autophagy results

in changes to a particular bacterial population that is capable of stimulating adaptive innate immunity to

prevent tumorigenesis. Altogether, our study reveals that autophagy is a critical regulator of intestinal

tumorigenesis and highlights a crucial link between autophagy, microflora, and the immune system in the

regulation of the initiation of tumorigenesis in the intestine.

 Résultats

136

Acknowledgments

We thank S. Colnot and S. Robine for a generous supply of mutant mice, P. Mariani, Y. Bieche, S. Vacher, B.

Violet, M. Foretz, and B.Radenen-Bussiere for technical help and for helpful discussions. We are grateful to the

staff of Cochin's animal housing facility. This work was supported by Institut National contre le Cancer, the

Comité de Paris de la Ligue Contre le Cancer, l’Association pour la Recherche sur le Cancer (ARC), and by the

Cancer Research Personalized Medicine (CARPEM). MF and FD were supported by CARPEM, JL held a fellowship

from the Ministère de la Recherche et de la Technologie and was also funded by the ARC.

 Résultats

137

Methods

Methods and any associated references are available in the online version of the paper.

Online methods

Mice generation and treatments

Mice carrying floxed alleles of the Apc gene (Apclox), and mice carrying both floxed alleles of Apc and Atg7

were bred with VilCreER
T2

 mice [12, 19]. All animal procedures were carried out according to French legal

regulations, and were approved by an ethics committee.

For tamoxifen treatment, mice were treated by four injections of tamoxifen (1 mg; ICN) at weaning and their

diet was supplemented with tamoxifen 5 days per month (Harlan). For antibiotic treatment, a combination of

ampicillin (1 g L
−1

), neomycin (1 g L
−1

), metronidazole (1 g L
−1

) and vancomycin (0.5 g L
−1

) was added to drinking

water. For CD8
+
T cell depletion, mice were injected intraperitoneally with 100 ng of anti-CD8 antibody (clone

2.43) or control IgG twice a week for 90 days (BioXCell). For metformin treatment, metformin was added to

drinking water for 30 days (2mg/ml equivalent to 350mg/kg/day) (Sigma). For proliferation studies, the mice

were injected with BrdU (2.5 mg) (Sigma Aldrich) two hours before they were killed.

Tumor monitoring

Serial ultrasound imaging with the Vevo 2100 high-frequency ultrasound imaging system (Visualsonics,

Toronto, CA) was used to quantify and measure colonic tumor growth over time after tamoxifen injection. The

Vevo 2100 ultrasound probe has a center frequency of 40-MHz (MS550) with adaptable focal depth. The spatial

resolution at the focus is 40 × 80 × 80 μm
3
. Before the first imaging session, hair was removed from the

mouse's abdomen with a commercial hair removal cream. During imaging, the mouse was kept under

anesthesia with 1.5% isoflurane in air and was restrained on a heated stage. Ultrasound contact gel was applied

to the abdomen and an image sequence of two-dimensional axial views of the colon was acquired as the probe

was manually swept from the rectum up to the transverse colon. For three-dimensional imaging, the probe was

swept perpendicular to the axial imaging plane by a step by step motor providing a 35-μm distance between

each axial plane image. The size of tumors and tumor volume were analyzed off-line using the VEVO Software.

The 3D images were then converted to multi-tiff format and were transferred to the IMARIS Software. Colon

 Résultats

138

inner border and tumor outline were delineated manually to provide a 3D representation of the descending

colon.

Collection of samples from patients

Colorectal adenoma, carcinomas, corresponding normal tissue, and liver metastases were collected from

patients at the Cochin Hospital or the Institut Curie (France). The tissue samples were obtained with informed,

written consent from the patients and the approval of the local ethics committee. A tissue microarray

containing 61 colon adenocarcinomas was analyzed with a microarrayer (Beecher Instruments).

Histology and immunohistochemistry

Immediately after the mouse was killed, its entire gastrointestinal tract was removed, splayed open along its

length and rolled up from the proximal to distal end to form a ‘Swiss roll’. Tissues were then fixed by incubation

in 4% formol overnight at 4°C and were embedded in paraffin wax. Hemalun/eosin and periodic acid schiff

staining was carried out on 3 µm paraffin sections. For immunohistochemistry, 5 μm sections were treated

with 3% hydrogen peroxide for 15 minutes at room temperature. Antigen was retrieved by boiling in citrate

buffer (10mM, pH 6) in a microwave pressure cooker (EZ retriever, Biogenex). Sections were incubated in

blocking solution for 20 minutes at room temperature. The sections were then incubated overnight at 4°C with

primary antibodies diluted in blocking solution. The primary antibodies used were directed against LC3 (Clone

5F10 , Enzo Life Science, 1/100,), CD45 (BD Pharmingen, 1/200 ;), CD3 (Dako, 1/200), Lysosyme (Dako, 1/500),

β-catenin (Transduction Laboratories, 1/50), Ki67 (Novocastra, 1/300), BrdU (Abcam, 1/500), p53 (Novocastra,

1/200), p21 (Sigma, 1/200), or Caspase-3 (Cell signaling, 1/200). Specific binding was detected with a

biotinylated secondary antibody and ABC reagent (Vector), or with Envision-HRP (Dako). The signal was

developed with DAB (Vector). Apoptosis was analyzed by TUNEL assay kit, according to the manufacturer’s

instructions (Calbiochem).

In situ hybridization

In situ hybridization was carried out on paraffin sections with DIG-labeled lysozyme riboprobe as previously

described [17]. Fluorescence in situ hybridization was performed on 5 m sections of intestinal tissue with a

universal bacterial probe (EUB338, 100 ng/l, Cy3-GCTGCCTCCCGTAGGAGT-CY3). EUB338 is a universal

 Résultats

139

bacterial probe that binds more than 98% of bacteria present in the murine gut. Hybridization was carried out

in a dark moist chamber at 50°C overnight. Slides were washed, DAPI stained, and mounted with Vectashield

(Vector laboratories).

Western blotting

Protein extracts were prepared from non-tumoral and tumoral intestinal tissue by lysis in laemmli or RIPA

buffer supplemented with protease and phosphatase inhibitor cocktails (Roche Diagnostics). Protein extracts

were then analyzed by Western blotting as described previously [17]. Antibodies against the following proteins

were used: LC3 (Sigma, 1/1000), Atg12, Atg7, AMPK, pAMPK, Raptor, pRaptor, 70S6K, p70S6K, S6, pS6, -

Tubulin (all from Cell signaling, 1/1000).

Flow cytometric analysis and cytokine measurements

Lymphocytes were extracted from lamina propria as previously described [51]. Briefly, small intestines were

rinsed in cold PBS, minced into small pieces, incubated with EDTA (5mM) and digested with collagenase

(0.05mg/ml) for 30 minutes at 37°C. A discontinuous percoll separation method (40% and 75%) was used to

purify immune cells. Cell suspensions were centrifuged and the pellet was resuspended in 40% of percoll

layered by 75% of percoll. The cells concentrated at the interface were collected and washed in cold PBS. Red

blood cells were removed with lysis buffer ACK (0.15 M NH4Cl, 10 mM KHCO3 and 0.1 mM Na2EDTA, pH 7.2).

Cells were suspended in RPMI1640 containing 10% FCS, were counted, and were stained with specific

antibodies. The efficacy of CD8 depletion was evaluated by flow cytometry with a spleen cell suspension.

Cells were subjected to FACS analysis with the following antibodies: anti-CD45, anti –CD4, anti-CD8, anti-IFN

(all from BD Pharmingen), or anti-Foxp3 (eBiosciences). For intracellular staining, cells were pretreated with

phorbol myristate acetate (PMA), ionomycin in the presence of brefeldin A for 3 hours at 37°C 5% CO2. Cells

were then stained with specific extracellular antibodies, were permeabilized with BD Perm/Fix solution, and

finally were stained intracellularly for IFN- or Foxp3. FACS analyses were performed with a LSR-II flow

cytometer with FloJo software (BD Biosciences).

The amount of IL-10 and IL-1 secreted by immune cells from lamina propria was assessed by a Multiplex assay

according to the manufacturer’s recommendations (MSD).

 Résultats

140

RNA extraction and analyses

Total RNA from cells and tissues was isolated with TRIzol reagent (Invitrogen), according to the manufacturer’s

protocol. For RT-PCR, total RNA was reverse-transcribed with the Transcriptor First-Strand cDNA Synthesis Kit

(Roche Diagnostics). Quantitative RT-PCR was carried out with a LightCycler

Carousel-Based System and the

LightCycler 480 System, with the Light Cycler Fast Start DNA Master SYBR Green I Kit and the LightCycler 480

SYBR Green I Master Kit (Roche Diagnostics). Results were expressed relative to 18S rRNA. PCR primer

sequences are available upon request.

Microarray experiments were performed with Affymetrix Mouse Genome 430 2.0 GeneChips. Datasets were

derived from three biological samples of normal duodenum from Apc
+/-

Atg7
-/-

 mice or Apc
+/−

 mice and were

subjected to paired comparisons of multiple samples by a Student’s t test with a false discovery rate of 5%.

Bacterial culture

Colonic mucosa and feces were removed under sterile conditions and were plated onto MacConkey II agar and

Columbia CNA with 5% sheep blood agar. Cultures were incubated at 37°C and examined at 24-hour intervals

for 2 days. Bacterial growth on the agar plates was quantified as the number of colony forming units per gram

of tissue.

Statistical analysis

Data are expressed as mean ± SD. Differences were analyzed by Student’s t test and two way ANOVA. P values

≤ 0.05 were considered significant.

 Résultats

141

Figures :

 Résultats

142

 Résultats

143

 Résultats

144

 Résultats

145

 Résultats

146

 Résultats

147

Figures legends:

Figure 1: Autophagy is active in vivo during murine and human intestinal tumorigenesis.

(a) Western blotting of LC3-I, LC3-II, and Atg12-Atg5 conjugates in indicated intestinal murine tissues.

Dysplasia samples were obtained from VilCreERT2Apcflox/flox mice 5 days post tamoxifen induction and

adenoma samples were obtained from VilCreERT2Apcflox/+ mice 135 days post induction. -Tubulin

served as a loading control.

(b) Representative IHC staining for LC3 showing vesicular staining in murine intestinal lesions.

Quantification of the number of LC3 puncta per crypt (mean ± SD of 50 crypt sections) is shown. A t-

test was used to assess significance. *** P < 0.001.

(c) Representative IHC staining for LC3 in human CRC showing vesicular staining in tumor cells (right

inset) and no staining in non-tumoral adjacent section (left inset).

Figure 2: Atg7 deficiency strongly attenuates initiation and progression of intestinal tumors

resulting from Apc loss.

(a) Cre induction strategy to delete floxed alleles. Cohorts of VilCreERT2Apclox/+ and

VilCreERT2Apclox/+Atg7lox/lox mice were treated with tamoxifen given by four injections at weaning and

their diet was supplement with tamoxifen 5 days per month. (VilCreERT2Apclox/+ mice are henceforth

referred to as Apc+/− mice and VilCreERT2Apclox/+Atg7lox/lox mice as Apc+/-Atg7-/- mice).

(b) Weight curve for Apc+/- and Apc+/-Atg7-/- mice from 90 days to 135 days post tamoxifen induction.

(n= 19 for Apc+/− and n=20 for Apc+/-Atg7-/- mice). A t-test was used to assess significance. *P < 0.05,

P < 0.01, *P < 0.001.

(c) Colon of Apc+/- mice present a high number of macroscopically visible lesions. The presence of

adenomas in the distal colon and rectum of Apc+/- mice was often associated with rectal prolapse.

Rectal prolapse was not observed in Apc+/-Atg7-/- mice.

 Résultats

148

(d) Representative three-dimensional reconstructed ultrasound images of the colon from one Apc
+/−

 mouse and

one Apc
+/-

Atg7
-/-

 mouse with time. Mice were euthanized at 135 days due to the tumor burden of Apc
+/−

 mice

and the deterioration of health.

(e-f) Collected ultrasound measurements of colon tumors from a cohort of Apc
+/−

mice and a cohort of Apc
+/-

Atg7
-/-

 mice between 90 days and 135 days post tamoxifen injection. (e) Quantification of tumors (n=19 Apc
+/−

mice and n=20 Apc
+/-

Atg7
-/-

 mice), and (f) tumor volume (mm
2
) of the indicated genotype with time (n=8 Apc

+/−

mice and n=7 Apc
+/-

Atg7
-/-

 mice). Box plots show the first and the third quartiles, which are delineated by the

upper and the lower limits of the box and the median is shown by the horizontal line inside the box. The

whiskers are drawn down to the 10th percentile and up to the 90th. (e, f) A two-way Anova was used to assess

significance. ***P < 0.001. (g) Western blotting for Atg7, LC3, and Atg12-Atg5 conjugates in non-tumoral (NT)

and tumoral intestinal tissues from mice of the indicated genotypes.

Figure 3: Expression of genes related to immunity in non-tumoral intestinal mucosa of Apc
+/-

Atg7
-/-

 mice.

(a) Microarray experiments identified the differential expression of IFN-responsive genes between non-tumoral

duodenum from Apc
+/-

Atg7
-/-

 mice that from Apc
+/-

 mice.

(b) A select group of genes that were expressed at higher levels in non-tumoral duodenum from

Apc+/-Atg7-/- mice than in that from Apc+/- mice were validated by real-time RT-PCR with samples of

distal small intestine from non tumoral mucosa. Gene expression levels were normalized to the

abundance of 18s rRNA for each sample. The mean ± SD of the expression levels relative to Apc+/-

mice is shown; n = 9 or 10 for Apc+/-Atg7-/- and Apc+/- mice. A t-test was used to assess significance. *P

< 0.05, **P < 0.01, ***P < 0.001.

(c) Representative hematoxylin/eosin and IHC staining for CD45 and CD3 illustrated strong immune cell

infiltration in non tumoral mucosa of Apc
+/-

Atg7
-/-

compared to those from

Apc

+/-
mice.

(d-e) Relative gene expression levels of genes associated with cytotoxic CD8 T cells, T helper TH1 cells,

regulatory T cells, and TH17 cells, and (e) relative expression levels of CX3CL1, CXCL9, CXCL10 chemokines,

 Résultats

149

assessed by real-time RT-PCR of normal ileum from Apc
+/-

Atg7
-/-

mice relative to that from

Apc

+/-
mice. Gene

expression levels were normalized to the abundance of 18s rRNA for each sample; n = 9 or 10 for Apc
+/-

Atg7
-/-

mice and

Apc

+/-
mice. A t-test was used to assess significance.

***P < 0.001, **P < 0.01, *P < 0.05, ns, not

significant. Error bars indicate SD.

Figure 4: T cell infiltration in Apc
+/-

Atg7
-/-

 mice associated with an antitumor immune response.

(a) T-cell populations in freshly isolated immune cells from lamina propria of the small intestine of Apc
+/-

mice

and Apc
+/-

Atg7
-/-

mice were analyzed by flow cytometry. Percentage of CD8
+
IFN T cells and Foxp3 CD4

+
 T cells

within the CD45
+
 cell population of the indicated mice. Circles and squares represent individual animals. Error

bars indicate SD. A t-test was used to assess significance.

 ***P < 0.001. Representative flow cytometry analysis

of CD8
+
IFN T cells and Foxp3 CD4

+
 T cells with CD45 gated cells from Apc

+/-
Atg7

-/-
mice and Apc

+/-
mice.

(b) Secretion of IL-10 and IL-1 produced by stimulation with PMA/Ionomycin of immune cells from the lamina

propria of the small intestine of Apc
+/-

 mice

and Apc

+/-
Atg7

-/-
mice. A t-test was used to assess significance.

***P

< 0.001, *P < 0.05. Error bars indicate SD.

(c) Gene expression levels of cytotoxic CD8 T-cell markers by quantitative RT-PCR analyses with small intestine

from CD8 depleted Apc
+/-

Atg7
-/-

mice (n=3) relative to that from IgG control-treated Apc
+/-

Atg7
-/-

mice (n=3).

Gene expression levels were normalized to the abundance of 18s rRNA for each sample. A t-test was used to

assess significance.

**P < 0.01, *P < 0.05.

(d) Quantification of intestinal microscopic lesions showing that the number of lesions was higher in Apc
+/-

Atg7
-

/-
 mice depleted of CD8

+
T cells (n=3) than in IgG control-treated Apc

+/-
Atg7

-/-
mice (n=3).

Figure 5: Alteration of microbiota is essential for CD8
+
 T cell infiltration in Apc

+/-
Atg7

-/-
 mice

(a) List of Paneth cell markers from microarray analyses that are expressed at lower levels in non-tumoral

duodenum from Apc
+/-

Atg7
-/-

 mice than in that from Apc
+/-

 mice.

 Résultats

150

(b) Periodic Acid Schiff, IHC, and ISH for Lysozyme, and (c) real time RT-PCR of Lysozyme, Angiogenin 4 an

MMP7 mRNA confirm Paneth cell markers are less abundant in the distal small intestine of Apc
+/-

Atg7
-/-

 (n=4)

mice than it that from Apc
+/-

 mice (n=4). Gene expression levels were normalized to the abundance of 18s rRNA

for each sample. A t-test was to assess significance.

***P < 0.001. Error bars indicate SD.

(d) Representative sections of Periodic Acid Schiff and Muc2 staining revealing abnormal large goblet cells in

colonic sections from Apc
+/-

Atg7
-/-

 mice. Apc
+/-

mice are shown as a control. In contrast to Apc
+/-

mice, few

mucin granules are present at the apical colonic surface of Apc
+/-

Atg7
-/-

 mice.

(e) Representative FISH images of the location of microbiota in the small intestine and colon of Apc
+/-

Atg7
-/-

mice and Apc
+/-

mice. A universal bacterial 16sRNA gene probe was used in the experiment. Bacteria are

abnormally associated with the small intestinal and colonic surface and translocate into crypts of Apc
+/-

Atg7
-/-

mice.

(f) Fecal and colonic microbiota were cultured on MacConkey II agar and Columbia CNA with 5% sheep blood

agar. Values are expressed as means ± SD colony-forming units per gram of tissue. Colonies were counted for

n=3 mice per genotype. Fecal samples and colonic mucosa from Apc
+/-

Atg7
-/-

 mice and Apc
+/-

mice were

colonized by distinct microbial communities.

(g) Gene expression levels of cytotoxic CD8
+
 T cell markers assessed by real-time RT-PCR from small intestine of

Apc
+/-

Atg7
-/-

mice after antibiotic treatment (ATB, n=5), relative to untreated mice (control, n=4). Gene

expression levels were normalized to the abundance of 18s rRNA for each sample. A t-test was used to assess

significance.

**P < 0.01, *P < 0.05. Error bars indicate SD.

(h) Flow cytometry analyses of CD8
+
IFN T cells within the CD45

+
 cell population from the lamina propria of the

small intestine from Apc
+/-

Atg7
-/-

mice after antibiotic treatment (ATB, n=5) and that from untreated mice

(control, n=4). Circles and squares represent individual animals. Error bars indicate SD. A t-test was used to

assess significance.

 ***P < 0.001.

 Résultats

151

Figure 6: Activation of AMPK and p53 pathways in adenomas from Apc
+/-

Atg7
-/-

 mice

(a) Representative hematoxylin/eosin staining of adenomas from Apc
+/-

mice and Apc
+/-

Atg7
-/-

 mice. Polyps from

Apc
+/-

Atg7
-/-

 mice were smaller and flatter than those from Apc
+/-

mice.

(b) Sections of typical adenoma from the small intestine of Apc
+/-

, Apc
+/-

Atg7
-/-

 or Apc
+/-

metformin-treated mice

(Met+) stained for -catenin, BrdU, p53 and p21. Apoptotic cells were assessed by TUNEL assay.

(c) Gene expression levels of lactate deshydrogenase (LDHA), enolase 1 (ENO1), hexokinase 2 (HK2),

phosphoglycerate kinase 1 (PGK1), phosphoglycerate mutase (PGM), aldolase A (AldA) assessed by real-time

RT-PCR of adenomas (Ade) from the indicated genotype relative to non-tumoral colon of Apc
+/-

mice (NT) (n = 8

for each group). Gene expression levels were normalized to the abundance of 18s rRNA for each sample. A t-

test was used to assess significance.

***P < 0.001, **P < 0.01, *P < 0.05. Error bars indicate SD.

(d) Western blotting for phosphorylated-AMPK (pAMPK), AMPK, phosphorylated-Raptor (pRaptor), Raptor,

phosphorylated- p70S6 kinase (pp70S6K), p70S6 kinase (p70S6K), phosphorylated-S6 ribosomal protein (pS6)

and S6 ribosomal protein (S6) in adenomas from non tumoral colon of Apc
+/-

mice (NT)

and adenomas from the

indicated genotype.-Tubulin served as a loading control.

 Résultats

152

Supplemental Figures:

 Résultats

153

 Résultats

154

 Résultats

155

 Résultats

156

 Résultats

157

 Résultats

158

 Résultats

159

 Résultats

160

Supplemental Figure legends

Supplemental Figure 1: Autophagy-related genes are overexpressed in murine and human intestinal tumors

(a) The abundance of Atg7, Atg5, Beclin1 and Lamp2 mRNA was analyzed by real-time RT-PCR in samples of

small intestinal dysplasia (VilCreER
T2

Apc
flox/flox

 mice 5 days post tamoxifen induction) and adenomas

(VilCreER
T2

Apc
flox/+

 135 days post induction). The abundance was assessed relative to control tissue. Data were

normalized to the abundance of 18s rRNA (n=3 per group). A t-test was used to assess significance.

Error bars

indicate SD. ***P < 0.001, **P < 0.01.

(b) The abundance of Atg7, Atg5, Beclin1 and Lamp2 mRNA were analyzed by real-time RT-PCR in human

intestinal tumors and in normal matched tissue. Twenty-six colonic adenomas, 31 non-metastatic carcinomas,

39 metastatic carcinomas, and 24 liver metastasis were analyzed. The % indicate the tumors that showed a

higher level of Atg gene expression than normal matched-tissue (> 1.5 fold) for at least 3 out of 4 tested genes.

Gene expression levels were normalized the abundance of 18s rRNA for each sample.

Supplemental Figure 2: -catenin-induced hepatocyte proliferation does not affect autophagy

(a) Representative IHC of -catenin in hepatomegaly and hepatocarcinoma from Apc
-/-liver

 mice and control

mice showing mislocalized -catenin staining in the cytoplasm and nucleus of Apc-deficient cells, which is

characteristic of activated -catenin signaling. Representative IHC for LC3 showing no vesicular staining in the

liver of control mice and no staining in hepatic lesions from Apc
-/-liver

 mice.

(b) The abundance of Atg5, Beclin1, and Lamp2 mRNA were analyzed in the liver and in hepatomegaly samples

from Apc
-/-liver

 mutant mice. No significant differences were observed (ns). Gene expression levels were

normalized to the abundance of 18s rRNA for each sample; (n=3 per genotype).

 Résultats

161

Supplemental Figure 3: The expression of genes related to immunity is high in intestine of Apc
+/-

Atg7
-/-

mice.

(a) The abundance of mRNA of IFN-responsive genes was analyzed in the duodenum (left) and colon (right)

from Apc
+/-

mice and that from Apc
+/-

Atg7
-/-

mice by real-time RT-PCR.

(b-c) The expression of genes associated with cytotoxic CD8
+
 T cells, T helper TH1 cells, regulatory T cells, and

TH17 cells assessed by real-time RT-PCR in samples of normal duodenum (b) and colon (c) from Apc
+/-

Atg7
-/-

mice relative to those from

Apc

+/-
mice.

(d) The abundance of CX3CL1, CXCL9, CXCL10 mRNA was analyzed by real-time RT-PCR in the duodenum and

colon from Apc
+/-

mice or Apc
+/-

Atg7
-/-

mice.

(e) Gene expression levels of IL-10, IL-10 receptor, and IL-1 in immune cells of the lamina propria from the

small intestine of Apc
+/-

Atg7
-/-

mice relative to those of Apc
+/-

mice. .

Gene expression levels were normalized to the abundance of 18s rRNA for each sample. (a-d) n = 9 or 10 Apc
+/-

Atg7
-/-

and

Apc

+/-
mice, and (e) n = 4 for each genotype. A t-test was used to assess significance.

***P < 0.001,

**P < 0.01, *P < 0.05, ns, not significant. Error bars indicate SD.

Supplemental Figure 4: Depletion of CD8
+
 T-cells by CD8 antibody treatment

(a) Protocol of CD8 depletion by anti-CD8 antibody treatment. Apc
+/-

Atg7
-/-

mice were injected with tamoxifen

and treated by anti-CD8 antibody (n=3) or IgG isotype (n=3) and their diet was supplemented with tamoxifen 5

days per month. Mice were injected with antibodies or with control IgG twice a week for 90 days.

(b) Monitoring of successful CD8
+
 T-cell depletion in Apc

+/-
Atg7

-/-
mice was performed by flow cytometry of

splenocytes .Percentage of CD8
+
IFN T cells within the CD45

+
 cell population of the CD8-depleted Apc

+/-
Atg7

-/-

mice (CD8 depleted, n=3) and IgG isotype-treated Apc
+/-

Atg7
-/-

 mice (control, n=3). Error bars indicate SD. A t-

test was used to assess significance.

 ***P < 0.001.

 Résultats

162

Supplemental Figure 5: Changes to microbiota are essential for immune responses and inflammasome

activation in the intestine of Apc
+/-

Atg7
-/-

mice.

(a) Protocol of antibiotic treatment. Apc
+/-

Atg7
-/-

 mice received a broad antibiotic cocktail (ATB) containing

ampicillin, vancomycin, neomycin, and metronidazole in drinking water one week before tamoxifen injection

and lasting for one month.

(b) The abundance of NLRP3, Aim2, caspase-1 mRNA were analyzed by real-time RT-PCR in the small intestine

and colon of Apc
+/-

, Apc
+/-

Atg7
-/-

(n=9 or 10 per genotype) or

ATB-treated

Apc

+/-
Atg7

-/-
mice (n=3). Gene

expression levels were normalized to the abundance of 18s rRNA for each sample. A t-test was used to assess

significance.

**P < 0.01, *P < 0.05, ns, not significant. Error bars indicate SD.

(c) Secretion of IL-1 produced by stimulation with PMA/Ionomycin of immune cells from the lamina propria

of the small intestine of ABX-treated

Apc

+/-
Atg7

-/-
mice (n=3) and untreated Apc

+/-
Atg7

-/-
mice (control, n=3). A t-

test was used to assess significance.

*P < 0.05. Error bars indicate SD.

(d) Representative IHC staining for CD45 and CD3 shows that immune cells are not recruited in the

small intestine of ATB-treated Apc+/-Atg7-/- mice.

Supplemental Figure 6: Atg7 deficiency in adenomas does not affect -catenin signaling

(a) The expression of catenin target genes was analyzed by real-time RT-PCR in adenomas from

Apc+/- mice and Apc+/-Atg7-/- mice relative to normal intestinal tissue of Apc+/- mice (NT). Gene

expression levels were normalized to the level of 18s rRNA for each sample; (n= 8 per genotype). A t-

test was used to assess significance **P < 0.01, *P < 0.05. Error bars indicate SD.

Supplemental Figure 7: Effect of metformin treatment on intestinal adenomas from Apc
+/-

mice

(a) Collected ultrasound measurements of colonic tumor volumes from Apc
+/−

 mice (n=3) and those from

metformin-treated-Apc
+/-

mice (n=3). Box plots show the first and the third quartiles that are delineated by the

 Résultats

163

upper and the lower limits of the box and the median is shown by the horizontal line inside the box. The

whiskers are drawn down to the 10th percentile and up to the 90th. A two-way Anova was used to assess

significance. ***P < 0.001.

(b) Western blotting for phosphorylated-AMPK (pAMPK), AMPK, phosphorylated-Raptor (pRaptor), Raptor,

phosphorylated- p70S6 kinase (pp70S6K), p70S6 kinase (p70S6K), phosphorylated-S6 ribosomal protein (pS6)

and S6 ribosomal protein (S6) in adenomas from Apc
+/−

 mice and those from metformin-treated-Apc
+/-

mice.-

Tubulin served as a loading control.

 Résultats

164

References

1. Liang, X.H., et al., Induction of autophagy and inhibition of tumorigenesis by beclin 1. Nature, 1999.
402(6762): p. 672-6.

2. Degenhardt, K., et al., Autophagy promotes tumor cell survival and restricts necrosis, inflammation,
and tumorigenesis. Cancer Cell, 2006. 10(1): p. 51-64.

3. Mathew, R., V. Karantza-Wadsworth, and E. White, Role of autophagy in cancer. Nat Rev Cancer, 2007.
7(12): p. 961-7.

4. Mathew, R., et al., Autophagy suppresses tumorigenesis through elimination of p62. Cell, 2009. 137(6):
p. 1062-75.

5. Wei, H., et al., Suppression of autophagy by FIP200 deletion inhibits mammary tumorigenesis. Genes
Dev, 2011. 25(14): p. 1510-27.

6. Yang, S., et al., Pancreatic cancers require autophagy for tumor growth. Genes Dev, 2011. 25(7): p.
717-29.

7. Guo, J.Y., et al., Autophagy suppresses progression of K-ras-induced lung tumors to oncocytomas and
maintains lipid homeostasis. Genes Dev, 2013. 27(13): p. 1447-61.

8. Kinzler, K.W. and B. Vogelstein, Lessons from Hereditary Colorectal Cancer. Cell, 1996. 87(2): p. 159-
170.

9. Korinek, V., et al., Constitutive transcriptional activation by a beta-catenin-Tcf complex in APC-/- colon
carcinoma. Science, 1997. 275(5307): p. 1784-7.

10. Colnot, S., et al., Colorectal cancers in a new mouse model of familial adenomatous polyposis:
influence of genetic and environmental modifiers. Lab Invest, 2004. 84(12): p. 1619-30.

11. Sansom, O.J., et al., Loss of Apc in vivo immediately perturbs Wnt signaling, differentiation, and
migration. Genes Dev, 2004. 18(12): p. 1385-90.

12. Andreu, P., et al., Crypt-restricted proliferation and commitment to the Paneth cell lineage following
Apc loss in the mouse intestine. Development, 2005. 132(6): p. 1443-1451.

13. Zeineldin, M. and K.L. Neufeld, More than two decades of Apc modeling in rodents. Biochim Biophys
Acta, 2013. 1836(1): p. 80-9.

14. Sansom, O.J., et al., Myc deletion rescues Apc deficiency in the small intestine. Nature, 2007.
446(7136): p. 676-9.

15. Ashton, G.H., et al., Focal adhesion kinase is required for intestinal regeneration and tumorigenesis
downstream of Wnt/c-Myc signaling. Dev Cell, 2010. 19(2): p. 259-69.

16. van Es, J.H., et al., Notch/gamma-secretase inhibition turns proliferative cells in intestinal crypts and
adenomas into goblet cells. Nature, 2005. 435(7044): p. 959-63.

17. Peignon, G., et al., Complex interplay between beta-catenin signalling and Notch effectors in intestinal
tumorigenesis. Gut, 2011. 60(2): p. 166-76.

18. Colnot, S., et al., Liver-targeted disruption of Apc in mice activates beta-catenin signaling and leads to
hepatocellular carcinomas. Proc Natl Acad Sci U S A, 2004. 101(49): p. 17216-21.

19. Komatsu, M., et al., Impairment of starvation-induced and constitutive autophagy in Atg7-deficient
mice. J Cell Biol, 2005. 169(3): p. 425-34.

 Résultats

165

20. Dunn, G.P., C.M. Koebel, and R.D. Schreiber, Interferons, immunity and cancer immunoediting. Nat Rev
Immunol, 2006. 6(11): p. 836-48.

21. Shankaran, V., et al., IFNgamma and lymphocytes prevent primary tumour development and shape
tumour immunogenicity. Nature, 2001. 410(6832): p. 1107-11.

22. Tosolini, M., et al., Clinical impact of different classes of infiltrating T cytotoxic and helper cells (Th1,
th2, treg, th17) in patients with colorectal cancer. Cancer Res, 2011. 71(4): p. 1263-71.

23. Mlecnik, B., et al., Biomolecular network reconstruction identifies T-cell homing factors associated with
survival in colorectal cancer. Gastroenterology, 2010. 138(4): p. 1429-40.

24. Murai, M., et al., Interleukin 10 acts on regulatory T cells to maintain expression of the transcription
factor Foxp3 and suppressive function in mice with colitis. Nat Immunol, 2009. 10(11): p. 1178-84.

25. Pages, F., et al., Effector memory T cells, early metastasis, and survival in colorectal cancer. N Engl J
Med, 2005. 353(25): p. 2654-66.

26. Cadwell, K., T.S. Stappenbeck, and H.W. Virgin, Role of autophagy and autophagy genes in
inflammatory bowel disease. Curr Top Microbiol Immunol, 2009. 335: p. 141-67.

27. Patel, K.K., et al., Autophagy proteins control goblet cell function by potentiating reactive oxygen
species production. Embo J, 2013. 32(24): p. 3130-44.

28. Salzman, N.H., M.A. Underwood, and C.L. Bevins, Paneth cells, defensins, and the commensal
microbiota: a hypothesis on intimate interplay at the intestinal mucosa. Semin Immunol, 2007. 19(2):
p. 70-83.

29. Latz, E., T.S. Xiao, and A. Stutz, Activation and regulation of the inflammasomes. Nat Rev Immunol,
2013. 13(6): p. 397-411.

30. Schroder, K. and J. Tschopp, The inflammasomes. Cell, 2010. 140(6): p. 821-32.

31. Berkers, C.R., et al., Metabolic regulation by p53 family members. Cell Metab, 2013. 18(5): p. 617-33.

32. Hardie, D.G., AMP-activated protein kinase: an energy sensor that regulates all aspects of cell function.
Genes Dev, 2011. 25(18): p. 1895-908.

33. Fujishita, T., et al., Inhibition of the mTORC1 pathway suppresses intestinal polyp formation and
reduces mortality in ApcDelta716 mice. Proc Natl Acad Sci U S A, 2008. 105(36): p. 13544-9.

34. Zhou, G., et al., Role of AMP-activated protein kinase in mechanism of metformin action. J Clin Invest,
2001. 108(8): p. 1167-74.

35. Rosenfeldt, M.T., et al., p53 status determines the role of autophagy in pancreatic tumour
development. Nature, 2013. 504(7479): p. 296-300.

36. Galon, J., et al., Type, density, and location of immune cells within human colorectal tumors predict
clinical outcome. Science, 2006. 313(5795): p. 1960-4.

37. Pages, F., et al., In situ cytotoxic and memory T cells predict outcome in patients with early-stage
colorectal cancer. J Clin Oncol, 2009. 27(35): p. 5944-51.

38. Michaud, M., et al., Autophagy-dependent anticancer immune responses induced by chemotherapeutic
agents in mice. Science, 2011. 334(6062): p. 1573-7.

39. Salzman, N.H., et al., Enteric defensins are essential regulators of intestinal microbial ecology. Nat
Immunol, 2010. 11(1): p. 76-83.

 Résultats

166

40. Rakoff-Nahoum, S. and R. Medzhitov, Regulation of spontaneous intestinal tumorigenesis through the
adaptor protein MyD88. Science, 2007. 317(5834): p. 124-7.

41. Lee, S.H., et al., ERK activation drives intestinal tumorigenesis in Apc(min/+) mice. Nat Med, 2010.
16(6): p. 665-70.

42. Zitvogel, L., et al., Inflammasomes in carcinogenesis and anticancer immune responses. Nat Immunol,
2012. 13(4): p. 343-51.

43. Davis, B.K., H. Wen, and J.P. Ting, The inflammasome NLRs in immunity, inflammation, and associated
diseases. Annu Rev Immunol, 2011. 29: p. 707-35.

44. Allen, I.C., et al., The NLRP3 inflammasome functions as a negative regulator of tumorigenesis during
colitis-associated cancer. J Exp Med, 2010. 207(5): p. 1045-56.

45. Zaki, M.H., et al., IL-18 production downstream of the Nlrp3 inflammasome confers protection against
colorectal tumor formation. J Immunol, 2010. 185(8): p. 4912-20.

46. Hu, B., et al., Microbiota-induced activation of epithelial IL-6 signaling links inflammasome-driven
inflammation with transmissible cancer. Proc Natl Acad Sci U S A, 2013. 110(24): p. 9862-7.

47. Zhan, Y., et al., Gut Microbiota Protects against Gastrointestinal Tumorigenesis Caused by Epithelial
Injury. Cancer Res, 2013. 73(24): p. 7199-210.

48. Paulos, C.M., et al., Microbial translocation augments the function of adoptively transferred
self/tumor-specific CD8+ T cells via TLR4 signaling. J Clin Invest, 2007. 117(8): p. 2197-204.

49. Viaud, S., et al., The intestinal microbiota modulates the anticancer immune effects of
cyclophosphamide. Science, 2013. 342(6161): p. 971-6.

50. Iida, N., et al., Commensal bacteria control cancer response to therapy by modulating the tumor
microenvironment. Science, 2013. 342(6161): p. 967-70.

51. Weigmann, B., et al., Isolation and subsequent analysis of murine lamina propria mononuclear cells
from colonic tissue. Nat Protoc, 2007. 2(10): p. 2307-11.

 Résultats

167

Conclusion

Afin de caractériser l’implication de l’autophagie dans la carcinogenèse colique, nous

avons commencé par explorer l'état d’activation de ce processus au cours de la tumorigénèse

intestinale murine. Dans ce but, nous avons utilisé un modèle murin, préalablement établi, de

délétion inductible d’Apc, spécifiquement dans les cellules épithéliales intestinales. Le niveau

d’autophagie a été étudié notamment en suivant l'accumulation de LC3-II. Suite à la perte

d’Apc, une forte accumulation de la protéine LC3-II est observable dans la dysplasie et les

adénomes intestinaux, également associée à une augmentation du marquage ponctiforme du

LC3 en histologie. Nous nous sommes alors intéressés au statut de l’autophagie dans des CRC

humain et avons constaté une induction de ces marqueurs dans 33% d'entre eux. Ces premiers

résultats ont mis en évidence une activation de la signalisation autophagique dans les étapes

initiales et durant la progression de la tumorigenèse intestinale.

Dans ce contexte, l’effet de l’inhibition de l’autophagie sur la carcinogénèse colique a été

examiné. Pour cela, nous avons généré un modèle murin d’invalidation conditionnelle,

inductible et simultanée des gènes Apc et Atg7. Ce nouvel outil, nous a permis de montrer que

l’inhibition de l’autophagie, par la perte d’Atg7, est suffisante pour empêcher l’initiation et la

progression tumorale intestinale. Ainsi, in vivo, Atg7 apparait comme un gène « gatekeeper »

de la cellule épithéliale intestinale.

De plus, les cellules tumorales intestinales déficientes en autophagie présentent un taux de

prolifération significativement plus faible que les cellules tumorales de souris témoins. Cette

altération de la prolifération est associée à l'induction d’inhibiteurs du cycle cellulaire tels que

p53 et p21. Nos travaux indiquent également que l’absence d’autophagie, dans ces cellules,

est à l’origine d’un stress métabolique majeur caractérisé par une activation de l’AMPK,

senseur du statut énergétique de la cellule. En outre, l’invalidation d’Atg7 conduit à une

réduction de la transcription d’enzymes clés de la glycolyse, démontrant que l’autophagie est

également nécessaire au maintien de cette voie métabolique productrice d’énergie. La

déficience en autophagie pourrait donc prévenir la croissance des cellules tumorales en

déstabilisant les mécanismes d’apports énergétiques de ces cellules.

D’autre part, la perte d’Atg7 dans l’ensemble de l’épithélium intestinal favorise l'infiltration

dans la lamina propria de lymphocytes T CD8+ cytotoxiques, acteurs cruciaux dans

 Résultats

168

l'élimination des cellules transformées. Il est important de noter que l'effet de l'inhibition de

l'autophagie sur le recrutement de cellules T anti-tumorales efficaces était inattendu. Il s’est

alors avéré intéressant d’étudier les mécanismes à l’origine de cette réponse immunitaire anti-

tumorale. Ainsi, nous démontrons que l’invalidation d’Atg7 entraîne une altération de la

composition et de l’architecture de la flore microbienne, conduisant à l'activation des

inflammasomes NLRP3 et AIM2. Ces derniers fonctionnent comme des senseurs du contenu

microbien intestinal et sont impliqués dans l'élaboration de la réponse immunitaire.

Finalement, notre étude révèle le rôle primordial de l'autophagie dans la régulation de la

tumorigenèse intestinale, grâce à une interaction étroite avec la microflore et le système

immunitaire.

169

Discussion

Discussion

170

Le cancer colorectal, avec une mortalité annuelle de plus de 500.000 personnes, est

encore à ce jour une préoccupation mondiale. Afin d’améliorer la prise en charge des patients

diagnostiqués pour cette pathologie, il semble donc nécessaire de mieux comprendre les

mécanismes moléculaires mis en place au cours de la carcinogénèse colique. Le CRC est

caractérisé par différentes étapes identifiées histologiquement, tout d’abord par une

hyperplasie, un adénome précoce, tardif puis un carcinome. Chacun de ces stades se

distinguent par des modifications génétiques spécifiques, s’accumulant au cours du processus

oncogénique (Vogelstein et al., 1988). Ces altérations s’illustrent par l’activation d’oncogènes

ainsi que la perte d’expression de gènes suppresseurs de tumeur. Parmi ces derniers, le gène

Apc est décrit comme étant le plus fréquemment muté dans les CRC, ses mutations sont, en

effet, responsables de l’initiation tumorale intestinale. Des modèles murins présentant une

invalidation de ce gène sont régulièrement utilisés afin de mimer la pathologie humaine,

puisque ces souris développent l’ensemble des étapes histologiques de la carcinogénèse

colique humaine (Colnot et al., 2004) (Sansom et al., 2004) (Andreu et al., 2005). L’analyse

d’échantillons tumoraux coliques nous a permis de décrire une induction de l’autophagie à

toutes les étapes de la progression tumorale intestinale murine et humaine. Ce processus

d’autophagie est connu pour être associé à différentes pathologies (Levine and Kroemer,

2008), cependant, les études décrivant la relation entre le cancer et l'autophagie présentent des

résultats contradictoires. Par exemple, la délétion conditionnelle d’Atg7 dans le foie conduit

au développement de CHC (Inami et al., 2012) et la perte d’hétérozygotie du gène Beclin1

favorise également la tumorigenèse chez la souris (Yue et al., 2003). A l’inverse, il a été

démontré que l’autophagie promeut la survie des cellules tumorales (Degenhardt et al., 2006).

Bien que de nombreux travaux se soient intéressés au rôle de l’autophagie dans le cancer

(5047 entrées dans Pubmed au 02 Août 2014 dont 778 pour l’année 2014 ; mot clés :

autophagy, cancer), étonnamment il existe peu d’études se consacrant spécifiquement au

cancer colorectal (31 entrées dans Pubmed au 02 Août 2014 ; mot clés : autophagy, CRC).

Ces quelques études que l’on peut citer ont été réalisées en parallèle de nos travaux et

exclusivement dans des modèles in vitro. Ces premiers résultats montrent que la signalisation

de l’autophagie est activée dans plusieurs lignées cellulaires de cancers coliques telles que

HT-29 (Wu et al., 2009), DLD-1, SW480 (Sato et al., 2007) et HTC 116 (Feng et al., 2014).

Ces mêmes équipes ont également observé que la simple inhibition de l’autophagie est

responsable d’un ralentissement de la prolifération et d’une augmentation de l’apoptose de ces

cellules cancéreuses, entrainant un fort ralentissement de la croissance tumorale dans des

Discussion

171

modèles de xénogreffes murines. Ces résultats ont été rapidement complétés par des études

corrélatives chez l’Homme. A l’aide d’expériences diverses (immunohistochimie, western

blot, RT-qPCR) ciblant différents marqueurs de l’autophagie (LC3, Atg10, P62, Beclin1), dix

études complémentaires ont mis en évidence une surexpression de ces acteurs dans le tissu

tumoral comparativement au tissu non-tumoral (dans 25 à 95% des cas) (Sato et al., 2007)

(Guo et al., 2011) (Ahn et al., 2007) (Yoshioka et al., 2008) (Giatromanolaki et al., 2010)

(Koukourakis et al., 2010) (Zheng et al., 2012) (Jo et al., 2012) (Feng et al., 2014) (Zhai et al.,

2013). Ces travaux ont également établit que les tumeurs exprimant fortement ces marqueurs

de l’autophagie sont significativement associées à un mauvais pronostic vital, répondant

moins bien aux traitements anti-cancéreux. En conséquence, l’association de ces différents

travaux in vitro et de nos données in vivo indiquent que le processus d’autophagie est induit

au cours de la carcinogénèse colique humaine et murine. Au cours de ce travail de doctorat,

notre objectif a été de caractériser in vivo le rôle de l’autophagie dans la carcinogénèse

intestinale.

L’utilisation d’un modèle murin de délétion conditionnelle et inductible du gène Atg7, nous

a permis de démontrer que l’inhibition de l’autophagie affecte la croissance tumorale

intestinale. En effet, la perte de l'autophagie, dans les cellules tumorales déficientes en Atg7,

favorise un arrêt de la croissance, associé à une induction de protéines inhibitrices du cycle

cellulaire telles que p53 et p21. Nos données indiquent également que ce processus

d’autodigestion est nécessaire au maintien du métabolisme énergétique des cellules

cancéreuses, confirmant l'idée que ces cellules peuvent être « addictes » à l’autophagie

(Rosenfeldt et al., 2013). Ainsi, l’invalidation d’Atg7 dans les cellules tumorales entraine un

défaut de l’activité glycolytique, pouvant être à l’origine de l’activation du senseur

énergétique de la cellule, l’AMPK, observée dans notre modèle. D’autres études se sont

intéressées au rôle de l’autophagie dans le métabolisme des cellules tumorales et établissent

que ce processus est nécessaire au cours de la transformation oncogénique. En effet, il a été

rapporté que les cellules épithéliales mammaires humaines ou pancréatiques, activées pour

l’oncogène Kras (V12), présentent un niveau d’autophagie élevé. L’inhibition génétique ou

pharmacologique de cette voie de recyclage inhibe la croissance de ces cellules transformées

in vitro et la formation de tumeurs chez les souris immunodéficientes (Kim et al., 2011b;

Yang et al., 2011). Parallèlement, Lock et ses collègues indiquent qu’un défaut d’autophagie

atténue la transformation et la prolifération tumorale, médiées par Ras, en inhibant la

Discussion

172

glycolyse (Lock et al., 2011). Enfin, plusieurs travaux in vivo désignent l’autophagie comme

un acteur majeur du métabolisme énergétique des cellules tumorales. C’est notamment le cas

d’études sur l’invalidation de l’autophagie dans des modèles murins de tumorigenèse

mammaire, pulmonaire et pancréatique, dans lesquels il a été décrit un arrêt de la croissance

cellulaire, associé à un défaut des voies de production d’énergie telles que la glycolyse ou

l’activité mitochondriale (Guo et al., 2011; Rao et al., 2014; Wei et al., 2011; Yang et al.,

2011). De façon intéressante, plusieurs de ces travaux ont mis en évidence un lien direct entre

l’arrêt de la croissance tumoral et l’activation de la signalisation p53, suite à l’inhibition de

l’autophagie. L’ensemble de ces résultats associé à nos observations soulignent le rôle clé de

l’autophagie dans le maintien du métabolisme cellulaire, nécessaire à la croissance tumorale

rapide. Ainsi, il apparaît déterminant de caractériser plus précisément le lien direct entre p53

et l’arrêt du cycle cellulaire dans notre modèle. Dans ce but, plusieurs approches sont

envisageables. Premièrement, il serait intéressant de définir à quel niveau exact intervient le

blocage du cycle cellulaire. En effet, différentes possibilités sont envisageables. Tout d’abord,

les cellules tumorales peuvent être dans un statut quiescent, en phase G0, ou arrêtées en

transition G1/S. Nous montrons effectivement que ces cellules sont incapables d’initier la

phase S (absence de marquage BrdU). Afin de répondre à cette première question, il serait

intéressant d’étudier le statut de protéines impliquées dans cette transition et régulées par la

voie p53/p21 telles que Rb, E2F ou encore les complexes cyclines D1/cdk4 et 6. D’autre part,

il serait envisageable que ces cellules tumorales soient sénescentes. En effet, il est connu que

cet état peut être induit dans certaines tumeurs précoces, agissant alors comme mécanisme

suppresseur de tumeur (Perez-Mancera et al., 2014). Bien que nous ayons présenté dans

l’introduction le lien positif entre l’activation de l’autophagie et la mise en place d’un statut

sénescent dans des cellules cancéreuses, dans notre modèle l’inhibition de l’autophagie est

associée à un arrêt de la prolifération de ces cellules. Le lien entre autophagie et sénescence

serait alors tissu et contexte dépendant. Renforçant cette hypothèse, de nombreuses études ont

démontré l’implication de p53 et p21 dans l’activation de cet arrêt « irréversible » de la

croissance cellulaire (Campisi and d'Adda di Fagagna, 2007; Chen et al., 2005). Il serait donc

intéressant d’aller plus avant dans cette théorie, en étudiant différents marqueurs de ce statut

non prolifératif. C’est dans ce contexte que nous avons réalisé des expériences préliminaires

de marquages β-galactosidase, marqueur couramment utilisé. Toutefois, nos premiers résultats

semblent indiquer que ces cellules tumorales intestinales ne seraient pas en sénescence. Dans

un second temps, la génération d’un modèle murin d’invalidation de p53 nous permettrait

Discussion

173

d’étudier le statut prolifératif des cellules tumorales déficientes en autophagie. Cet outil nous

permettrait de savoir si la délétion supplémentaire de ce gène serait suffisante pour lever cet

arrêt du cycle cellulaire. Finalement, nous effectuerons une analyse à grande d’échelle sur des

échantillons de tumeurs intestinales humaines et murines déficientes en autophagie, afin de

réaliser une étude de corrélation entre le statut de p53 et de la prolifération des cellules

tumorales. Nous chercherons, en effet, à savoir s’il existe un certain pourcentage de ces

tumeurs qui seraient prolifératives en absence d’autophagie et si cet état est associé à des

mutations de p53, démontrant ainsi le lien direct entre l’activation de p53 et l’arrêt de la

croissance tumorale, observées dans notre modèle d’étude. De plus, nous génèrerons un

modèle murin développant des tumeurs spontanées induites par la mutation germinale d’Apc,

et qui seront également inhibées pour l’autophagie dès l’apparition des carcinomes coliques,

grâce à la délétion inductible d’Atg7 (modèle Apc
Δ14/+

 et Atg7
-/-

). Etant donné que la majorité

des carcinomes présentent une altération de p53, ce modèle d’étude nous permettra de décrire

l’implication de p53 dans le rôle anti-tumoral de l’autophagie. Ces résultats seront importants

avant d’envisager l’utilisation d’inhibiteur de l’autophagie sur des patients atteints de CRC

compte tenu de la fréquence élevée de la perte de p53 dans les carcinomes coliques.

En plus de ce rôle anti-cancéreux, notre étude démontre également l’implication de

l’autophagie dans la protection contre le développement tumoral grâce à des mécanismes

de surveillance immunitaire. Nos données ont révélé que la carence en autophagie conduit à

une augmentation de l'expression de gènes induits par l'IFN et à une infiltration de

lymphocytes T CD8+ cytotoxiques dans la lamina propria, jouant un rôle essentiel dans

l'élimination des cellules tumorales. De nombreuses études ont décrit l’importance du

recrutement d’acteurs du système immunitaire dans la progression du cancer. La corrélation

entre une infiltration lymphocytaire et la survie des patients est aujourd’hui bien décrite en ce

qui concerne les cancers colorectaux (Galon et al., 2006; Tosolini et al., 2011). Plus

particulièrement, il a été démontré que de fortes densités de cellules T et notamment de

lymphocytes T CD8+ cytotoxiques représentent le paramètre le plus déterminant pour la

survie et l’absence de récidive de ces malades. Cependant, la découverte de l'impact de

l'inhibition de l’autophagie sur l’activation d’une réponse immunitaire anti-tumorale efficace

était inattendue. Pour autant, il est important de nuancer ces propos et de ne pas considérer

l’inhibition de l’autophagie comme une thérapie « miracle » dans le traitement du cancer. En

effet, des études récentes se sont intéressées à l’implication de l’autophagie dans

Discussion

174

l’immunogénicité de la mort cellulaire induite par la chimiothérapie anti-cancéreuse. La mort

immunogénique est caractérisée par l’exposition pré-apoptotique de la Calréticuline (CRT) à

la surface cellulaire (Obeid et al., 2007), le relargage post-apoptotique d’HMGB1

(Chromatine-binding protein High Mobility Group B1) (Apetoh et al., 2007b) et la sécrétion

d’ATP (Ghiringhelli et al., 2009). Ces molécules interagissent par la suite avec des récepteurs

spécifiques présents à la surface des CDs (Cellules Dendritiques). Cette interaction entraine

l’engloutissement des cellules mourantes, la présentation des antigènes tumoraux, la

production IL-1 et le recrutement de Lymphocytes T. Ce processus est donc un élément

important de la réponse anti-tumorale. L’équipe de Guido Kroemer a montré, in vitro et en

xénogreffe, que des cellules de cancers coliques (CT26), fibrosarcomes (MCA205) et

d’ostéosarcomes (U2OS) activent une mort immunogénique lorsqu’elles sont traitées au

mitoxantrone (MTX) ou à l’oxaliplatine, traitements anti-tumoraux couramment utilisés.

Cependant, l’inhibition de l’autophagie dans ces cellules mourantes affecte la sécrétion

d’ATP, par conséquent ces dernières deviennent incapables de recruter les CDs et les LTs,

empêchant alors la mise en place d’une réponse anti-tumorale efficace (Michaud et al., 2011).

De plus, les travaux de Thorburn ont également mis en évidence que l’activation de

l’autophagie, dans des cellules cancéreuses traitées par des agents cytotoxiques, stimule la

libération d’HMGB1 dans le milieu, favorisant ainsi l’immunogénicité de la tumeur

(Thorburn et al., 2009). Dans ce contexte, l’inhibition de l’autophagie semble donc réduire

l’efficacité des drogues chimio-thérapeutiques en inhibant la mise en place d’une immunité

anti-tumorale. Toutefois, de nombreuses autres équipes se sont également intéressées au CRC

et ont essayé d’associer l’inhibition de l’autophagie aux thérapies conventionnellement

utilisées dans le traitement de cette pathologie. A ce jour, il existe trois grands types de

drogues anti-cancéreuses prescrites dans la pathologie colique :

 les inhibiteurs de la synthèse et la traduction de l’ADN

 les anti-EGFR

 les anti-VEGF (ou anti-angiogenique)

Récemment, différents travaux ont décrit l’impact d’un traitement par différents agents de

chimiothérapie, in vitro, sur des cellules de cancer du côlon. Suite à l’administration de ces

molécules, il a en effet été constaté une induction de l’autophagie (Tableau 4). Pour exemple,

Li et ses collaborateurs ont mis en évidence en 2009 et 2010 une activation de la signalisation

autophagique en réponse au traitement par du 5-FU dans plusieurs lignées cellulaires

(colon26, HT29, HCT116, DLD-1) (Li et al., 2010; Li et al., 2009). Il est intéressant de noter

Discussion

175

que tous les types de drogues sont concernés par cette induction. Suite à ces observations,

plusieurs équipes ont associé la chimiothérapie à des agents inhibiteurs de l’autophagie (3-

MA, Chloroquine, bafilomycin A1) ou à l’invalidation de gènes clés de l’autophagie (Atg5,

Atg7, Beclin1). Ces travaux, in vitro ou en xénogreffes, ont établit que l’inhibition de

l’autophagie potentialise l’effet anti-tumoral du 5-FU, de l’oxoplatine, de l’irinotecan et de

bevacizumab (Tableau 4).

Tableau 4: Récapitulatif des études associant l’inhibition de l’autophagie avec un

traitement anti-cancéreux

De plus, des études récentes décrivent que l’efficacité du traitement du CRC par la

radiothérapie est également potentialisée par l’addition d’inhibiteurs de l’autophagie (He et

al., 2014). A l’opposé des études précedemments cités, ces travaux montrent que l’autophagie

pourrait jouer un rôle dans l’auto-défense des cellules cancéreuses, contre les agents chimio-

thérapeutiques de tous les types.

L’ensemble de ces études décrivent des résultats contradictoires de l’autophagie suite aux

traitements chimiothérapeutiques. Il semble donc essentiel de mieux caractériser les modèles

murins déficients en autophagie afin d’étudier l’implication du système immunitaire sur la

régression tumorale en présence ou non d’agents chimiothérapeutiques. Nos travaux ont

démontré pour la première fois un rôle distinct de l’inhibition de l’autophagie entre

l’épithélium intestinal sain et tumoral. Ainsi, sa déficience dans la muqueuse saine est à

Discussion

176

l’origine du recrutement de lymphocytes T CD8+, capables d’éliminer les clones tumoraux

émergents. En revanche, dans notre modèle, cette immunité anti-tumorale ne semble pas se

mettre en place au sein des tumeurs installées. En effet, nous n’avons pas pu observer de

recrutement de lymphocytes T, ni décrire de signature de gènes caractéristiques d’une réponse

immunitaire cytotoxique. Dans ces conditions, nous pouvons soulever la question suivante,

est ce que ces cellules immunitaires, activées en contexte de déficience en autophagie, ont la

capacité d’agir contre les tumeurs d’un hôte ne présentant pas ce défaut? Pour y répondre,

nous proposons d’effectuer des expériences de greffes reposant sur le remplacement complet

de la moelle osseuse de souris receveuses, Apc
+/-

, par celle de souris donneuses, Apc
+/-

 et

Atg7
-/-

, et sur l’injection, au moment de la greffe, de cellules immunitaires provenant de ces

mêmes souris donneuse. De plus, nous souhaiterons évaluer, pour la première fois in vivo,

l’implication de l’autophagie dans la mort immunogénique et la résistance aux stress

cytotoxiques des cellules tumorales intestinales, suite à un traitement par des drogues

chimiothérapeutiques dans notre modèle murin. Les données de ces nouveaux travaux

pourraient avoir d’importantes conséquences sur la prise en charge des patients traités pour un

CRC. L’inhibition de l’autophagie permettrait d’améliorer l’effet anti-cancéreux des

traitements actuels, mais également de réduire les doses d’agents chimiothérapeutiques

adminitrées aux patients, limitant ainsi les nombreux effets secondaires associés.

Dans la dernière partie de nos travaux, nous avons étudié les mécanismes moléculaires et

cellulaires à l’origine du recrutement de ces cellules immunitaires anti-tumorales, suite à

l’inhibition de l’autophagie dans l’épithélium intestinal. Nos analyses indiquent que la

présence de lymphocytes T CD8+ cytotoxiques, recrutés en l’absence d’autophagie, est

directement médiée par la microflore intestinale. Conformément à des travaux publiés durant

notre étude, nous avons observé que la déficience en autophagie dans les cellules épithéliales

intestinales conduit à l'apparition de cellules de Paneth anormales et à un défaut de sécrétion

de mucus par les cellules de goblet (Cadwell et al., 2009; Patel et al., 2013). Comme nous

l’avons indiqué dans la partie introductrice de ce manuscrit, les cellules de Paneth et de goblet

sont des acteurs primordiaux de la relation symbiotique entre l’hôte et le microbiote intestinal.

Ainsi, il a été montré qu’un défaut de ces systèmes de défense de l'hôte affecte la composition

de la microflore bactérienne intestinale (Salzman, 2010). En accord avec cette étude, nos

données indiquent que la composition et l'architecture du microbiote sont perturbées chez les

souris déficientes en Atg7. De plus, nous avons pu observer qu’un grand nombre de bactéries

Discussion

177

se trouve en contact direct avec l’épithélium intestinal de ces souris. Dans ce modèle murin,

nous avons également constaté la présence anormale de bactéries à l'intérieur du

compartiment cryptique. Par ailleurs, plusieurs études ont démontré qu’une translocation

bactérienne ou une dysbiose génèrent des réponses immunitaires innées en stimulant

l’inflammasome (Latz et al., 2013; Schroder and Tschopp, 2010). L'inflammasome semble, en

effet, être au centre d'un réseau moléculaire complexe responsable de la mise en place d’une

immunité anti-tumorale efficace (Zitvogel et al., 2012b). Nos travaux indiquent que

l'inhibition de l'autophagie dans l’épithélium intestinal est associée à l'activation des

inflammasomes NLRP3 et AIM2, fonctionnant comme des senseurs du microbiote et

permettent la mise en place d’une réponse immunitaire anti-microbienne (Davis et al., 2011).

Plus récemment, il a été montré que l’inflammasome NLRP3 est un régulateur négatif de la

tumorigenèse dans le cancer du côlon, induit par des substances cancérogènes (Allen et al.,

2010) (Zaki et al., 2010). NLRP3 favorise la production ainsi que la maturation de l'IL-1β et

de l’IL-18, nécessaires à la stimulation d’une immunité anti-tumorale principalement

composée de lymphocyte T CD8+. L’ensemble de ces données montre qu’il est nécessaire

d’établir dans notre modèle le rôle précis de l’inflammasome suite à l’inhibition du processus

d’autophagie. Dans ce but, il est envisageable d’inhiber l’inflammasome par différentes

stratégies. Actuellement, plusieurs molécules, inhibitrices du NLRP3, sont en cours

d’élaboration telles que la thalidomide (Keller et al., 2009). Toutefois, ces molécules restent

associées à des effets non-désirables (Ito et al., 2010). D’autres solutions sont alors

envisageables notamment l’utilisation de molécules ciblant spécifiquement l’IL-1β et l’IL-18.

À l'heure actuelle, le développement préclinique ou clinique de réactifs dirigés contre l’IL-1β

est facilité par l’accès à des inhibiteurs spécifiques, comme les anticorps recombinant de l’IL-

1RN (Anakinra), neutralisant l'IL-1β (Dinarello, 2011). De même, la signalisation de l'IL-18

peut être bloquée par des anticorps inhibant directement l’interleukine ou recombinant tels

qu’IL-18BP94 (Srivastava et al., 2010). Ainsi, il a été constaté que l'inhibition de l'IL-1β

limite la réponse immunitaire anti-cancéreuse, normalement médiée par des inducteurs de

mort cellulaire immunogènes (tels que les anthracyclines et oxaliplatine), dans différents

modèles murins de xénogreffe de tumeurs (Ghiringhelli et al., 2009). Par conséquent,

l’absence d’IL-1β compromet l'efficacité thérapeutique de la chimiothérapie in vivo. Ces

résultats suggèrent fortement que l’utilisation d’inhibiteurs ciblant l'IL-1β et les

inflammasomes est à proscrire lors de traitement chimio-thérapeutique.

Discussion

178

Bien que le microbiote intestinal ait tout d’abord été associé à la promotion du cancer en

induisant une inflammation dépendante de l’inflammasome (Hu et al., 2013), il apparait

aujourd’hui que ces bactéries intestinales jouent également un rôle anti-tumoral important.

Ces dernières permettent notamment de limiter les dommages tissulaires ainsi que la réponse

proliférative induits par des agents chimiques, conduisant au développement de cancers

coliques (Zhan et al., 2013). Enfin, de récentes études ont démontré que le microbiote

intestinal est indispensable à la mise en place d’une immunité anti-tumorale et améliore

l’efficacité de certains traitements anti-cancéreux (Iida et al., 2013) (Viaud et al., 2013). En

effet, ces études soulignent que l’action des agents alkylants et de la cyclophosphamide est

supportée par le microbiote l'intestinal et son influence sur la réponse immunitaire anti-

tumorale. Ainsi, ces molécules chimio-thérapeutiques causent des dommages de barrière

épithéliale intestinale, entrainant alors une translocation des bactéries commensales

intestinales vers les ganglions mésentériques et la rate. Ces traitements sont associés à une

altération globale de la composition de la microflore intestinale, conduisant par conséquent à

la mise en place de mécanismes suppresseurs de tumeur. Par ailleurs, les effets anti-tumoraux

de ces agents ont été réduits chez des souris sous antibiotiques et axéniques, en comparaison

de lignées murines ayant une flore intestinale normale. Nos données suggèrent également que

le microbiote a une influence majeure sur le système immunitaire. L'inhibition de l'autophagie

provoque des changements dans la population bactérienne, pouvant stimuler l'immunité innée

et adaptative afin d’empêcher le développement tumoral. Enfin, notre étude présente

l'autophagie comme un régulateur essentiel de la tumorigenèse intestinale, en établissant un

dialogue avec le microbiote et le système immunitaire. Dans ce contexte, il nous apparait

nécessaire d’explorer les variations de composition des bactéries, peuplant la flore intestinale

suite à l’invalidation d’Atg7. Pour cela, nous proposons d’utiliser des outils de méta-

génomique quantitative permettant le séquençage à haut débit du contenue en ADN

d’échantillons de fèces. A l’aide d’outils bio-informatiques adaptés à la quantification des

gènes et d’espèces bactériennes dans ces échantillons, nous serons en mesure de comparer les

différents profils méta-génomiques entre individus. Ces travaux nous permettrons d’explorer

les différences entre le microbiote intestinal « normal » et celui de souris déficientes en

autophagie. Dans la suite de ce travail, il sera important d’établir si le microbiote intestinal, de

souris invalidées pour Atg7, suffit à induire une réponse immunitaire anti-tumorale efficace

dans des souris prédisposées au développement de cancers. Pour cela, nous proposons deux

approches. Tout d’abord, des expériences de greffes fécales de souris donneuses, Apc
+/-

 et

Discussion

179

Atg7
-/-

, à des souris, Apc
+/-

, nous permettrons de décrire l’effet anti-tumoral global de cette

microflore. Dans un second temps et suite aux résultats de l’analyse de méta-génomique, il

sera judicieux d’effectuer des expériences de mono-infection bactérienne, afin de déterminer

l’implication de souches bactériennes particulières dans la mise en place de cette immunité

anti-tumorale.

L’ensemble de ces études ainsi que nos travaux désignent l’autophagie comme une cible

thérapeutique de choix dans la lutte anti-tumorale intestinale. Dans le passé, l’inhibition des

grandes voies de signalisation impliquées dans le CRC telles que Wnt et Notch (van Es and

Clevers, 2005) a été proposées. Bien que prometteuse, cette stratégie n’a pas pu être appliquée

dans la thérapie chez l’humain, ces voies jouant également un rôle prépondérant dans le

renouvellement « normal » de l’épithelium intestinal. Ainsi, l’utilisation de l’autophagie

comme cible thérapeutique est d’autant plus intéressante que nos résultats indiquent que son

inhibition affecte la prolifération des cellules tumorales sans altérer l’autorenouvellement de

l’épithelium intestinal sain. L’ensemble de ces données est très prometteur et débouche

actuellement sur deux essais cliniques aux états-unis, combinant la chloroquine aux drogues

chimio-thérapeutiques classiques (Figure 26).

Figure 26: Les deux études cliniques associant l’inhibition de l’autophagie, par

l’administration de chloroquine, à des traitements conventionnels du CRC

ClinicalTrials.gov

180

Références

Références

181

- A -

Ahn, C. H., Jeong, E. G., Lee, J. W., Kim, M. S., Kim, S. H., Kim, S. S., Yoo, N. J., and Lee, S. H. (2007).

Expression of beclin-1, an autophagy-related protein, in gastric and colorectal cancers. APMIS 115, 1344-1349.

Aita, V. M., Liang, X. H., Murty, V. V., Pincus, D. L., Yu, W., Cayanis, E., Kalachikov, S., Gilliam, T. C., and

Levine, B. (1999). Cloning and genomic organization of beclin 1, a candidate tumor suppressor gene on

chromosome 17q21. Genomics 59, 59-65.

Akar, U., Chaves-Reyez, A., Barria, M., Tari, A., Sanguino, A., Kondo, Y., Kondo, S., Arun, B., Lopez-

Berestein, G., and Ozpolat, B. (2008). Silencing of Bcl-2 expression by small interfering RNA induces

autophagic cell death in MCF-7 breast cancer cells. Autophagy 4, 669-679.

Alers, S., Loffler, A. S., Wesselborg, S., and Stork, B. (2012). Role of AMPK-mTOR-Ulk1/2 in the regulation of

autophagy: cross talk, shortcuts, and feedbacks. Mol Cell Biol 32, 2-11.

Allen, I. C., TeKippe, E. M., Woodford, R. M., Uronis, J. M., Holl, E. K., Rogers, A. B., Herfarth, H. H., Jobin,

C., and Ting, J. P. (2010). The NLRP3 inflammasome functions as a negative regulator of tumorigenesis during

colitis-associated cancer. J Exp Med 207, 1045-1056.

Altman, B. J., Jacobs, S. R., Mason, E. F., Michalek, R. D., MacIntyre, A. N., Coloff, J. L., Ilkayeva, O., Jia, W.,

He, Y. W., and Rathmell, J. C. (2011). Autophagy is essential to suppress cell stress and to allow BCR-Abl-

mediated leukemogenesis. Oncogene 30, 1855-1867.

Andreu, P., Colnot, S., Godard, C., Gad, S., Chafey, P., Niwa-Kawakita, M., Laurent-Puig, P., Kahn, A., Robine,

S., Perret, C., and Romagnolo, B. (2005). Crypt-restricted proliferation and commitment to the Paneth cell

lineage following Apc loss in the mouse intestine. Development 132, 1443-1451.

Andreu, P., Peignon, G., Slomianny, C., Taketo, M. M., Colnot, S., Robine, S., Lamarque, D., Laurent-Puig, P.,

Perret, C., and Romagnolo, B. (2008). A genetic study of the role of the Wnt/beta-catenin signalling in Paneth

cell differentiation. Dev Biol 324, 288-296.

Apetoh, L., Ghiringhelli, F., Tesniere, A., Obeid, M., Ortiz, C., Criollo, A., Mignot, G., Maiuri, M. C., Ullrich,

E., Saulnier, P., et al. (2007a). Toll-like receptor 4-dependent contribution of the immune system to anticancer

chemotherapy and radiotherapy. Nat Med 13, 1050-1059.

Apetoh, L., Obeid, M., Tesniere, A., Ghiringhelli, F., Fimia, G. M., Piacentini, M., Kroemer, G., and Zitvogel, L.

(2007b). Immunogenic chemotherapy: discovery of a critical protein through proteomic analyses of tumor cells.

Cancer Genomics Proteomics 4, 65-70.

Arber, N., Doki, Y., Han, E. K., Sgambato, A., Zhou, P., Kim, N. H., Delohery, T., Klein, M. G., Holt, P. R., and

Weinstein, I. B. (1997). Antisense to cyclin D1 inhibits the growth and tumorigenicity of human colon cancer

cells. Cancer Res 57, 1569-1574.

Arthur, J. C., Perez-Chanona, E., Muhlbauer, M., Tomkovich, S., Uronis, J. M., Fan, T. J., Campbell, B. J.,

Abujamel, T., Dogan, B., Rogers, A. B., et al. (2012). Intestinal inflammation targets cancer-inducing activity of

the microbiota. Science 338, 120-123.

Ashford, T. P., and Porter, K. R. (1962). Cytoplasmic components in hepatic cell lysosomes. J Cell Biol 12, 198-

202.

Avivar-Valderas, A., Salas, E., Bobrovnikova-Marjon, E., Diehl, J. A., Nagi, C., Debnath, J., and Aguirre-Ghiso,

J. A. (2011). PERK integrates autophagy and oxidative stress responses to promote survival during extracellular

matrix detachment. Mol Cell Biol 31, 3616-3629.

Avizienyte, E., Roth, S., Loukola, A., Hemminki, A., Lothe, R. A., Stenwig, A. E., Fossa, S. D., Salovaara, R.,

and Aaltonen, L. A. (1998). Somatic mutations in LKB1 are rare in sporadic colorectal and testicular tumors.

Cancer Res 58, 2087-2090.

Références

182

- B -

B'Chir, W., Maurin, A. C., Carraro, V., Averous, J., Jousse, C., Muranishi, Y., Parry, L., Stepien, G.,

Fafournoux, P., and Bruhat, A. (2013). The eIF2alpha/ATF4 pathway is essential for stress-induced autophagy

gene expression. Nucleic Acids Res 41, 7683-7699.

Balkwill, F. (2004). Cancer and the chemokine network. Nat Rev Cancer 4, 540-550.

Bandyopadhyay, U., and Cuervo, A. M. (2008). Entering the lysosome through a transient gate by chaperone-

mediated autophagy. Autophagy 4, 1101-1103.

Barker, N. (2014). Adult intestinal stem cells: critical drivers of epithelial homeostasis and regeneration. Nat Rev

Mol Cell Biol 15, 19-33.

Barker, N., Ridgway, R. A., van Es, J. H., van de Wetering, M., Begthel, H., van den Born, M., Danenberg, E.,

Clarke, A. R., Sansom, O. J., and Clevers, H. (2009). Crypt stem cells as the cells-of-origin of intestinal cancer.

Nature 457, 608-611.

Barker, N., van de Wetering, M., and Clevers, H. (2008). The intestinal stem cell. Genes Dev 22, 1856-1864.

Barker, N., van Es, J. H., Kuipers, J., Kujala, P., van den Born, M., Cozijnsen, M., Haegebarth, A., Korving, J.,

Begthel, H., Peters, P. J., and Clevers, H. (2007). Identification of stem cells in small intestine and colon by

marker gene Lgr5. Nature 449, 1003-1007.

Bellodi, C., Lidonnici, M. R., Hamilton, A., Helgason, G. V., Soliera, A. R., Ronchetti, M., Galavotti, S., Young,

K. W., Selmi, T., Yacobi, R., et al. (2009). Targeting autophagy potentiates tyrosine kinase inhibitor-induced cell

death in Philadelphia chromosome-positive cells, including primary CML stem cells. J Clin Invest 119, 1109-

1123.

Bellot, G., Garcia-Medina, R., Gounon, P., Chiche, J., Roux, D., Pouyssegur, J., and Mazure, N. M. (2009).

Hypoxia-induced autophagy is mediated through hypoxia-inducible factor induction of BNIP3 and BNIP3L via

their BH3 domains. Mol Cell Biol 29, 2570-2581.

Benatti, P., Gafa, R., Barana, D., Marino, M., Scarselli, A., Pedroni, M., Maestri, I., Guerzoni, L., Roncucci, L.,

Menigatti, M., et al. (2005). Microsatellite instability and colorectal cancer prognosis. Clin Cancer Res 11, 8332-

8340.

Bertolotti, A., Zhang, Y., Hendershot, L. M., Harding, H. P., and Ron, D. (2000). Dynamic interaction of BiP

and ER stress transducers in the unfolded-protein response. Nat Cell Biol 2, 326-332.

Bezirtzoglou, E., Tsiotsias, A., and Welling, G. W. (2011). Microbiota profile in feces of breast- and formula-fed

newborns by using fluorescence in situ hybridization (FISH). Anaerobe 17, 478-482.

Bhutia, S. K., Dash, R., Das, S. K., Azab, B., Su, Z. Z., Lee, S. G., Grant, S., Yacoub, A., Dent, P., Curiel, D. T.,

et al. (2010). Mechanism of autophagy to apoptosis switch triggered in prostate cancer cells by antitumor

cytokine melanoma differentiation-associated gene 7/interleukin-24. Cancer Res 70, 3667-3676.

Bialik, S., and Kimchi, A. (2006). The death-associated protein kinases: structure, function, and beyond. Annu

Rev Biochem 75, 189-210.

Biasucci, G., Rubini, M., Riboni, S., Morelli, L., Bessi, E., and Retetangos, C. (2010). Mode of delivery affects

the bacterial community in the newborn gut. Early Hum Dev 86 Suppl 1, 13-15.

Birgisdottir, A. B., Lamark, T., and Johansen, T. (2013). The LIR motif - crucial for selective autophagy. J Cell

Sci 126, 3237-3247.

Bjerknes, M., and Cheng, H. (1999). Clonal analysis of mouse intestinal epithelial progenitors. Gastroenterology

116, 7-14.

Références

183

Bjorkoy, G., Lamark, T., Brech, A., Outzen, H., Perander, M., Overvatn, A., Stenmark, H., and Johansen, T.

(2005). p62/SQSTM1 forms protein aggregates degraded by autophagy and has a protective effect on huntingtin-

induced cell death. J Cell Biol 171, 603-614.

Blaser, M. (2011). Antibiotic overuse: Stop the killing of beneficial bacteria. Nature 476, 393-394.

Bodemann, B. O., Orvedahl, A., Cheng, T., Ram, R. R., Ou, Y. H., Formstecher, E., Maiti, M., Hazelett, C. C.,

Wauson, E. M., Balakireva, M., et al. (2011). RalB and the exocyst mediate the cellular starvation response by

direct activation of autophagosome assembly. Cell 144, 253-267.

Bonnemaison, E., Lanotte, P., Cantagrel, S., Thionois, S., Quentin, R., Chamboux, C., and Laugier, J. (2003).

Comparison of fecal flora following administration of two antibiotic protocols for suspected maternofetal

infection. Biol Neonate 84, 304-310.

Bouet-Toussaint, F., Cabillic, F., Toutirais, O., Le Gallo, M., Thomas de la Pintiere, C., Daniel, P., Genetet, N.,

Meunier, B., Dupont-Bierre, E., Boudjema, K., and Catros, V. (2008). Vgamma9Vdelta2 T cell-mediated

recognition of human solid tumors. Potential for immunotherapy of hepatocellular and colorectal carcinomas.

Cancer Immunol Immunother 57, 531-539.

Boya, P., Gonzalez-Polo, R. A., Casares, N., Perfettini, J. L., Dessen, P., Larochette, N., Metivier, D., Meley, D.,

Souquere, S., Yoshimori, T., et al. (2005). Inhibition of macroautophagy triggers apoptosis. Mol Cell Biol 25,

1025-1040.

Brentnall, T. A., Crispin, D. A., Bronner, M. P., Cherian, S. P., Hueffed, M., Rabinovitch, P. S., Rubin, C. E.,

Haggitt, R. C., and Boland, C. R. (1996). Microsatellite instability in nonneoplastic mucosa from patients with

chronic ulcerative colitis. Cancer Res 56, 1237-1240.

Burman, C., and Ktistakis, N. T. (2010). Regulation of autophagy by phosphatidylinositol 3-phosphate. FEBS

Lett 584, 1302-1312.

Burnet, F. M. (1970). The concept of immunological surveillance. Prog Exp Tumor Res 13, 1-27.

Burnet, M. (1957). Cancer; a biological approach. I. The processes of control. Br Med J 1, 779-786.

- C -

Cadwell, K., Patel, K. K., Komatsu, M., Virgin, H. W. t., and Stappenbeck, T. S. (2009). A common role for

Atg16L1, Atg5 and Atg7 in small intestinal Paneth cells and Crohn disease. Autophagy 5, 250-252.

Calle, E. E., and Kaaks, R. (2004). Overweight, obesity and cancer: epidemiological evidence and proposed

mechanisms. Nat Rev Cancer 4, 579-591.

Campeotto, F., Kalach, N., Lapillonne, A., Butel, M. J., Dupont, C., and Kapel, N. (2007). Time course of faecal

calprotectin in preterm newborns during the first month of life. Acta Paediatr 96, 1531-1533.

Campisi, J., and d'Adda di Fagagna, F. (2007). Cellular senescence: when bad things happen to good cells. Nat

Rev Mol Cell Biol 8, 729-740.

Cario, E. (2005). Bacterial interactions with cells of the intestinal mucosa: Toll-like receptors and NOD2. Gut

54, 1182-1193.

Carmon, K. S., Gong, X., Lin, Q., Thomas, A., and Liu, Q. (2011). R-spondins function as ligands of the orphan

receptors LGR4 and LGR5 to regulate Wnt/beta-catenin signaling. Proc Natl Acad Sci U S A 108, 11452-11457.

Castellone, M. D., Teramoto, H., Williams, B. O., Druey, K. M., and Gutkind, J. S. (2005). Prostaglandin E2

promotes colon cancer cell growth through a Gs-axin-beta-catenin signaling axis. Science 310, 1504-1510.

Références

184

Cervantes, S., Yamaguchi, T. P., and Hebrok, M. (2009). Wnt5a is essential for intestinal elongation in mice.

Dev Biol 326, 285-294.

Chang, C. L., Marra, G., Chauhan, D. P., Ha, H. T., Chang, D. K., Ricciardiello, L., Randolph, A., Carethers, J.

M., and Boland, C. R. (2002). Oxidative stress inactivates the human DNA mismatch repair system. Am J

Physiol Cell Physiol 283, C148-154.

Chao, M. P., Jaiswal, S., Weissman-Tsukamoto, R., Alizadeh, A. A., Gentles, A. J., Volkmer, J., Weiskopf, K.,

Willingham, S. B., Raveh, T., Park, C. Y., et al. (2010). Calreticulin is the dominant pro-phagocytic signal on

multiple human cancers and is counterbalanced by CD47. Sci Transl Med 2, 63ra94.

Cheadle, J. P., Reeve, M. P., Sampson, J. R., and Kwiatkowski, D. J. (2000). Molecular genetic advances in

tuberous sclerosis. Hum Genet 107, 97-114.

Chen, G. Y., and Nunez, G. (2011). Inflammasomes in intestinal inflammation and cancer. Gastroenterology

141, 1986-1999.

Chen, G. Y., Shaw, M. H., Redondo, G., and Nunez, G. (2008). The innate immune receptor Nod1 protects the

intestine from inflammation-induced tumorigenesis. Cancer Res 68, 10060-10067.

Chen, N., and Debnath, J. (2010). Autophagy and tumorigenesis. FEBS Lett 584, 1427-1435.

Chen, Z., Trotman, L. C., Shaffer, D., Lin, H. K., Dotan, Z. A., Niki, M., Koutcher, J. A., Scher, H. I., Ludwig,

T., Gerald, W., et al. (2005). Crucial role of p53-dependent cellular senescence in suppression of Pten-deficient

tumorigenesis. Nature 436, 725-730.

Cheng, H. (1974a). Origin, differentiation and renewal of the four main epithelial cell types in the mouse small

intestine. II. Mucous cells. Am J Anat 141, 481-501.

Cheng, H. (1974b). Origin, differentiation and renewal of the four main epithelial cell types in the mouse small

intestine. IV. Paneth cells. Am J Anat 141, 521-535.

Cheng, H., and Leblond, C. P. (1974). Origin, differentiation and renewal of the four main epithelial cell types in

the mouse small intestine. I. Columnar cell. Am J Anat 141, 461-479.

Chiang, H. L., Terlecky, S. R., Plant, C. P., and Dice, J. F. (1989). A role for a 70-kilodalton heat shock protein

in lysosomal degradation of intracellular proteins. Science 246, 382-385.

Choi, S. W., and Mason, J. B. (2002). Folate status: effects on pathways of colorectal carcinogenesis. J Nutr 132,

2413S-2418S.

Clevers, H. (2013). The intestinal crypt, a prototype stem cell compartment. Cell 154, 274-284.

Clevers, H., and Nusse, R. (2012). Wnt/beta-catenin signaling and disease. Cell 149, 1192-1205.

Cliby, W., Ritland, S., Hartmann, L., Dodson, M., Halling, K. C., Keeney, G., Podratz, K. C., and Jenkins, R. B.

(1993). Human epithelial ovarian cancer allelotype. Cancer Res 53, 2393-2398.

Coca, S., Perez-Piqueras, J., Martinez, D., Colmenarejo, A., Saez, M. A., Vallejo, C., Martos, J. A., and Moreno,

M. (1997). The prognostic significance of intratumoral natural killer cells in patients with colorectal carcinoma.

Cancer 79, 2320-2328.

Cole, J. W., and McKalen, A. (1963). Studies on the Morphogenesis of Adenomatous Polyps in the Human

Colon. Cancer 16, 998-1002.

Coley, W. B. (1891). II. Contribution to the Knowledge of Sarcoma. Ann Surg 14, 199-220.

Références

185

Collins, C. A., De Maziere, A., van Dijk, S., Carlsson, F., Klumperman, J., and Brown, E. J. (2009). Atg5-

independent sequestration of ubiquitinated mycobacteria. PLoS Pathog 5, e1000430.

Colnot, S., Niwa-Kawakita, M., Hamard, G., Godard, C., Le Plenier, S., Houbron, C., Romagnolo, B., Berrebi,

D., Giovannini, M., and Perret, C. (2004). Colorectal cancers in a new mouse model of familial adenomatous

polyposis: influence of genetic and environmental modifiers. Lab Invest 84, 1619-1630.

Colotta, F., Allavena, P., Sica, A., Garlanda, C., and Mantovani, A. (2009). Cancer-related inflammation, the

seventh hallmark of cancer: links to genetic instability. Carcinogenesis 30, 1073-1081.

Cooke, M. S., Evans, M. D., Dizdaroglu, M., and Lunec, J. (2003). Oxidative DNA damage: mechanisms,

mutation, and disease. FASEB J 17, 1195-1214.

Coppola, D., Khalil, F., Eschrich, S. A., Boulware, D., Yeatman, T., and Wang, H. G. (2008). Down-regulation

of Bax-interacting factor-1 in colorectal adenocarcinoma. Cancer 113, 2665-2670.

Corcelle, E., Nebout, M., Bekri, S., Gauthier, N., Hofman, P., Poujeol, P., Fenichel, P., and Mograbi, B. (2006).

Disruption of autophagy at the maturation step by the carcinogen lindane is associated with the sustained

mitogen-activated protein kinase/extracellular signal-regulated kinase activity. Cancer Res 66, 6861-6870.

Cornforth, D. M., and Foster, K. R. (2013). Competition sensing: the social side of bacterial stress responses. Nat

Rev Microbiol 11, 285-293.

Corradetti, M. N., Inoki, K., Bardeesy, N., DePinho, R. A., and Guan, K. L. (2004). Regulation of the TSC

pathway by LKB1: evidence of a molecular link between tuberous sclerosis complex and Peutz-Jeghers

syndrome. Genes Dev 18, 1533-1538.

Corvaisier, M., Moreau-Aubry, A., Diez, E., Bennouna, J., Mosnier, J. F., Scotet, E., Bonneville, M., and

Jotereau, F. (2005). V gamma 9V delta 2 T cell response to colon carcinoma cells. J Immunol 175, 5481-5488.

Couturier-Maillard, A., Secher, T., Rehman, A., Normand, S., De Arcangelis, A., Haesler, R., Huot, L.,

Grandjean, T., Bressenot, A., Delanoye-Crespin, A., et al. (2013). NOD2-mediated dysbiosis predisposes mice to

transmissible colitis and colorectal cancer. J Clin Invest 123, 700-711.

Cuervo, A. M. (2004). Autophagy: in sickness and in health. Trends Cell Biol 14, 70-77.

Cuevas-Ramos, G., Petit, C. R., Marcq, I., Boury, M., Oswald, E., and Nougayrede, J. P. (2010). Escherichia coli

induces DNA damage in vivo and triggers genomic instability in mammalian cells. Proc Natl Acad Sci U S A

107, 11537-11542.

- D -

Dapito, D. H., Mencin, A., Gwak, G. Y., Pradere, J. P., Jang, M. K., Mederacke, I., Caviglia, J. M., Khiabanian,

H., Adeyemi, A., Bataller, R., et al. (2012). Promotion of hepatocellular carcinoma by the intestinal microbiota

and TLR4. Cancer Cell 21, 504-516.

Dash, R., Bhutia, S. K., Azab, B., Su, Z. Z., Quinn, B. A., Kegelmen, T. P., Das, S. K., Kim, K., Lee, S. G., Park,

M. A., et al. (2010). mda-7/IL-24: a unique member of the IL-10 gene family promoting cancer-targeted toxicity.

Cytokine Growth Factor Rev 21, 381-391.

Davies, R. J., Miller, R., and Coleman, N. (2005). Colorectal cancer screening: prospects for molecular stool

analysis. Nat Rev Cancer 5, 199-209.

Davis, B. K., Wen, H., and Ting, J. P. (2011). The inflammasome NLRs in immunity, inflammation, and

associated diseases. Annu Rev Immunol 29, 707-735.

Références

186

Degenhardt, K., Mathew, R., Beaudoin, B., Bray, K., Anderson, D., Chen, G., Mukherjee, C., Shi, Y., Gelinas,

C., Fan, Y., et al. (2006). Autophagy promotes tumor cell survival and restricts necrosis, inflammation, and

tumorigenesis. Cancer Cell 10, 51-64.

Deplancke, B., and Gaskins, H. R. (2001). Microbial modulation of innate defense: goblet cells and the intestinal

mucus layer. Am J Clin Nutr 73, 1131S-1141S.

Deter, R. L., and De Duve, C. (1967). Influence of glucagon, an inducer of cellular autophagy, on some physical

properties of rat liver lysosomes. J Cell Biol 33, 437-449.

Di Bartolomeo, S., Corazzari, M., Nazio, F., Oliverio, S., Lisi, G., Antonioli, M., Pagliarini, V., Matteoni, S.,

Fuoco, C., Giunta, L., et al. (2010). The dynamic interaction of AMBRA1 with the dynein motor complex

regulates mammalian autophagy. J Cell Biol 191, 155-168.

Dinarello, C. A. (2011). A clinical perspective of IL-1beta as the gatekeeper of inflammation. Eur J Immunol 41,

1203-1217.

Dominguez-Bello, M. G., Costello, E. K., Contreras, M., Magris, M., Hidalgo, G., Fierer, N., and Knight, R.

(2010). Delivery mode shapes the acquisition and structure of the initial microbiota across multiple body habitats

in newborns. Proc Natl Acad Sci U S A 107, 11971-11975.

Dudley, M. E., Wunderlich, J. R., Yang, J. C., Sherry, R. M., Topalian, S. L., Restifo, N. P., Royal, R. E.,

Kammula, U., White, D. E., Mavroukakis, S. A., et al. (2005). Adoptive cell transfer therapy following non-

myeloablative but lymphodepleting chemotherapy for the treatment of patients with refractory metastatic

melanoma. J Clin Oncol 23, 2346-2357.

Dunn, G. P., Old, L. J., and Schreiber, R. D. (2004). The three Es of cancer immunoediting. Annu Rev Immunol

22, 329-360.

Dupont, N., Lacas-Gervais, S., Bertout, J., Paz, I., Freche, B., Van Nhieu, G. T., van der Goot, F. G., Sansonetti,

P. J., and Lafont, F. (2009). Shigella phagocytic vacuolar membrane remnants participate in the cellular response

to pathogen invasion and are regulated by autophagy. Cell Host Microbe 6, 137-149.

Durand, A., Donahue, B., Peignon, G., Letourneur, F., Cagnard, N., Slomianny, C., Perret, C., Shroyer, N. F.,

and Romagnolo, B. (2012). Functional intestinal stem cells after Paneth cell ablation induced by the loss of

transcription factor Math1 (Atoh1). Proc Natl Acad Sci U S A 109, 8965-8970.

- E -

Eccles, D. M., Russell, S. E., Haites, N. E., Atkinson, R., Bell, D. W., Gruber, L., Hickey, I., Kelly, K.,

Kitchener, H., Leonard, R., and et al. (1992). Early loss of heterozygosity on 17q in ovarian cancer. The Abe

Ovarian Cancer Genetics Group. Oncogene 7, 2069-2072.

Edin, S., Wikberg, M. L., Oldenborg, P. A., and Palmqvist, R. (2013). Macrophages: Good guys in colorectal

cancer. Oncoimmunology 2, e23038.

Elgendy, M., Sheridan, C., Brumatti, G., and Martin, S. J. (2011). Oncogenic Ras-induced expression of Noxa

and Beclin-1 promotes autophagic cell death and limits clonogenic survival. Mol Cell 42, 23-35.

Endo, Y., Marusawa, H., Kou, T., Nakase, H., Fujii, S., Fujimori, T., Kinoshita, K., Honjo, T., and Chiba, T.

(2008). Activation-induced cytidine deaminase links between inflammation and the development of colitis-

associated colorectal cancers. Gastroenterology 135, 889-898, 898 e881-883.

English, L., Chemali, M., and Desjardins, M. (2009). Nuclear membrane-derived autophagy, a novel process that

participates in the presentation of endogenous viral antigens during HSV-1 infection. Autophagy 5, 1026-1029.

Erdman, S. E., Rao, V. P., Poutahidis, T., Rogers, A. B., Taylor, C. L., Jackson, E. A., Ge, Z., Lee, C. W.,

Schauer, D. B., Wogan, G. N., et al. (2009). Nitric oxide and TNF-alpha trigger colonic inflammation and

Références

187

carcinogenesis in Helicobacter hepaticus-infected, Rag2-deficient mice. Proc Natl Acad Sci U S A 106, 1027-

1032.

Escobar, M., Nicolas, P., Sangar, F., Laurent-Chabalier, S., Clair, P., Joubert, D., Jay, P., and Legraverend, C.

(2011). Intestinal epithelial stem cells do not protect their genome by asymmetric chromosome segregation. Nat

Commun 2, 258.

Eskelinen, E. L. (2005). Maturation of autophagic vacuoles in Mammalian cells. Autophagy 1, 1-10.

Evans, M. D., Dizdaroglu, M., and Cooke, M. S. (2004). Oxidative DNA damage and disease: induction, repair

and significance. Mutat Res 567, 1-61.

- F -

Farin, H. F., Van Es, J. H., and Clevers, H. (2012). Redundant sources of Wnt regulate intestinal stem cells and

promote formation of Paneth cells. Gastroenterology 143, 1518-1529 e1517.

Fearon, E. R. (2011). Molecular genetics of colorectal cancer. Annu Rev Pathol 6, 479-507.

Fearon, E. R., and Vogelstein, B. (1990). A genetic model for colorectal tumorigenesis. Cell 61, 759-767.

Feng, L., Ma, Y., Sun, J., Shen, Q., Liu, L., Lu, H., Wang, F., Yue, Y., Li, J., Zhang, S., et al. (2014). YY1-

MIR372-SQSTM1 regulatory axis in autophagy. Autophagy 10.

Ferlay, J., Shin, H. R., Bray, F., Forman, D., Mathers, C., and Parkin, D. M. (2010). Estimates of worldwide

burden of cancer in 2008: GLOBOCAN 2008. Int J Cancer 127, 2893-2917.

Fevr, T., Robine, S., Louvard, D., and Huelsken, J. (2007). Wnt/beta-catenin is essential for intestinal

homeostasis and maintenance of intestinal stem cells. Mol Cell Biol 27, 7551-7559.

Fox, J. G., and Wang, T. C. (2007). Inflammation, atrophy, and gastric cancer. J Clin Invest 117, 60-69.

Franchi, L., and Nunez, G. (2012). Immunology. Orchestrating inflammasomes. Science 337, 1299-1300.

Franchi, L., Park, J. H., Shaw, M. H., Marina-Garcia, N., Chen, G., Kim, Y. G., and Nunez, G. (2008).

Intracellular NOD-like receptors in innate immunity, infection and disease. Cell Microbiol 10, 1-8.

Frey, A. B., and Monu, N. (2008). Signaling defects in anti-tumor T cells. Immunol Rev 222, 192-205.

Frisch, M., Smith, E., Grulich, A., and Johansen, C. (2003). Cancer in a population-based cohort of men and

women in registered homosexual partnerships. Am J Epidemiol 157, 966-972.

Fu, J., Liu, Z. G., Liu, X. M., Chen, F. R., Shi, H. L., Pangjesse, C. S., Ng, H. K., and Chen, Z. P. (2009).

Glioblastoma stem cells resistant to temozolomide-induced autophagy. Chin Med J (Engl) 122, 1255-1259.

Fujiwara, Y., Furuta, A., Kikuchi, H., Aizawa, S., Hatanaka, Y., Konya, C., Uchida, K., Yoshimura, A., Tamai,

Y., Wada, K., and Kabuta, T. (2013a). Discovery of a novel type of autophagy targeting RNA. Autophagy 9,

403-409.

Fujiwara, Y., Kikuchi, H., Aizawa, S., Furuta, A., Hatanaka, Y., Konya, C., Uchida, K., Wada, K., and Kabuta,

T. (2013b). Direct uptake and degradation of DNA by lysosomes. Autophagy 9, 1167-1171.

Fukata, M., and Abreu, M. T. (2007). TLR4 signalling in the intestine in health and disease. Biochem Soc Trans

35, 1473-1478.

Funderburk, S. F., Wang, Q. J., and Yue, Z. (2010). The Beclin 1-VPS34 complex--at the crossroads of

autophagy and beyond. Trends Cell Biol 20, 355-362.

Références

188

Fung, C., Lock, R., Gao, S., Salas, E., and Debnath, J. (2008). Induction of autophagy during extracellular matrix

detachment promotes cell survival. Mol Biol Cell 19, 797-806.

Futreal, P. A., Soderkvist, P., Marks, J. R., Iglehart, J. D., Cochran, C., Barrett, J. C., and Wiseman, R. W.

(1992). Detection of frequent allelic loss on proximal chromosome 17q in sporadic breast carcinoma using

microsatellite length polymorphisms. Cancer Res 52, 2624-2627.

- G -

Gabrilovich, D. I., and Nagaraj, S. (2009). Myeloid-derived suppressor cells as regulators of the immune system.

Nat Rev Immunol 9, 162-174.

Galon, J., Costes, A., Sanchez-Cabo, F., Kirilovsky, A., Mlecnik, B., Lagorce-Pages, C., Tosolini, M., Camus,

M., Berger, A., Wind, P., et al. (2006). Type, density, and location of immune cells within human colorectal

tumors predict clinical outcome. Science 313, 1960-1964.

Gao, X., Zacharek, A., Salkowski, A., Grignon, D. J., Sakr, W., Porter, A. T., and Honn, K. V. (1995). Loss of

heterozygosity of the BRCA1 and other loci on chromosome 17q in human prostate cancer. Cancer Res 55,

1002-1005.

Garbe, Y., Maletzki, C., and Linnebacher, M. (2011). An MSI tumor specific frameshift mutation in a coding

microsatellite of MSH3 encodes for HLA-A0201-restricted CD8+ cytotoxic T cell epitopes. PLoS One 6,

e26517.

Garg, A. D., Krysko, D. V., Verfaillie, T., Kaczmarek, A., Ferreira, G. B., Marysael, T., Rubio, N., Firczuk, M.,

Mathieu, C., Roebroek, A. J., et al. (2012). A novel pathway combining calreticulin exposure and ATP secretion

in immunogenic cancer cell death. EMBO J 31, 1062-1079.

Garre, P., Briceno, V., Xicola, R. M., Doyle, B. J., de la Hoya, M., Sanz, J., Llovet, P., Pescador, P., Puente, J.,

Diaz-Rubio, E., et al. (2011). Analysis of the oxidative damage repair genes NUDT1, OGG1, and MUTYH in

patients from mismatch repair proficient HNPCC families (MSS-HNPCC). Clin Cancer Res 17, 1701-1712.

Garrett, W. S., Punit, S., Gallini, C. A., Michaud, M., Zhang, D., Sigrist, K. S., Lord, G. M., Glickman, J. N., and

Glimcher, L. H. (2009). Colitis-associated colorectal cancer driven by T-bet deficiency in dendritic cells. Cancer

Cell 16, 208-219.

Geng, J., and Klionsky, D. J. (2008). The Atg8 and Atg12 ubiquitin-like conjugation systems in

macroautophagy. 'Protein modifications: beyond the usual suspects' review series. EMBO Rep 9, 859-864.

Gerbe, F., Brulin, B., Makrini, L., Legraverend, C., and Jay, P. (2009). DCAMKL-1 expression identifies Tuft

cells rather than stem cells in the adult mouse intestinal epithelium. Gastroenterology 137, 2179-2180; author

reply 2180-2171.

Gerbe, F., Legraverend, C., and Jay, P. (2012). The intestinal epithelium tuft cells: specification and function.

Cell Mol Life Sci 69, 2907-2917.

Gerbe, F., van Es, J. H., Makrini, L., Brulin, B., Mellitzer, G., Robine, S., Romagnolo, B., Shroyer, N. F.,

Bourgaux, J. F., Pignodel, C., et al. (2011). Distinct ATOH1 and Neurog3 requirements define tuft cells as a new

secretory cell type in the intestinal epithelium. J Cell Biol 192, 767-780.

Gewirtz, D. A. (2009). Autophagy, senescence and tumor dormancy in cancer therapy. Autophagy 5, 1232-1234.

Ghiringhelli, F., Apetoh, L., Tesniere, A., Aymeric, L., Ma, Y., Ortiz, C., Vermaelen, K., Panaretakis, T.,

Mignot, G., Ullrich, E., et al. (2009). Activation of the NLRP3 inflammasome in dendritic cells induces IL-

1beta-dependent adaptive immunity against tumors. Nat Med 15, 1170-1178.

Références

189

Giatromanolaki, A., Koukourakis, M. I., Harris, A. L., Polychronidis, A., Gatter, K. C., and Sivridis, E. (2010).

Prognostic relevance of light chain 3 (LC3A) autophagy patterns in colorectal adenocarcinomas. J Clin Pathol

63, 867-872.

Gill, S. R., Pop, M., Deboy, R. T., Eckburg, P. B., Turnbaugh, P. J., Samuel, B. S., Gordon, J. I., Relman, D. A.,

Fraser-Liggett, C. M., and Nelson, K. E. (2006). Metagenomic analysis of the human distal gut microbiome.

Science 312, 1355-1359.

Gober, H. J., Kistowska, M., Angman, L., Jeno, P., Mori, L., and De Libero, G. (2003). Human T cell receptor

gammadelta cells recognize endogenous mevalonate metabolites in tumor cells. J Exp Med 197, 163-168.

Gozuacik, D., Bialik, S., Raveh, T., Mitou, G., Shohat, G., Sabanay, H., Mizushima, N., Yoshimori, T., and

Kimchi, A. (2008). DAP-kinase is a mediator of endoplasmic reticulum stress-induced caspase activation and

autophagic cell death. Cell Death Differ 15, 1875-1886.

Gregorieff, A., Pinto, D., Begthel, H., Destree, O., Kielman, M., and Clevers, H. (2005). Expression pattern of

Wnt signaling components in the adult intestine. Gastroenterology 129, 626-638.

Grivennikov, S. I. (2013). Inflammation and colorectal cancer: colitis-associated neoplasia. Semin

Immunopathol 35, 229-244.

Grivennikov, S. I., Greten, F. R., and Karin, M. (2010). Immunity, inflammation, and cancer. Cell 140, 883-899.

Guerra, N., Tan, Y. X., Joncker, N. T., Choy, A., Gallardo, F., Xiong, N., Knoblaugh, S., Cado, D., Greenberg,

N. M., and Raulet, D. H. (2008). NKG2D-deficient mice are defective in tumor surveillance in models of

spontaneous malignancy. Immunity 28, 571-580.

Gunn, J. M., Clark, M. G., Knowles, S. E., Hopgood, M. F., and Ballard, F. J. (1977). Reduced rates of

proteolysis in transformed cells. Nature 266, 58-60.

Guo, J. Y., Chen, H. Y., Mathew, R., Fan, J., Strohecker, A. M., Karsli-Uzunbas, G., Kamphorst, J. J., Chen, G.,

Lemons, J. M., Karantza, V., et al. (2011). Activated Ras requires autophagy to maintain oxidative metabolism

and tumorigenesis. Genes Dev 25, 460-470.

Gutierrez, M. G., Master, S. S., Singh, S. B., Taylor, G. A., Colombo, M. I., and Deretic, V. (2004). Autophagy

is a defense mechanism inhibiting BCG and Mycobacterium tuberculosis survival in infected macrophages. Cell

119, 753-766.

- H -

Hailey, D. W., Rambold, A. S., Satpute-Krishnan, P., Mitra, K., Sougrat, R., Kim, P. K., and Lippincott-

Schwartz, J. (2010). Mitochondria supply membranes for autophagosome biogenesis during starvation. Cell 141,

656-667.

Hammarstrom, S. (1999). The carcinoembryonic antigen (CEA) family: structures, suggested functions and

expression in normal and malignant tissues. Semin Cancer Biol 9, 67-81.

Han, J., Hou, W., Goldstein, L. A., Lu, C., Stolz, D. B., Yin, X. M., and Rabinowich, H. (2008). Involvement of

protective autophagy in TRAIL resistance of apoptosis-defective tumor cells. J Biol Chem 283, 19665-19677.

Hanahan, D., and Weinberg, R. A. (2000). The hallmarks of cancer. Cell 100, 57-70.

Hanahan, D., and Weinberg, R. A. (2011). Hallmarks of cancer: the next generation. Cell 144, 646-674.

Hayashi-Nishino, M., Fujita, N., Noda, T., Yamaguchi, A., Yoshimori, T., and Yamamoto, A. (2009). A

subdomain of the endoplasmic reticulum forms a cradle for autophagosome formation. Nat Cell Biol 11, 1433-

1437.

Références

190

He, G., Wang, Y., Pang, X., and Zhang, B. (2014). Inhibition of autophagy induced by TSA sensitizes colon

cancer cell to radiation. Tumour Biol 35, 1003-1011.

He, T. C., Sparks, A. B., Rago, C., Hermeking, H., Zawel, L., da Costa, L. T., Morin, P. J., Vogelstein, B., and

Kinzler, K. W. (1998). Identification of c-MYC as a target of the APC pathway. Science 281, 1509-1512.

Hearle, N., Schumacher, V., Menko, F. H., Olschwang, S., Boardman, L. A., Gille, J. J., Keller, J. J., Westerman,

A. M., Scott, R. J., Lim, W., et al. (2006). Frequency and spectrum of cancers in the Peutz-Jeghers syndrome.

Clin Cancer Res 12, 3209-3215.

Hecht, M. L., Rosental, B., Horlacher, T., Hershkovitz, O., De Paz, J. L., Noti, C., Schauer, S., Porgador, A., and

Seeberger, P. H. (2009). Natural cytotoxicity receptors NKp30, NKp44 and NKp46 bind to different heparan

sulfate/heparin sequences. J Proteome Res 8, 712-720.

Helgason, G. V., Mukhopadhyay, A., Karvela, M., Salomoni, P., Calabretta, B., and Holyoake, T. L. (2013).

Autophagy in chronic myeloid leukaemia: stem cell survival and implication in therapy. Curr Cancer Drug

Targets 13, 724-734.

Hirschmann-Jax, C., Foster, A. E., Wulf, G. G., Nuchtern, J. G., Jax, T. W., Gobel, U., Goodell, M. A., and

Brenner, M. K. (2004). A distinct "side population" of cells with high drug efflux capacity in human tumor cells.

Proc Natl Acad Sci U S A 101, 14228-14233.

Hu, B., Elinav, E., Huber, S., Booth, C. J., Strowig, T., Jin, C., Eisenbarth, S. C., and Flavell, R. A. (2010).

Inflammation-induced tumorigenesis in the colon is regulated by caspase-1 and NLRC4. Proc Natl Acad Sci U S

A 107, 21635-21640.

Hu, B., Elinav, E., Huber, S., Strowig, T., Hao, L., Hafemann, A., Jin, C., Wunderlich, C., Wunderlich, T.,

Eisenbarth, S. C., and Flavell, R. A. (2013). Microbiota-induced activation of epithelial IL-6 signaling links

inflammasome-driven inflammation with transmissible cancer. Proc Natl Acad Sci U S A 110, 9862-9867.

Huang, J., and Manning, B. D. (2008). The TSC1-TSC2 complex: a molecular switchboard controlling cell

growth. Biochem J 412, 179-190.

Hulit, J., Wang, C., Li, Z., Albanese, C., Rao, M., Di Vizio, D., Shah, S., Byers, S. W., Mahmood, R.,

Augenlicht, L. H., et al. (2004). Cyclin D1 genetic heterozygosity regulates colonic epithelial cell differentiation

and tumor number in ApcMin mice. Mol Cell Biol 24, 7598-7611.

Human Microbiome Project, C. (2012a). A framework for human microbiome research. Nature 486, 215-221.

Human Microbiome Project, C. (2012b). Structure, function and diversity of the healthy human microbiome.

Nature 486, 207-214.

Hussain, S. P., Amstad, P., Raja, K., Ambs, S., Nagashima, M., Bennett, W. P., Shields, P. G., Ham, A. J.,

Swenberg, J. A., Marrogi, A. J., and Harris, C. C. (2000). Increased p53 mutation load in noncancerous colon

tissue from ulcerative colitis: a cancer-prone chronic inflammatory disease. Cancer Res 60, 3333-3337.

Huurre, A., Kalliomaki, M., Rautava, S., Rinne, M., Salminen, S., and Isolauri, E. (2008). Mode of delivery -

effects on gut microbiota and humoral immunity. Neonatology 93, 236-240.

Huycke, M. M., Joyce, W., and Wack, M. F. (1996). Augmented production of extracellular superoxide by blood

isolates of Enterococcus faecalis. J Infect Dis 173, 743-746.

Huycke, M. M., Moore, D., Joyce, W., Wise, P., Shepard, L., Kotake, Y., and Gilmore, M. S. (2001).

Extracellular superoxide production by Enterococcus faecalis requires demethylmenaquinone and is attenuated

by functional terminal quinol oxidases. Mol Microbiol 42, 729-740.

Huycke, M. M., and Moore, D. R. (2002). In vivo production of hydroxyl radical by Enterococcus faecalis

colonizing the intestinal tract using aromatic hydroxylation. Free Radic Biol Med 33, 818-826.

Références

191

- I -

Ichimura, Y., Kirisako, T., Takao, T., Satomi, Y., Shimonishi, Y., Ishihara, N., Mizushima, N., Tanida, I.,

Kominami, E., Ohsumi, M., et al. (2000). A ubiquitin-like system mediates protein lipidation. Nature 408, 488-

492.

Ichimura, Y., Kumanomidou, T., Sou, Y. S., Mizushima, T., Ezaki, J., Ueno, T., Kominami, E., Yamane, T.,

Tanaka, K., and Komatsu, M. (2008). Structural basis for sorting mechanism of p62 in selective autophagy. J

Biol Chem 283, 22847-22857.

Iida, N., Dzutsev, A., Stewart, C. A., Smith, L., Bouladoux, N., Weingarten, R. A., Molina, D. A., Salcedo, R.,

Back, T., Cramer, S., et al. (2013). Commensal bacteria control cancer response to therapy by modulating the

tumor microenvironment. Science 342, 967-970.

Inami, Y., Waguri, S., Sakamoto, A., Kouno, T., Nakada, K., Hino, O., Watanabe, S., Ando, J., Iwadate, M.,

Yamamoto, M., et al. (2012). Persistent activation of Nrf2 through p62 in hepatocellular carcinoma cells. J Cell

Biol 193, 275-284.

Inbal, B., Bialik, S., Sabanay, I., Shani, G., and Kimchi, A. (2002). DAP kinase and DRP-1 mediate membrane

blebbing and the formation of autophagic vesicles during programmed cell death. J Cell Biol 157, 455-468.

Inoki, K., Li, Y., Xu, T., and Guan, K. L. (2003). Rheb GTPase is a direct target of TSC2 GAP activity and

regulates mTOR signaling. Genes Dev 17, 1829-1834.

Ionov, Y., Nowak, N., Perucho, M., Markowitz, S., and Cowell, J. K. (2004). Manipulation of nonsense

mediated decay identifies gene mutations in colon cancer Cells with microsatellite instability. Oncogene 23, 639-

645.

Ireland, H., Houghton, C., Howard, L., and Winton, D. J. (2005). Cellular inheritance of a Cre-activated reporter

gene to determine Paneth cell longevity in the murine small intestine. Dev Dyn 233, 1332-1336.

Islami, F., and Kamangar, F. (2008). Helicobacter pylori and esophageal cancer risk: a meta-analysis. Cancer

Prev Res (Phila) 1, 329-338.

Ito, T., Ando, H., Suzuki, T., Ogura, T., Hotta, K., Imamura, Y., Yamaguchi, Y., and Handa, H. (2010).

Identification of a primary target of thalidomide teratogenicity. Science 327, 1345-1350.

Itoh, T., Fujita, N., Kanno, E., Yamamoto, A., Yoshimori, T., and Fukuda, M. (2008). Golgi-resident small

GTPase Rab33B interacts with Atg16L and modulates autophagosome formation. Mol Biol Cell 19, 2916-2925.

- J -

Jo, Y. K., Kim, S. C., Park, I. J., Park, S. J., Jin, D. H., Hong, S. W., Cho, D. H., and Kim, J. C. (2012).

Increased expression of ATG10 in colorectal cancer is associated with lymphovascular invasion and lymph node

metastasis. PLoS One 7, e52705.

Johansen, T., and Lamark, T. (2011). Selective autophagy mediated by autophagic adapter proteins. Autophagy

7, 279-296.

Jung, C. H., Jun, C. B., Ro, S. H., Kim, Y. M., Otto, N. M., Cao, J., Kundu, M., and Kim, D. H. (2009). ULK-

Atg13-FIP200 complexes mediate mTOR signaling to the autophagy machinery. Mol Biol Cell 20, 1992-2003.

Jung, Y. J., Isaacs, J. S., Lee, S., Trepel, J., and Neckers, L. (2003). IL-1beta-mediated up-regulation of HIF-

1alpha via an NFkappaB/COX-2 pathway identifies HIF-1 as a critical link between inflammation and

oncogenesis. FASEB J 17, 2115-2117.

Références

192

- K -

Kabiri, Z., Greicius, G., Madan, B., Biechele, S., Zhong, Z., Zaribafzadeh, H., Edison, Aliyev, J., Wu, Y., Bunte,

R., et al. (2014). Stroma provides an intestinal stem cell niche in the absence of epithelial Wnts. Development.

Kamada, N., Chen, G. Y., Inohara, N., and Nunez, G. (2013). Control of pathogens and pathobionts by the gut

microbiota. Nat Immunol 14, 685-690.

Kamada, N., Kim, Y. G., Sham, H. P., Vallance, B. A., Puente, J. L., Martens, E. C., and Nunez, G. (2012).

Regulated virulence controls the ability of a pathogen to compete with the gut microbiota. Science 336, 1325-

1329.

Kamada, N., and Nunez, G. (2014). Regulation of the immune system by the resident intestinal bacteria.

Gastroenterology 146, 1477-1488.

Kane, M. F., Loda, M., Gaida, G. M., Lipman, J., Mishra, R., Goldman, H., Jessup, J. M., and Kolodner, R.

(1997). Methylation of the hMLH1 promoter correlates with lack of expression of hMLH1 in sporadic colon

tumors and mismatch repair-defective human tumor cell lines. Cancer Res 57, 808-811.

Karam, S. M. (1999). Lineage commitment and maturation of epithelial cells in the gut. Front Biosci 4, D286-

298.

Keller, M., Sollberger, G., and Beer, H. D. (2009). Thalidomide inhibits activation of caspase-1. J Immunol 183,

5593-5599.

Kenific, C. M., Thorburn, A., and Debnath, J. (2010). Autophagy and metastasis: another double-edged sword.

Curr Opin Cell Biol 22, 241-245.

Kim, J., Kundu, M., Viollet, B., and Guan, K. L. (2011a). AMPK and mTOR regulate autophagy through direct

phosphorylation of Ulk1. Nat Cell Biol 13, 132-141.

Kim, J., Ochoa, M. T., Krutzik, S. R., Takeuchi, O., Uematsu, S., Legaspi, A. J., Brightbill, H. D., Holland, D.,

Cunliffe, W. J., Akira, S., et al. (2002). Activation of toll-like receptor 2 in acne triggers inflammatory cytokine

responses. J Immunol 169, 1535-1541.

Kim, M. J., Woo, S. J., Yoon, C. H., Lee, J. S., An, S., Choi, Y. H., Hwang, S. G., Yoon, G., and Lee, S. J.

(2011b). Involvement of autophagy in oncogenic K-Ras-induced malignant cell transformation. J Biol Chem

286, 12924-12932.

Kim, M. S., Jeong, E. G., Ahn, C. H., Kim, S. S., Lee, S. H., and Yoo, N. J. (2008). Frameshift mutation of

UVRAG, an autophagy-related gene, in gastric carcinomas with microsatellite instability. Hum Pathol 39, 1059-

1063.

Kimura, S., Noda, T., and Yoshimori, T. (2008). Dynein-dependent movement of autophagosomes mediates

efficient encounters with lysosomes. Cell Struct Funct 33, 109-122.

Kisen, G. O., Tessitore, L., Costelli, P., Gordon, P. B., Schwarze, P. E., Baccino, F. M., and Seglen, P. O.

(1993). Reduced autophagic activity in primary rat hepatocellular carcinoma and ascites hepatoma cells.

Carcinogenesis 14, 2501-2505.

Kitada, T., Asakawa, S., Hattori, N., Matsumine, H., Yamamura, Y., Minoshima, S., Yokochi, M., Mizuno, Y.,

and Shimizu, N. (1998). Mutations in the parkin gene cause autosomal recessive juvenile parkinsonism. Nature

392, 605-608.

Klionsky, D. J. (2012). Look people, "Atg" is an abbreviation for "autophagy-related." That's it. Autophagy 8,

1281-1282.

Références

193

Klionsky, D. J., Abdalla, F. C., Abeliovich, H., Abraham, R. T., Acevedo-Arozena, A., Adeli, K., Agholme, L.,

Agnello, M., Agostinis, P., Aguirre-Ghiso, J. A., et al. (2012). Guidelines for the use and interpretation of assays

for monitoring autophagy. Autophagy 8, 445-544.

Klionsky, D. J., and Codogno, P. (2013). The mechanism and physiological function of macroautophagy. J

Innate Immun 5, 427-433.

Klionsky, D. J., Cregg, J. M., Dunn, W. A., Jr., Emr, S. D., Sakai, Y., Sandoval, I. V., Sibirny, A., Subramani,

S., Thumm, M., Veenhuis, M., and Ohsumi, Y. (2003). A unified nomenclature for yeast autophagy-related

genes. Dev Cell 5, 539-545.

Korinek, V., Barker, N., Moerer, P., van Donselaar, E., Huls, G., Peters, P. J., and Clevers, H. (1998a). Depletion

of epithelial stem-cell compartments in the small intestine of mice lacking Tcf-4. Nat Genet 19, 379-383.

Korinek, V., Barker, N., Willert, K., Molenaar, M., Roose, J., Wagenaar, G., Markman, M., Lamers, W.,

Destree, O., and Clevers, H. (1998b). Two members of the Tcf family implicated in Wnt/beta-catenin signaling

during embryogenesis in the mouse. Mol Cell Biol 18, 1248-1256.

Koukourakis, M. I., Giatromanolaki, A., Sivridis, E., Pitiakoudis, M., Gatter, K. C., and Harris, A. L. (2010).

Beclin 1 over- and underexpression in colorectal cancer: distinct patterns relate to prognosis and tumour

hypoxia. Br J Cancer 103, 1209-1214.

- L -

Lahar, N., Lei, N. Y., Wang, J., Jabaji, Z., Tung, S. C., Joshi, V., Lewis, M., Stelzner, M., Martin, M. G., and

Dunn, J. C. (2011). Intestinal subepithelial myofibroblasts support in vitro and in vivo growth of human small

intestinal epithelium. PLoS One 6, e26898.

LaRue, H., Ayari, C., Bergeron, A., and Fradet, Y. (2013). Toll-like receptors in urothelial cells--targets for

cancer immunotherapy. Nat Rev Urol 10, 537-545.

Latz, E., Xiao, T. S., and Stutz, A. (2013). Activation and regulation of the inflammasomes. Nat Rev Immunol

13, 397-411.

Le Chatelier, E., Nielsen, T., Qin, J., Prifti, E., Hildebrand, F., Falony, G., Almeida, M., Arumugam, M., Batto,

J. M., Kennedy, S., et al. (2013). Richness of human gut microbiome correlates with metabolic markers. Nature

500, 541-546.

Leblond, C. P., and Stevens, C. E. (1948). The constant renewal of the intestinal epithelium in the albino rat.

Anat Rec 100, 357-377.

Lee, I. H., Cao, L., Mostoslavsky, R., Lombard, D. B., Liu, J., Bruns, N. E., Tsokos, M., Alt, F. W., and Finkel,

T. (2008). A role for the NAD-dependent deacetylase Sirt1 in the regulation of autophagy. Proc Natl Acad Sci U

S A 105, 3374-3379.

Lee, I. H., and Finkel, T. (2009). Regulation of autophagy by the p300 acetyltransferase. J Biol Chem 284, 6322-

6328.

Lee, J. W., Park, S., Takahashi, Y., and Wang, H. G. (2010). The association of AMPK with ULK1 regulates

autophagy. PLoS One 5, e15394.

Leedham, S. J., Graham, T. A., Oukrif, D., McDonald, S. A., Rodriguez-Justo, M., Harrison, R. F., Shepherd, N.

A., Novelli, M. R., Jankowski, J. A., and Wright, N. A. (2009). Clonality, founder mutations, and field

cancerization in human ulcerative colitis-associated neoplasia. Gastroenterology 136, 542-550 e546.

Levine, B., and Kroemer, G. (2008). Autophagy in the pathogenesis of disease. Cell 132, 27-42.

Références

194

Levine, B., Sinha, S., and Kroemer, G. (2008). Bcl-2 family members: dual regulators of apoptosis and

autophagy. Autophagy 4, 600-606.

Ley, R. E., Peterson, D. A., and Gordon, J. I. (2006a). Ecological and evolutionary forces shaping microbial

diversity in the human intestine. Cell 124, 837-848.

Ley, R. E., Turnbaugh, P. J., Klein, S., and Gordon, J. I. (2006b). Microbial ecology: human gut microbes

associated with obesity. Nature 444, 1022-1023.

Li, J., Hou, N., Faried, A., Tsutsumi, S., and Kuwano, H. (2010). Inhibition of autophagy augments 5-

fluorouracil chemotherapy in human colon cancer in vitro and in vivo model. Eur J Cancer 46, 1900-1909.

Li, J., Hou, N., Faried, A., Tsutsumi, S., Takeuchi, T., and Kuwano, H. (2009). Inhibition of autophagy by 3-MA

enhances the effect of 5-FU-induced apoptosis in colon cancer cells. Ann Surg Oncol 16, 761-771.

Li, J., Yen, C., Liaw, D., Podsypanina, K., Bose, S., Wang, S. I., Puc, J., Miliaresis, C., Rodgers, L., McCombie,

R., et al. (1997). PTEN, a putative protein tyrosine phosphatase gene mutated in human brain, breast, and

prostate cancer. Science 275, 1943-1947.

Li, W. W., Li, J., and Bao, J. K. (2012). Microautophagy: lesser-known self-eating. Cell Mol Life Sci 69, 1125-

1136.

Liang, C., Feng, P., Ku, B., Dotan, I., Canaani, D., Oh, B. H., and Jung, J. U. (2006). Autophagic and tumour

suppressor activity of a novel Beclin1-binding protein UVRAG. Nat Cell Biol 8, 688-699.

Liang, C., and Jung, J. U. (2010). Autophagy genes as tumor suppressors. Curr Opin Cell Biol 22, 226-233.

Liang, X. H., Jackson, S., Seaman, M., Brown, K., Kempkes, B., Hibshoosh, H., and Levine, B. (1999).

Induction of autophagy and inhibition of tumorigenesis by beclin 1. Nature 402, 672-676.

Liaw, D., Marsh, D. J., Li, J., Dahia, P. L., Wang, S. I., Zheng, Z., Bose, S., Call, K. M., Tsou, H. C., Peacocke,

M., et al. (1997). Germline mutations of the PTEN gene in Cowden disease, an inherited breast and thyroid

cancer syndrome. Nat Genet 16, 64-67.

Liu, H., He, Z., and Simon, H. U. (2014). Autophagy suppresses melanoma tumorigenesis by inducing

senescence. Autophagy 10, 372-373.

Liu, W., Dong, X., Mai, M., Seelan, R. S., Taniguchi, K., Krishnadath, K. K., Halling, K. C., Cunningham, J.

M., Boardman, L. A., Qian, C., et al. (2000). Mutations in AXIN2 cause colorectal cancer with defective

mismatch repair by activating beta-catenin/TCF signalling. Nat Genet 26, 146-147.

Locher, C., Conforti, R., Aymeric, L., Ma, Y., Yamazaki, T., Rusakiewicz, S., Tesniere, A., Ghiringhelli, F.,

Apetoh, L., Morel, Y., et al. (2010). Desirable cell death during anticancer chemotherapy. Ann N Y Acad Sci

1209, 99-108.

Lock, R., Roy, S., Kenific, C. M., Su, J. S., Salas, E., Ronen, S. M., and Debnath, J. (2011). Autophagy

facilitates glycolysis during Ras-mediated oncogenic transformation. Mol Biol Cell 22, 165-178.

Lomonaco, S. L., Finniss, S., Xiang, C., Decarvalho, A., Umansky, F., Kalkanis, S. N., Mikkelsen, T., and

Brodie, C. (2009). The induction of autophagy by gamma-radiation contributes to the radioresistance of glioma

stem cells. Int J Cancer 125, 717-722.

Lowe, E. L., Crother, T. R., Rabizadeh, S., Hu, B., Wang, H., Chen, S., Shimada, K., Wong, M. H., Michelsen,

K. S., and Arditi, M. (2010). Toll-like receptor 2 signaling protects mice from tumor development in a mouse

model of colitis-induced cancer. PLoS One 5, e13027.

Références

195

Lu, Z., Luo, R. Z., Lu, Y., Zhang, X., Yu, Q., Khare, S., Kondo, S., Kondo, Y., Yu, Y., Mills, G. B., et al.

(2008). The tumor suppressor gene ARHI regulates autophagy and tumor dormancy in human ovarian cancer

cells. J Clin Invest 118, 3917-3929.

Lumeng, C. N., and Saltiel, A. R. (2011). Inflammatory links between obesity and metabolic disease. J Clin

Invest 121, 2111-2117.

Lundberg, J. O., Weitzberg, E., Cole, J. A., and Benjamin, N. (2004). Nitrate, bacteria and human health. Nat

Rev Microbiol 2, 593-602.

Luo, J., Manning, B. D., and Cantley, L. C. (2003). Targeting the PI3K-Akt pathway in human cancer: rationale

and promise. Cancer Cell 4, 257-262.

Lynch, H. T., and de la Chapelle, A. (1999). Genetic susceptibility to non-polyposis colorectal cancer. J Med

Genet 36, 801-818.

- M -

Ma, J., Liu, W., Zhang, L., Pan, K., Zhao, H., Zhou, T., Winawer, S., Zauber, A., Classen, M., and You, W.

(2010). A placebo-controlled trial of 10-day bismuth-based quadruple therapy to eradicate Helicobacter pylori

infection; a pilot study for the large Linqu County trial. Eur J Gastroenterol Hepatol 22, 597-601.

Ma, Y., Aymeric, L., Locher, C., Mattarollo, S. R., Delahaye, N. F., Pereira, P., Boucontet, L., Apetoh, L.,

Ghiringhelli, F., Casares, N., et al. (2011). Contribution of IL-17-producing gamma delta T cells to the efficacy

of anticancer chemotherapy. J Exp Med 208, 491-503.

Madara, J. L. (1982). Cup cells: structure and distribution of a unique class of epithelial cells in guinea pig,

rabbit, and monkey small intestine. Gastroenterology 83, 981-994.

Mai, T. T., Moon, J., Song, Y., Viet, P. Q., Phuc, P. V., Lee, J. M., Yi, T. H., Cho, M., and Cho, S. K. (2012).

Ginsenoside F2 induces apoptosis accompanied by protective autophagy in breast cancer stem cells. Cancer Lett

321, 144-153.

Maiuri, M. C., Le Toumelin, G., Criollo, A., Rain, J. C., Gautier, F., Juin, P., Tasdemir, E., Pierron, G.,

Troulinaki, K., Tavernarakis, N., et al. (2007). Functional and physical interaction between Bcl-X(L) and a BH3-

like domain in Beclin-1. EMBO J 26, 2527-2539.

Maiuri, M. C., Tasdemir, E., Criollo, A., Morselli, E., Vicencio, J. M., Carnuccio, R., and Kroemer, G. (2009).

Control of autophagy by oncogenes and tumor suppressor genes. Cell Death Differ 16, 87-93.

Majeski, A. E., and Dice, J. F. (2004). Mechanisms of chaperone-mediated autophagy. Int J Biochem Cell Biol

36, 2435-2444.

Majmundar, A. J., Wong, W. J., and Simon, M. C. (2010). Hypoxia-inducible factors and the response to

hypoxic stress. Mol Cell 40, 294-309.

Malmberg, K. J., Bryceson, Y. T., Carlsten, M., Andersson, S., Bjorklund, A., Bjorkstrom, N. K., Baumann, B.

C., Fauriat, C., Alici, E., Dilber, M. S., and Ljunggren, H. G. (2008). NK cell-mediated targeting of human

cancer and possibilities for new means of immunotherapy. Cancer Immunol Immunother 57, 1541-1552.

Marino, G., Salvador-Montoliu, N., Fueyo, A., Knecht, E., Mizushima, N., and Lopez-Otin, C. (2007). Tissue-

specific autophagy alterations and increased tumorigenesis in mice deficient in Atg4C/autophagin-3. J Biol

Chem 282, 18573-18583.

Markowitz, S. D., and Bertagnolli, M. M. (2009). Molecular origins of cancer: Molecular basis of colorectal

cancer. N Engl J Med 361, 2449-2460.

Marshman, E., Booth, C., and Potten, C. S. (2002). The intestinal epithelial stem cell. Bioessays 24, 91-98.

Références

196

Mathew, R., Karantza-Wadsworth, V., and White, E. (2007). Role of autophagy in cancer. Nat Rev Cancer 7,

961-967.

Mathew, R., Karp, C. M., Beaudoin, B., Vuong, N., Chen, G., Chen, H. Y., Bray, K., Reddy, A., Bhanot, G.,

Gelinas, C., et al. (2009). Autophagy suppresses tumorigenesis through elimination of p62. Cell 137, 1062-1075.

Matsuda, N., and Tanaka, K. (2010). Uncovering the roles of PINK1 and parkin in mitophagy. Autophagy 6,

952-954.

Matsunaga, K., Saitoh, T., Tabata, K., Omori, H., Satoh, T., Kurotori, N., Maejima, I., Shirahama-Noda, K.,

Ichimura, T., Isobe, T., et al. (2009). Two Beclin 1-binding proteins, Atg14L and Rubicon, reciprocally regulate

autophagy at different stages. Nat Cell Biol 11, 385-396.

Mattarollo, S. R., Loi, S., Duret, H., Ma, Y., Zitvogel, L., and Smyth, M. J. (2011). Pivotal role of innate and

adaptive immunity in anthracycline chemotherapy of established tumors. Cancer Res 71, 4809-4820.

Mazure, N. M., and Pouyssegur, J. (2010). Hypoxia-induced autophagy: cell death or cell survival? Curr Opin

Cell Biol 22, 177-180.

McDonald, C., Inohara, N., and Nunez, G. (2005). Peptidoglycan signaling in innate immunity and inflammatory

disease. J Biol Chem 280, 20177-20180.

Mehrpour, M., Esclatine, A., Beau, I., and Codogno, P. (2010). Autophagy in health and disease. 1. Regulation

and significance of autophagy: an overview. Am J Physiol Cell Physiol 298, C776-785.

Meira, L. B., Bugni, J. M., Green, S. L., Lee, C. W., Pang, B., Borenshtein, D., Rickman, B. H., Rogers, A. B.,

Moroski-Erkul, C. A., McFaline, J. L., et al. (2008). DNA damage induced by chronic inflammation contributes

to colon carcinogenesis in mice. J Clin Invest 118, 2516-2525.

Michaud, D. S. (2007). Chronic inflammation and bladder cancer. Urol Oncol 25, 260-268.

Michaud, M., Martins, I., Sukkurwala, A. Q., Adjemian, S., Ma, Y., Pellegatti, P., Shen, S., Kepp, O., Scoazec,

M., Mignot, G., et al. (2011). Autophagy-dependent anticancer immune responses induced by chemotherapeutic

agents in mice. Science 334, 1573-1577.

Mijaljica, D., Prescott, M., and Devenish, R. J. (2011). Microautophagy in mammalian cells: revisiting a 40-

year-old conundrum. Autophagy 7, 673-682.

Miyashita, T., Krajewski, S., Krajewska, M., Wang, H. G., Lin, H. K., Liebermann, D. A., Hoffman, B., and

Reed, J. C. (1994). Tumor suppressor p53 is a regulator of bcl-2 and bax gene expression in vitro and in vivo.

Oncogene 9, 1799-1805.

Mizushima, N., Kuma, A., Kobayashi, Y., Yamamoto, A., Matsubae, M., Takao, T., Natsume, T., Ohsumi, Y.,

and Yoshimori, T. (2003). Mouse Apg16L, a novel WD-repeat protein, targets to the autophagic isolation

membrane with the Apg12-Apg5 conjugate. J Cell Sci 116, 1679-1688.

Mizushima, N., and Levine, B. (2010). Autophagy in mammalian development and differentiation. Nat Cell Biol

12, 823-830.

Mizushima, N., Noda, T., Yoshimori, T., Tanaka, Y., Ishii, T., George, M. D., Klionsky, D. J., Ohsumi, M., and

Ohsumi, Y. (1998). A protein conjugation system essential for autophagy. Nature 395, 395-398.

Mizushima, N., Yoshimori, T., and Ohsumi, Y. (2011). The role of Atg proteins in autophagosome formation.

Annu Rev Cell Dev Biol 27, 107-132.

Mlecnik, B., Tosolini, M., Kirilovsky, A., Berger, A., Bindea, G., Meatchi, T., Bruneval, P., Trajanoski, Z.,

Fridman, W. H., Pages, F., and Galon, J. (2011). Histopathologic-based prognostic factors of colorectal cancers

are associated with the state of the local immune reaction. J Clin Oncol 29, 610-618.

Références

197

Morin, P. J., Sparks, A. B., Korinek, V., Barker, N., Clevers, H., Vogelstein, B., and Kinzler, K. W. (1997).

Activation of beta-catenin-Tcf signaling in colon cancer by mutations in beta-catenin or APC. Science 275,

1787-1790.

Mortensen, M., Soilleux, E. J., Djordjevic, G., Tripp, R., Lutteropp, M., Sadighi-Akha, E., Stranks, A. J.,

Glanville, J., Knight, S., Jacobsen, S. E., et al. (2011). The autophagy protein Atg7 is essential for hematopoietic

stem cell maintenance. J Exp Med 208, 455-467.

Moscat, J., and Diaz-Meco, M. T. (2009). p62 at the crossroads of autophagy, apoptosis, and cancer. Cell 137,

1001-1004.

Muller, A., Edmonston, T. B., Dietmaier, W., Buttner, R., Fishel, R., and Ruschoff, J. (2004). MSI-testing in

hereditary non-polyposis colorectal carcinoma (HNPCC). Dis Markers 20, 225-236.

- N -

Nagorsen, D., Keilholz, U., Rivoltini, L., Schmittel, A., Letsch, A., Asemissen, A. M., Berger, G., Buhr, H. J.,

Thiel, E., and Scheibenbogen, C. (2000). Natural T-cell response against MHC class I epitopes of epithelial cell

adhesion molecule, her-2/neu, and carcinoembryonic antigen in patients with colorectal cancer. Cancer Res 60,

4850-4854.

Nair, J., Gansauge, F., Beger, H., Dolara, P., Winde, G., and Bartsch, H. (2006). Increased etheno-DNA adducts

in affected tissues of patients suffering from Crohn's disease, ulcerative colitis, and chronic pancreatitis.

Antioxid Redox Signal 8, 1003-1010.

Nakagawa, I., Amano, A., Mizushima, N., Yamamoto, A., Yamaguchi, H., Kamimoto, T., Nara, A., Funao, J.,

Nakata, M., Tsuda, K., et al. (2004). Autophagy defends cells against invading group A Streptococcus. Science

306, 1037-1040.

Narendra, D., Walker, J. E., and Youle, R. (2012). Mitochondrial quality control mediated by PINK1 and Parkin:

links to parkinsonism. Cold Spring Harb Perspect Biol 4.

Nesic, D., Hsu, Y., and Stebbins, C. E. (2004). Assembly and function of a bacterial genotoxin. Nature 429, 429-

433.

Neufeld, T. P. (2010). TOR-dependent control of autophagy: biting the hand that feeds. Curr Opin Cell Biol 22,

157-168.

Neutra, M. R. (1998). Current concepts in mucosal immunity. V Role of M cells in transepithelial transport of

antigens and pathogens to the mucosal immune system. Am J Physiol 274, G785-791.

- O -

O'Neill, L. A., and Bowie, A. G. (2007). The family of five: TIR-domain-containing adaptors in Toll-like

receptor signalling. Nat Rev Immunol 7, 353-364.

Obeid, M., Tesniere, A., Ghiringhelli, F., Fimia, G. M., Apetoh, L., Perfettini, J. L., Castedo, M., Mignot, G.,

Panaretakis, T., Casares, N., et al. (2007). Calreticulin exposure dictates the immunogenicity of cancer cell

death. Nat Med 13, 54-61.

Oberstein, A., Jeffrey, P. D., and Shi, Y. (2007). Crystal structure of the Bcl-XL-Beclin 1 peptide complex:

Beclin 1 is a novel BH3-only protein. J Biol Chem 282, 13123-13132.

Onozato, R., Kosaka, T., Achiwa, H., Kuwano, H., Takahashi, T., Yatabe, Y., and Mitsudomi, T. (2007). LKB1

gene mutations in Japanese lung cancer patients. Cancer Sci 98, 1747-1751.

Références

198

Ootani, A., Li, X., Sangiorgi, E., Ho, Q. T., Ueno, H., Toda, S., Sugihara, H., Fujimoto, K., Weissman, I. L.,

Capecchi, M. R., and Kuo, C. J. (2009). Sustained in vitro intestinal epithelial culture within a Wnt-dependent

stem cell niche. Nat Med 15, 701-706.

- P -

Pabst, O. (2012). New concepts in the generation and functions of IgA. Nat Rev Immunol 12, 821-832.

Pages, F., Berger, A., Camus, M., Sanchez-Cabo, F., Costes, A., Molidor, R., Mlecnik, B., Kirilovsky, A.,

Nilsson, M., Damotte, D., et al. (2005). Effector memory T cells, early metastasis, and survival in colorectal

cancer. N Engl J Med 353, 2654-2666.

Pages, F., Kirilovsky, A., Mlecnik, B., Asslaber, M., Tosolini, M., Bindea, G., Lagorce, C., Wind, P., Marliot, F.,

Bruneval, P., et al. (2009). In situ cytotoxic and memory T cells predict outcome in patients with early-stage

colorectal cancer. J Clin Oncol 27, 5944-5951.

Panaretakis, T., Joza, N., Modjtahedi, N., Tesniere, A., Vitale, I., Durchschlag, M., Fimia, G. M., Kepp, O.,

Piacentini, M., Froehlich, K. U., et al. (2008). The co-translocation of ERp57 and calreticulin determines the

immunogenicity of cell death. Cell Death Differ 15, 1499-1509.

Panaretakis, T., Kepp, O., Brockmeier, U., Tesniere, A., Bjorklund, A. C., Chapman, D. C., Durchschlag, M.,

Joza, N., Pierron, G., van Endert, P., et al. (2009). Mechanisms of pre-apoptotic calreticulin exposure in

immunogenic cell death. EMBO J 28, 578-590.

Paneth, J. (1887). Ueber die secernirenden Zellen des Dünndarm-Epithels. Arch Mikrosk Anat.

Pankiv, S., Clausen, T. H., Lamark, T., Brech, A., Bruun, J. A., Outzen, H., Overvatn, A., Bjorkoy, G., and

Johansen, T. (2007). p62/SQSTM1 binds directly to Atg8/LC3 to facilitate degradation of ubiquitinated protein

aggregates by autophagy. J Biol Chem 282, 24131-24145.

Patel, K. K., Miyoshi, H., Beatty, W. L., Head, R. D., Malvin, N. P., Cadwell, K., Guan, J. L., Saitoh, T., Akira,

S., Seglen, P. O., et al. (2013). Autophagy proteins control goblet cell function by potentiating reactive oxygen

species production. EMBO J 32, 3130-3144.

Patel, P., Hanson, D. L., Sullivan, P. S., Novak, R. M., Moorman, A. C., Tong, T. C., Holmberg, S. D., Brooks,

J. T., Adult, Adolescent Spectrum of Disease, P., and Investigators, H. I. V. O. S. (2008). Incidence of types of

cancer among HIV-infected persons compared with the general population in the United States, 1992-2003. Ann

Intern Med 148, 728-736.

Pattingre, S., and Levine, B. (2006). Bcl-2 inhibition of autophagy: a new route to cancer? Cancer Res 66, 2885-

2888.

Pattingre, S., Tassa, A., Qu, X., Garuti, R., Liang, X. H., Mizushima, N., Packer, M., Schneider, M. D., and

Levine, B. (2005). Bcl-2 antiapoptotic proteins inhibit Beclin 1-dependent autophagy. Cell 122, 927-939.

Peek, R. M., Jr., and Blaser, M. J. (2002). Helicobacter pylori and gastrointestinal tract adenocarcinomas. Nat

Rev Cancer 2, 28-37.

Perez-Mancera, P. A., Young, A. R., and Narita, M. (2014). Inside and out: the activities of senescence in

cancer. Nat Rev Cancer 14, 547-558.

Pinto, D., Gregorieff, A., Begthel, H., and Clevers, H. (2003). Canonical Wnt signals are essential for

homeostasis of the intestinal epithelium. Genes Dev 17, 1709-1713.

Potten, C. S. (1977). Extreme sensitivity of some intestinal crypt cells to X and gamma irradiation. Nature 269,

518-521.

Références

199

Potten, C. S., Booth, C., Tudor, G. L., Booth, D., Brady, G., Hurley, P., Ashton, G., Clarke, R., Sakakibara, S.,

and Okano, H. (2003). Identification of a putative intestinal stem cell and early lineage marker; musashi-1.

Differentiation 71, 28-41.

Potten, C. S., Kovacs, L., and Hamilton, E. (1974). Continuous labelling studies on mouse skin and intestine.

Cell Tissue Kinet 7, 271-283.

Potten, C. S., Owen, G., and Booth, D. (2002). Intestinal stem cells protect their genome by selective segregation

of template DNA strands. J Cell Sci 115, 2381-2388.

Pradere, J. P., Dapito, D. H., and Schwabe, R. F. (2014). The Yin and Yang of Toll-like receptors in cancer.

Oncogene 33, 3485-3495.

Pretlow, T. P., Barrow, B. J., Ashton, W. S., O'Riordan, M. A., Pretlow, T. G., Jurcisek, J. A., and Stellato, T. A.

(1991). Aberrant crypts: putative preneoplastic foci in human colonic mucosa. Cancer Res 51, 1564-1567.

Putignani, L., Carsetti, R., Signore, F., and Manco, M. (2010). Additional maternal and nonmaternal factors

contribute to microbiota shaping in newborns. Proc Natl Acad Sci U S A 107, E159; author reply E160.

- Q -

Qin, J., Li, R., Raes, J., Arumugam, M., Burgdorf, K. S., Manichanh, C., Nielsen, T., Pons, N., Levenez, F.,

Yamada, T., et al. (2010). A human gut microbial gene catalogue established by metagenomic sequencing.

Nature 464, 59-65.

Qu, X., Yu, J., Bhagat, G., Furuya, N., Hibshoosh, H., Troxel, A., Rosen, J., Eskelinen, E. L., Mizushima, N.,

Ohsumi, Y., et al. (2003). Promotion of tumorigenesis by heterozygous disruption of the beclin 1 autophagy

gene. J Clin Invest 112, 1809-1820.

- R -

Rabinowitz, J. D., and White, E. (2010). Autophagy and metabolism. Science 330, 1344-1348.

Radtke, F., and Clevers, H. (2005). Self-renewal and cancer of the gut: two sides of a coin. Science 307, 1904-

1909.

Rakoff-Nahoum, S., and Medzhitov, R. (2007). Regulation of spontaneous intestinal tumorigenesis through the

adaptor protein MyD88. Science 317, 124-127.

Rao, S., Tortola, L., Perlot, T., Wirnsberger, G., Novatchkova, M., Nitsch, R., Sykacek, P., Frank, L., Schramek,

D., Komnenovic, V., et al. (2014). A dual role for autophagy in a murine model of lung cancer. Nat Commun 5,

3056.

Ravikumar, B., Moreau, K., Jahreiss, L., Puri, C., and Rubinsztein, D. C. (2010). Plasma membrane contributes

to the formation of pre-autophagosomal structures. Nat Cell Biol 12, 747-757.

Reddy, B. S., Narisawa, T., Wright, P., Vukusich, D., Weisburger, J. H., and Wynder, E. L. (1975). Colon

carcinogenesis with azoxymethane and dimethylhydrazine in germ-free rats. Cancer Res 35, 287-290.

Reddy, B. S., Weisburger, J. H., Narisawa, T., and Wynder, E. L. (1974). Colon carcinogenesis in germ-free rats

with 1,2-dimethylhydrazine and N-methyl-n'-nitro-N-nitrosoguanidine. Cancer Res 34, 2368-2372.

Rhodin, J., and Dalhamn, T. (1956). Electron microscopy of the tracheal ciliated mucosa in rat. Z Zellforsch

Mikrosk Anat 44, 345-412.

Rikihisa, Y. (1984). Glycogen autophagosomes in polymorphonuclear leukocytes induced by rickettsiae. Anat

Rec 208, 319-327.

Références

200

Ripberger, E., Linnebacher, M., Schwitalle, Y., Gebert, J., and von Knebel Doeberitz, M. (2003). Identification

of an HLA-A0201-restricted CTL epitope generated by a tumor-specific frameshift mutation in a coding

microsatellite of the OGT gene. J Clin Immunol 23, 415-423.

Rosenfeldt, M. T., O'Prey, J., Morton, J. P., Nixon, C., MacKay, G., Mrowinska, A., Au, A., Rai, T. S., Zheng,

L., Ridgway, R., et al. (2013). p53 status determines the role of autophagy in pancreatic tumour development.

Nature 504, 296-300.

Rossini, A., Rumio, C., Sfondrini, L., Tagliabue, E., Morelli, D., Miceli, R., Mariani, L., Palazzo, M., Menard,

S., and Balsari, A. (2006). Influence of antibiotic treatment on breast carcinoma development in proto-neu

transgenic mice. Cancer Res 66, 6219-6224.

Rouschop, K. M., van den Beucken, T., Dubois, L., Niessen, H., Bussink, J., Savelkouls, K., Keulers, T., Mujcic,

H., Landuyt, W., Voncken, J. W., et al. (2010). The unfolded protein response protects human tumor cells during

hypoxia through regulation of the autophagy genes MAP1LC3B and ATG5. J Clin Invest 120, 127-141.

Rubinsztein, D. C., Shpilka, T., and Elazar, Z. (2012). Mechanisms of autophagosome biogenesis. Curr Biol 22,

R29-34.

Ruderman, N. B., Xu, X. J., Nelson, L., Cacicedo, J. M., Saha, A. K., Lan, F., and Ido, Y. (2010). AMPK and

SIRT1: a long-standing partnership? Am J Physiol Endocrinol Metab 298, E751-760.

Russell, S. E., Hickey, G. I., Lowry, W. S., White, P., and Atkinson, R. J. (1990). Allele loss from chromosome

17 in ovarian cancer. Oncogene 5, 1581-1583.

Rusten, T. E., and Simonsen, A. (2008). ESCRT functions in autophagy and associated disease. Cell Cycle 7,

1166-1172.

- S -

Saeterdal, I., Gjertsen, M. K., Straten, P., Eriksen, J. A., and Gaudernack, G. (2001). A TGF betaRII frameshift-

mutation-derived CTL epitope recognised by HLA-A2-restricted CD8+ T cells. Cancer Immunol Immunother

50, 469-476.

Salaspuro, M. (1996). Bacteriocolonic pathway for ethanol oxidation: characteristics and implications. Ann Med

28, 195-200.

Salcedo, R., Worschech, A., Cardone, M., Jones, Y., Gyulai, Z., Dai, R. M., Wang, E., Ma, W., Haines, D.,

O'HUigin, C., et al. (2010). MyD88-mediated signaling prevents development of adenocarcinomas of the colon:

role of interleukin 18. J Exp Med 207, 1625-1636.

Salzman, N. H. (2010). Paneth cell defensins and the regulation of the microbiome: detente at mucosal surfaces.

Gut Microbes 1, 401-406.

Salzman, N. H., Underwood, M. A., and Bevins, C. L. (2007). Paneth cells, defensins, and the commensal

microbiota: a hypothesis on intimate interplay at the intestinal mucosa. Semin Immunol 19, 70-83.

Sancho, E., Batlle, E., and Clevers, H. (2004). Signaling pathways in intestinal development and cancer. Annu

Rev Cell Dev Biol 20, 695-723.

Sangiorgi, E., and Capecchi, M. R. (2008). Bmi1 is expressed in vivo in intestinal stem cells. Nat Genet 40, 915-

920.

Sansom, O. J., Meniel, V. S., Muncan, V., Phesse, T. J., Wilkins, J. A., Reed, K. R., Vass, J. K., Athineos, D.,

Clevers, H., and Clarke, A. R. (2007). Myc deletion rescues Apc deficiency in the small intestine. Nature 446,

676-679.

Références

201

Sansom, O. J., Reed, K. R., Hayes, A. J., Ireland, H., Brinkmann, H., Newton, I. P., Batlle, E., Simon-Assmann,

P., Clevers, H., Nathke, I. S., et al. (2004). Loss of Apc in vivo immediately perturbs Wnt signaling,

differentiation, and migration. Genes Dev 18, 1385-1390.

Sansom, O. J., Reed, K. R., van de Wetering, M., Muncan, V., Winton, D. J., Clevers, H., and Clarke, A. R.

(2005). Cyclin D1 is not an immediate target of beta-catenin following Apc loss in the intestine. J Biol Chem

280, 28463-28467.

Sartor, R. B. (2008). Microbial influences in inflammatory bowel diseases. Gastroenterology 134, 577-594.

Sato, K., Tsuchihara, K., Fujii, S., Sugiyama, M., Goya, T., Atomi, Y., Ueno, T., Ochiai, A., and Esumi, H.

(2007). Autophagy is activated in colorectal cancer cells and contributes to the tolerance to nutrient deprivation.

Cancer Res 67, 9677-9684.

Sato, T., van Es, J. H., Snippert, H. J., Stange, D. E., Vries, R. G., van den Born, M., Barker, N., Shroyer, N. F.,

van de Wetering, M., and Clevers, H. (2011). Paneth cells constitute the niche for Lgr5 stem cells in intestinal

crypts. Nature 469, 415-418.

Schepers, A. G., Snippert, H. J., Stange, D. E., van den Born, M., van Es, J. H., van de Wetering, M., and

Clevers, H. (2012). Lineage tracing reveals Lgr5+ stem cell activity in mouse intestinal adenomas. Science 337,

730-735.

Scherz-Shouval, R., Weidberg, H., Gonen, C., Wilder, S., Elazar, Z., and Oren, M. (2010). p53-dependent

regulation of autophagy protein LC3 supports cancer cell survival under prolonged starvation. Proc Natl Acad

Sci U S A 107, 18511-18516.

Schnupf, P., Gaboriau-Routhiau, V., and Cerf-Bensussan, N. (2013). Host interactions with Segmented

Filamentous Bacteria: an unusual trade-off that drives the post-natal maturation of the gut immune system.

Semin Immunol 25, 342-351.

Schroder, K., and Tschopp, J. (2010). The inflammasomes. Cell 140, 821-832.

Schubbert, S., Shannon, K., and Bollag, G. (2007). Hyperactive Ras in developmental disorders and cancer. Nat

Rev Cancer 7, 295-308.

Schwitalla, S., Fingerle, A. A., Cammareri, P., Nebelsiek, T., Goktuna, S. I., Ziegler, P. K., Canli, O., Heijmans,

J., Huels, D. J., Moreaux, G., et al. (2013). Intestinal tumorigenesis initiated by dedifferentiation and acquisition

of stem-cell-like properties. Cell 152, 25-38.

Seitz, H. K., Simanowski, U. A., Garzon, F. T., Rideout, J. M., Peters, T. J., Koch, A., Berger, M. R., Einecke,

H., and Maiwald, M. (1990). Possible role of acetaldehyde in ethanol-related rectal cocarcinogenesis in the rat.

Gastroenterology 98, 406-413.

Seki, E., De Minicis, S., Osterreicher, C. H., Kluwe, J., Osawa, Y., Brenner, D. A., and Schwabe, R. F. (2007).

TLR4 enhances TGF-beta signaling and hepatic fibrosis. Nat Med 13, 1324-1332.

Shaked, H., Hofseth, L. J., Chumanevich, A., Chumanevich, A. A., Wang, J., Wang, Y., Taniguchi, K., Guma,

M., Shenouda, S., Clevers, H., et al. (2012). Chronic epithelial NF-kappaB activation accelerates APC loss and

intestinal tumor initiation through iNOS up-regulation. Proc Natl Acad Sci U S A 109, 14007-14012.

Shankaran, V., Ikeda, H., Bruce, A. T., White, J. M., Swanson, P. E., Old, L. J., and Schreiber, R. D. (2001).

IFNgamma and lymphocytes prevent primary tumour development and shape tumour immunogenicity. Nature

410, 1107-1111.

Shtutman, M., Zhurinsky, J., Simcha, I., Albanese, C., D'Amico, M., Pestell, R., and Ben-Ze'ev, A. (1999). The

cyclin D1 gene is a target of the beta-catenin/LEF-1 pathway. Proc Natl Acad Sci U S A 96, 5522-5527.

Siegel, R., Naishadham, D., and Jemal, A. (2012). Cancer statistics, 2012. CA Cancer J Clin 62, 10-29.

Références

202

Sinha, S., and Levine, B. (2008). The autophagy effector Beclin 1: a novel BH3-only protein. Oncogene 27

Suppl 1, S137-148.

Smyrk, T. C., Watson, P., Kaul, K., and Lynch, H. T. (2001). Tumor-infiltrating lymphocytes are a marker for

microsatellite instability in colorectal carcinoma. Cancer 91, 2417-2422.

Smyth, M. J., Crowe, N. Y., Hayakawa, Y., Takeda, K., Yagita, H., and Godfrey, D. I. (2002). NKT cells -

conductors of tumor immunity? Curr Opin Immunol 14, 165-171.

Sobko, T., Huang, L., Midtvedt, T., Norin, E., Gustafsson, L. E., Norman, M., Jansson, E. A., and Lundberg, J.

O. (2006). Generation of NO by probiotic bacteria in the gastrointestinal tract. Free Radic Biol Med 41, 985-991.

Sobko, T., Reinders, C. I., Jansson, E., Norin, E., Midtvedt, T., and Lundberg, J. O. (2005). Gastrointestinal

bacteria generate nitric oxide from nitrate and nitrite. Nitric Oxide 13, 272-278.

Soussi, T. (2007). p53 alterations in human cancer: more questions than answers. Oncogene 26, 2145-2156.

Sparks, A. B., Morin, P. J., Vogelstein, B., and Kinzler, K. W. (1998). Mutational analysis of the APC/beta-

catenin/Tcf pathway in colorectal cancer. Cancer Res 58, 1130-1134.

Srivastava, S., Salim, N., and Robertson, M. J. (2010). Interleukin-18: biology and role in the immunotherapy of

cancer. Curr Med Chem 17, 3353-3357.

Stagg, J., Johnstone, R. W., and Smyth, M. J. (2007). From cancer immunosurveillance to cancer

immunotherapy. Immunol Rev 220, 82-101.

Starnes, C. O. (1992). Coley's toxins in perspective. Nature 357, 11-12.

Strappazzon, F., Vietri-Rudan, M., Campello, S., Nazio, F., Florenzano, F., Fimia, G. M., Piacentini, M., Levine,

B., and Cecconi, F. (2011). Mitochondrial BCL-2 inhibits AMBRA1-induced autophagy. EMBO J 30, 1195-

1208.

Stroupe, C. (2011). Autophagy: cells SNARE selves. Curr Biol 21, R697-699.

Suzuki, K., Kirisako, T., Kamada, Y., Mizushima, N., Noda, T., and Ohsumi, Y. (2001). The pre-

autophagosomal structure organized by concerted functions of APG genes is essential for autophagosome

formation. EMBO J 20, 5971-5981.

Suzuki, K., and Ohsumi, Y. (2007). Molecular machinery of autophagosome formation in yeast, Saccharomyces

cerevisiae. FEBS Lett 581, 2156-2161.

- T -

Tachibana, T., Onodera, H., Tsuruyama, T., Mori, A., Nagayama, S., Hiai, H., and Imamura, M. (2005).

Increased intratumor Valpha24-positive natural killer T cells: a prognostic factor for primary colorectal

carcinomas. Clin Cancer Res 11, 7322-7327.

Taddei, M. L., Giannoni, E., Fiaschi, T., and Chiarugi, P. (2012). Anoikis: an emerging hallmark in health and

diseases. J Pathol 226, 380-393.

Takahashi, Y., Coppola, D., Matsushita, N., Cualing, H. D., Sun, M., Sato, Y., Liang, C., Jung, J. U., Cheng, J.

Q., Mule, J. J., et al. (2007). Bif-1 interacts with Beclin 1 through UVRAG and regulates autophagy and

tumorigenesis. Nat Cell Biol 9, 1142-1151.

Takai, A., Marusawa, H., Minaki, Y., Watanabe, T., Nakase, H., Kinoshita, K., Tsujimoto, G., and Chiba, T.

(2012). Targeting activation-induced cytidine deaminase prevents colon cancer development despite persistent

colonic inflammation. Oncogene 31, 1733-1742.

Références

203

Takamura, A., Komatsu, M., Hara, T., Sakamoto, A., Kishi, C., Waguri, S., Eishi, Y., Hino, O., Tanaka, K., and

Mizushima, N. (2011). Autophagy-deficient mice develop multiple liver tumors. Genes Dev 25, 795-800.

Tallerico, R., Todaro, M., Di Franco, S., Maccalli, C., Garofalo, C., Sottile, R., Palmieri, C., Tirinato, L.,

Pangigadde, P. N., La Rocca, R., et al. (2013). Human NK cells selective targeting of colon cancer-initiating

cells: a role for natural cytotoxicity receptors and MHC class I molecules. J Immunol 190, 2381-2390.

Tanaka, T., Kohno, H., Suzuki, R., Yamada, Y., Sugie, S., and Mori, H. (2003). A novel inflammation-related

mouse colon carcinogenesis model induced by azoxymethane and dextran sodium sulfate. Cancer Sci 94, 965-

973.

Tanida, I., Mizushima, N., Kiyooka, M., Ohsumi, M., Ueno, T., Ohsumi, Y., and Kominami, E. (1999).

Apg7p/Cvt2p: A novel protein-activating enzyme essential for autophagy. Mol Biol Cell 10, 1367-1379.

Tasdemir, E., Maiuri, M. C., Orhon, I., Kepp, O., Morselli, E., Criollo, A., and Kroemer, G. (2008). p53

represses autophagy in a cell cycle-dependent fashion. Cell Cycle 7, 3006-3011.

Terman, A., Gustafsson, B., and Brunk, U. T. (2007). Autophagy, organelles and ageing. J Pathol 211, 134-143.

Tesniere, A., Schlemmer, F., Boige, V., Kepp, O., Martins, I., Ghiringhelli, F., Aymeric, L., Michaud, M.,

Apetoh, L., Barault, L., et al. (2010). Immunogenic death of colon cancer cells treated with oxaliplatin.

Oncogene 29, 482-491.

Teter, S. A., Eggerton, K. P., Scott, S. V., Kim, J., Fischer, A. M., and Klionsky, D. J. (2001). Degradation of

lipid vesicles in the yeast vacuole requires function of Cvt17, a putative lipase. J Biol Chem 276, 2083-2087.

Tetsu, O., and McCormick, F. (1999). Beta-catenin regulates expression of cyclin D1 in colon carcinoma cells.

Nature 398, 422-426.

Thorburn, J., Horita, H., Redzic, J., Hansen, K., Frankel, A. E., and Thorburn, A. (2009). Autophagy regulates

selective HMGB1 release in tumor cells that are destined to die. Cell Death Differ 16, 175-183.

Tian, H., Biehs, B., Warming, S., Leong, K. G., Rangell, L., Klein, O. D., and de Sauvage, F. J. (2011). A

reserve stem cell population in small intestine renders Lgr5-positive cells dispensable. Nature 478, 255-259.

To, K. K., Koshiji, M., Hammer, S., and Huang, L. E. (2005). Genetic instability: the dark side of the hypoxic

response. Cell Cycle 4, 881-882.

Tosolini, M., Kirilovsky, A., Mlecnik, B., Fredriksen, T., Mauger, S., Bindea, G., Berger, A., Bruneval, P.,

Fridman, W. H., Pages, F., and Galon, J. (2011). Clinical impact of different classes of infiltrating T cytotoxic

and helper cells (Th1, th2, treg, th17) in patients with colorectal cancer. Cancer Res 71, 1263-1271.

Tougeron, D., Fauquembergue, E., Rouquette, A., Le Pessot, F., Sesboue, R., Laurent, M., Berthet, P., Mauillon,

J., Di Fiore, F., Sabourin, J. C., et al. (2009). Tumor-infiltrating lymphocytes in colorectal cancers with

microsatellite instability are correlated with the number and spectrum of frameshift mutations. Mod Pathol 22,

1186-1195.

Tsuda, K., Yamanaka, K., Linan, W., Miyahara, Y., Akeda, T., Nakanishi, T., Kitagawa, H., Kakeda, M.,

Kurokawa, I., Shiku, H., et al. (2011). Intratumoral injection of Propionibacterium acnes suppresses malignant

melanoma by enhancing Th1 immune responses. PLoS One 6, e29020.

- U -

Ueo, T., Imayoshi, I., Kobayashi, T., Ohtsuka, T., Seno, H., Nakase, H., Chiba, T., and Kageyama, R. (2012).

The role of Hes genes in intestinal development, homeostasis and tumor formation. Development 139, 1071-

1082.

Références

204

- V -

Vaiopoulos, A. G., Kostakis, I. D., Koutsilieris, M., and Papavassiliou, A. G. (2012). Colorectal cancer stem

cells. Stem Cells 30, 363-371.

Valente, E. M., Salvi, S., Ialongo, T., Marongiu, R., Elia, A. E., Caputo, V., Romito, L., Albanese, A.,

Dallapiccola, B., and Bentivoglio, A. R. (2004). PINK1 mutations are associated with sporadic early-onset

parkinsonism. Ann Neurol 56, 336-341.

Van de Merwe, J. P., Stegeman, J. H., and Hazenberg, M. P. (1983). The resident faecal flora is determined by

genetic characteristics of the host. Implications for Crohn's disease? Antonie Van Leeuwenhoek 49, 119-124.

van de Wetering, M., Sancho, E., Verweij, C., de Lau, W., Oving, I., Hurlstone, A., van der Horn, K., Batlle, E.,

Coudreuse, D., Haramis, A. P., et al. (2002). The beta-catenin/TCF-4 complex imposes a crypt progenitor

phenotype on colorectal cancer cells. Cell 111, 241-250.

van der Flier, L. G., Haegebarth, A., Stange, D. E., van de Wetering, M., and Clevers, H. (2009). OLFM4 is a

robust marker for stem cells in human intestine and marks a subset of colorectal cancer cells. Gastroenterology

137, 15-17.

Van der Flier, L. G., Sabates-Bellver, J., Oving, I., Haegebarth, A., De Palo, M., Anti, M., Van Gijn, M. E.,

Suijkerbuijk, S., Van de Wetering, M., Marra, G., and Clevers, H. (2007). The Intestinal Wnt/TCF Signature.

Gastroenterology 132, 628-632.

van Es, J. H., and Clevers, H. (2005). Notch and Wnt inhibitors as potential new drugs for intestinal neoplastic

disease. Trends Mol Med 11, 496-502.

van Es, J. H., Haegebarth, A., Kujala, P., Itzkovitz, S., Koo, B. K., Boj, S. F., Korving, J., van den Born, M., van

Oudenaarden, A., Robine, S., and Clevers, H. (2012a). A critical role for the Wnt effector Tcf4 in adult intestinal

homeostatic self-renewal. Mol Cell Biol 32, 1918-1927.

van Es, J. H., Jay, P., Gregorieff, A., van Gijn, M. E., Jonkheer, S., Hatzis, P., Thiele, A., van den Born, M.,

Begthel, H., Brabletz, T., et al. (2005). Wnt signalling induces maturation of Paneth cells in intestinal crypts. Nat

Cell Biol 7, 381-386.

van Es, J. H., Sato, T., van de Wetering, M., Lyubimova, A., Nee, A. N., Gregorieff, A., Sasaki, N., Zeinstra, L.,

van den Born, M., Korving, J., et al. (2012b). Dll1+ secretory progenitor cells revert to stem cells upon crypt

damage. Nat Cell Biol 14, 1099-1104.

van Nood, E., Vrieze, A., Nieuwdorp, M., Fuentes, S., Zoetendal, E. G., de Vos, W. M., Visser, C. E., Kuijper,

E. J., Bartelsman, J. F., Tijssen, J. G., et al. (2013). Duodenal infusion of donor feces for recurrent Clostridium

difficile. N Engl J Med 368, 407-415.

van Wijk, S. J., Fiskin, E., Putyrski, M., Pampaloni, F., Hou, J., Wild, P., Kensche, T., Grecco, H. E., Bastiaens,

P., and Dikic, I. (2012). Fluorescence-based sensors to monitor localization and functions of linear and K63-

linked ubiquitin chains in cells. Mol Cell 47, 797-809.

Vannucci, L., Stepankova, R., Kozakova, H., Fiserova, A., Rossmann, P., and Tlaskalova-Hogenova, H. (2008).

Colorectal carcinogenesis in germ-free and conventionally reared rats: different intestinal environments affect

the systemic immunity. Int J Oncol 32, 609-617.

Vergne, I., Roberts, E., Elmaoued, R. A., Tosch, V., Delgado, M. A., Proikas-Cezanne, T., Laporte, J., and

Deretic, V. (2009). Control of autophagy initiation by phosphoinositide 3-phosphatase Jumpy. EMBO J 28,

2244-2258.

Vermeulen, L., De Sousa, E. M. F., van der Heijden, M., Cameron, K., de Jong, J. H., Borovski, T., Tuynman, J.

B., Todaro, M., Merz, C., Rodermond, H., et al. (2010). Wnt activity defines colon cancer stem cells and is

regulated by the microenvironment. Nat Cell Biol 12, 468-476.

Références

205

Viaud, S., Saccheri, F., Mignot, G., Yamazaki, T., Daillere, R., Hannani, D., Enot, D. P., Pfirschke, C.,

Engblom, C., Pittet, M. J., et al. (2013). The intestinal microbiota modulates the anticancer immune effects of

cyclophosphamide. Science 342, 971-976.

Vogelstein, B., Fearon, E. R., Hamilton, S. R., Kern, S. E., Preisinger, A. C., Leppert, M., Nakamura, Y., White,

R., Smits, A. M., and Bos, J. L. (1988). Genetic alterations during colorectal-tumor development. N Engl J Med

319, 525-532.

Vousden, K. H., and Lane, D. P. (2007). p53 in health and disease. Nat Rev Mol Cell Biol 8, 275-283.

- W -

Wada, Y., Sun-Wada, G. H., and Kawamura, N. (2013). Microautophagy in the visceral endoderm is essential

for mouse early development. Autophagy 9, 252-254.

Wang, D., Kreutzer, D. A., and Essigmann, J. M. (1998). Mutagenicity and repair of oxidative DNA damage:

insights from studies using defined lesions. Mutat Res 400, 99-115.

Wang, Q. J., Hanada, K., and Yang, J. C. (2008). Characterization of a novel nonclassical T cell clone with

broad reactivity against human renal cell carcinomas. J Immunol 181, 3769-3776.

Wang, X., and Huycke, M. M. (2007). Extracellular superoxide production by Enterococcus faecalis promotes

chromosomal instability in mammalian cells. Gastroenterology 132, 551-561.

Wei, H., Wei, S., Gan, B., Peng, X., Zou, W., and Guan, J. L. (2011). Suppression of autophagy by FIP200

deletion inhibits mammary tumorigenesis. Genes Dev 25, 1510-1527.

Wei, Y., Sinha, S., and Levine, B. (2008). Dual role of JNK1-mediated phosphorylation of Bcl-2 in autophagy

and apoptosis regulation. Autophagy 4, 949-951.

White, E. (2012). Deconvoluting the context-dependent role for autophagy in cancer. Nat Rev Cancer 12, 401-

410.

Wiest, R., and Garcia-Tsao, G. (2005). Bacterial translocation (BT) in cirrhosis. Hepatology 41, 422-433.

Williams, A., Jahreiss, L., Sarkar, S., Saiki, S., Menzies, F. M., Ravikumar, B., and Rubinsztein, D. C. (2006).

Aggregate-prone proteins are cleared from the cytosol by autophagy: therapeutic implications. Curr Top Dev

Biol 76, 89-101.

Winter, S. E., Lopez, C. A., and Baumler, A. J. (2013). The dynamics of gut-associated microbial communities

during inflammation. EMBO Rep 14, 319-327.

Winters, M. D., Schlinke, T. L., Joyce, W. A., Glore, S. R., and Huycke, M. M. (1998). Prospective case-cohort

study of intestinal colonization with enterococci that produce extracellular superoxide and the risk for colorectal

adenomas or cancer. Am J Gastroenterol 93, 2491-2500.

Wirawan, E., Vande Walle, L., Kersse, K., Cornelis, S., Claerhout, S., Vanoverberghe, I., Roelandt, R., De

Rycke, R., Verspurten, J., Declercq, W., et al. (2010). Caspase-mediated cleavage of Beclin-1 inactivates Beclin-

1-induced autophagy and enhances apoptosis by promoting the release of proapoptotic factors from

mitochondria. Cell Death Dis 1, e18.

Wong, B. C., Lam, S. K., Wong, W. M., Chen, J. S., Zheng, T. T., Feng, R. E., Lai, K. C., Hu, W. H., Yuen, S.

T., Leung, S. Y., et al. (2004). Helicobacter pylori eradication to prevent gastric cancer in a high-risk region of

China: a randomized controlled trial. JAMA 291, 187-194.

Wotherspoon, A. C., Doglioni, C., Diss, T. C., Pan, L., Moschini, A., de Boni, M., and Isaacson, P. G. (1993).

Regression of primary low-grade B-cell gastric lymphoma of mucosa-associated lymphoid tissue type after

eradication of Helicobacter pylori. Lancet 342, 575-577.

Références

206

Wu, W. K., Sung, J. J., Wu, Y. C., Li, H. T., Yu, L., Li, Z. J., and Cho, C. H. (2009). Inhibition of

cyclooxygenase-1 lowers proliferation and induces macroautophagy in colon cancer cells. Biochem Biophys Res

Commun 382, 79-84.

- Y -

Yan, K. S., Chia, L. A., Li, X., Ootani, A., Su, J., Lee, J. Y., Su, N., Luo, Y., Heilshorn, S. C., Amieva, M. R., et

al. (2012). The intestinal stem cell markers Bmi1 and Lgr5 identify two functionally distinct populations. Proc

Natl Acad Sci U S A 109, 466-471.

Yang, Q., Bermingham, N. A., Finegold, M. J., and Zoghbi, H. Y. (2001). Requirement of Math1 for secretory

cell lineage commitment in the mouse intestine. Science 294, 2155-2158.

Yang, S., Wang, X., Contino, G., Liesa, M., Sahin, E., Ying, H., Bause, A., Li, Y., Stommel, J. M., Dell'antonio,

G., et al. (2011). Pancreatic cancers require autophagy for tumor growth. Genes Dev 25, 717-729.

Yla-Anttila, P., Vihinen, H., Jokitalo, E., and Eskelinen, E. L. (2009). 3D tomography reveals connections

between the phagophore and endoplasmic reticulum. Autophagy 5, 1180-1185.

Ylikorkala, A., Avizienyte, E., Tomlinson, I. P., Tiainen, M., Roth, S., Loukola, A., Hemminki, A., Johansson,

M., Sistonen, P., Markie, D., et al. (1999). Mutations and impaired function of LKB1 in familial and non-

familial Peutz-Jeghers syndrome and a sporadic testicular cancer. Hum Mol Genet 8, 45-51.

Yoshimoto, S., Loo, T. M., Atarashi, K., Kanda, H., Sato, S., Oyadomari, S., Iwakura, Y., Oshima, K., Morita,

H., Hattori, M., et al. (2013). Obesity-induced gut microbial metabolite promotes liver cancer through

senescence secretome. Nature 499, 97-101.

Yoshioka, A., Miyata, H., Doki, Y., Yamasaki, M., Sohma, I., Gotoh, K., Takiguchi, S., Fujiwara, Y., Uchiyama,

Y., and Monden, M. (2008). LC3, an autophagosome marker, is highly expressed in gastrointestinal cancers. Int

J Oncol 33, 461-468.

Yoshioka, K., Ueno, Y., Tanaka, S., Nagai, K., Onitake, T., Hanaoka, R., Watanabe, H., and Chayama, K.

(2012). Role of natural killer T cells in the mouse colitis-associated colon cancer model. Scand J Immunol 75,

16-26.

Young, A. R., Narita, M., Ferreira, M., Kirschner, K., Sadaie, M., Darot, J. F., Tavare, S., Arakawa, S., Shimizu,

S., Watt, F. M., and Narita, M. (2009). Autophagy mediates the mitotic senescence transition. Genes Dev 23,

798-803.

Yu, L. X., Yan, H. X., Liu, Q., Yang, W., Wu, H. P., Dong, W., Tang, L., Lin, Y., He, Y. Q., Zou, S. S., et al.

(2010). Endotoxin accumulation prevents carcinogen-induced apoptosis and promotes liver tumorigenesis in

rodents. Hepatology 52, 1322-1333.

Yu, Y., Xu, F., Peng, H., Fang, X., Zhao, S., Li, Y., Cuevas, B., Kuo, W. L., Gray, J. W., Siciliano, M., et al.

(1999). NOEY2 (ARHI), an imprinted putative tumor suppressor gene in ovarian and breast carcinomas. Proc

Natl Acad Sci U S A 96, 214-219.

Yue, Z., Jin, S., Yang, C., Levine, A. J., and Heintz, N. (2003). Beclin 1, an autophagy gene essential for early

embryonic development, is a haploinsufficient tumor suppressor. Proc Natl Acad Sci U S A 100, 15077-15082.

- Z -

Zaki, M. H., Vogel, P., Body-Malapel, M., Lamkanfi, M., and Kanneganti, T. D. (2010). IL-18 production

downstream of the Nlrp3 inflammasome confers protection against colorectal tumor formation. J Immunol 185,

4912-4920.

Au delà d’une expérience professionnelle magnifique, le doctorat aura été une aventure

humaine qui aura changé le cours de ma vie…

Références

207

Zalckvar, E., Berissi, H., Mizrachy, L., Idelchuk, Y., Koren, I., Eisenstein, M., Sabanay, H., Pinkas-Kramarski,

R., and Kimchi, A. (2009). DAP-kinase-mediated phosphorylation on the BH3 domain of beclin 1 promotes

dissociation of beclin 1 from Bcl-XL and induction of autophagy. EMBO Rep 10, 285-292.

Zhai, H., Song, B., Xu, X., Zhu, W., and Ju, J. (2013). Inhibition of autophagy and tumor growth in colon cancer

by miR-502. Oncogene 32, 1570-1579.

Zhan, Y., Chen, P. J., Sadler, W. D., Wang, F., Poe, S., Nunez, G., Eaton, K. A., and Chen, G. Y. (2013). Gut

microbiota protects against gastrointestinal tumorigenesis caused by epithelial injury. Cancer Res 73, 7199-7210.

Zhang, X. H., Wang, Q., Gerald, W., Hudis, C. A., Norton, L., Smid, M., Foekens, J. A., and Massague, J.

(2009). Latent bone metastasis in breast cancer tied to Src-dependent survival signals. Cancer Cell 16, 67-78.

Zheng, H. Y., Zhang, X. Y., Wang, X. F., and Sun, B. C. (2012). Autophagy enhances the aggressiveness of

human colorectal cancer cells and their ability to adapt to apoptotic stimulus. Cancer Biol Med 9, 105-110.

Zhong, Z., Baker, J. J., Zylstra-Diegel, C. R., and Williams, B. O. (2012). Lrp5 and Lrp6 play compensatory

roles in mouse intestinal development. J Cell Biochem 113, 31-38.

Zhu, L., Gibson, P., Currle, D. S., Tong, Y., Richardson, R. J., Bayazitov, I. T., Poppleton, H., Zakharenko, S.,

Ellison, D. W., and Gilbertson, R. J. (2009). Prominin 1 marks intestinal stem cells that are susceptible to

neoplastic transformation. Nature 457, 603-607.

Zitvogel, L., Hannani, D., Aymeric, L., Kepp, O., Martins, I., and Kroemer, G. (2012a). [Antitumoral

immunization during cancer chemotherapy]. Bull Acad Natl Med 196, 1075-1086.

Zitvogel, L., Kepp, O., Galluzzi, L., and Kroemer, G. (2012b). Inflammasomes in carcinogenesis and anticancer

immune responses. Nat Immunol 13, 343-351.

Zitvogel, L., Kepp, O., and Kroemer, G. (2010). Decoding cell death signals in inflammation and immunity. Cell

140, 798-804.

