ORIGINAL ARTICLE

The Prostate WILEY

Periprostatic adipose tissue promotes prostate cancer resistance to docetaxel by paracrine IGF-1 upregulation of TUBB2B beta-tubulin isoform

Antonietta Liotti PhD ¹ Evelina La Civita PhD ¹ Michele Cennamo MD ¹					
Felice Crocetto MD^2 Matteo Ferro MD^3 Elia Guadagno MD^4					
Luigi Insabato MD^4 Ciro Imbimbo MD^2 Alessandro Palmieri MD^2					
Vincenzo Mirone MD ² Pasquale Liguoro MD ¹ Pietro Formisano MD ¹					
Francesco Beguinot MD ¹ Daniela Terracciano PhD ¹ 💿					

¹Department of Translational Medical Sciences, University of Naples "Federico II", Naples, Italy

²Department of Neurosciences, University of Naples Federico II, Naples, Italy

³Department of Urology, European Institute of Oncology, IRCCS, Milan, Italy

⁴Department of Advanced Biomedical Sciences, Anatomic Pathology Unit, School of Medicine, University of Naples Federico II, Naples, Italy

Correspondence Daniela Terracciano, Via S. Pansini, 5 - 80131 Naples, Italy. Email: daniela.terracciano@unina.it

Abstract

Growing evidence supports the pivotal role played by periprostatic adipose tissue (PPAT) in prostate cancer (PCa) microenvironment. We investigated whether PPAT can affect response to Docetaxel (DCTX) and the mechanisms associated. Conditioned medium was collected from the in vitro differentiated adipocytes isolated from PPAT which was isolated from PCa patients, during radical prostatectomy. Drug efficacy was studied by 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide citotoxicity assay. Culture with CM of human PPAT (AdipoCM) promotes DCTX resistance in two different human prostate cancer cell lines (DU145 and PC3) and upregulated the expression of BCL-xL, BCL-2, and TUBB2B. AG1024, a wellknown IGF-1 receptor inhibitor, counteracts the decreased response to DCTX observed in presence of AdipoCM and decreased TUBB2B expression, suggesting that a paracrine secretion of IGF-1 by PPAT affect DCTX response of PCa cell. Collectively, our study showed that factors secreted by PPAT elicits DCTX resistance through antiapoptotic proteins and TUBB2B upregulation in androgen independent PCa cell lines. These findings reveal the potential of novel therapeutic strategies targeting adipocyte-released factors and IGF-1 axis to overcome DCTX resistance in patients with PCa.

KEYWORDS

adipocytes, docetaxel, drug resistance, periprostatic adipose tissue, prostate cancer

Abbreviations: AdipoCM, conditioned medium of human PPAT; AdMSCs, adipocytes mesenchymal stem cells; ADT, Androgen deprivation therapy; AT, adipose tissue; BCL-2, B-cell lymphoma 2; BCL-xL, B-cell lymphoma extra large; BMI, body mass index; BSA, bovine serum albumin; C/EBPα, CCAAT/enhancer-binding protein alpha; DAB, 3,3'-Diaminobenzidine; DCTX, docetaxel; EMT, epithelial-mesenchymal transition; GAPDH, glyceraldehyde-3-phosphate dehydrogenase; IGF-1, insulin-like growth factor-1; mCRPC, metastatic castration-resistant prostate cancer; MTT, 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide; PBS, Phosphate-buffered saline; PCa, prostate cancer; PPARγ, peroxisome proliferator-activated receptor gamma; PPAT, periprostatic adipose tissue; TBS, tris-buffered saline; TME, tumor microenvironment; TUBB2B, β-tubulin isoform 2B.

This is an open access article under the terms of the Creative Commons Attribution-NonCommercial-NoDerivs License, which permits use and distribution in any medium, provided the original work is properly cited, the use is non-commercial and no modifications or adaptations are made. © 2021 The Authors. *The Prostate* published by Wiley Periodicals LLC.

1 | INTRODUCTION

408

Cancer progression is the end-result of a complicated interplay between cancer cell and its microenvironment.¹ Prostate tumors are surrounded by type I collagen-rich tissue and adipose tissue (AT). Insights in the function of AT highlighted a dynamic organ, releasing growth factors, cytokines, and hormones,² supporting the idea that AT acts as a functional player in the cross-talk between cancer and its microenvironment.

In the last decade, experimental evidence emerged on the effect of adipocyte-released factors on the therapy resistance of various cancers.^{3,4} In particular, it has been demonstrated that AT creates a microenvironment that supports resistance to chemotherapy for disseminating cells,⁵ through different molecular mechanisms such as sequester of cancer drugs in lipids of adipocytes⁶ or metabolic adaptation.⁷ Adipocytes differentiate from mesenchymal stromal cells (MSC) which, together with other nonmalignant cells, constitute tumor microenvironment (TME) potentially able to promote cancer progression.⁸ TME includes cells able to release fatty acids and bioactive molecules regulating signaling pathways involved in cancer progression.^{9,10} However, molecular mechanisms at the basis of adipocyte-prostate cancer (PCa) cell crosstalk driving towards therapy escape remain elusive.

Docetaxel (DCTX) is the mainstay combination with androgen deprivation in earlier stages of PCa, however patients often develop resistance.¹¹

DCTX binds to diverse sites on tubulin and suppresses microtubule dynamics, blocks mitosis at the metaphase/anaphase transition and induces cell death.¹²

DCTX resistance may reflect lack of tubulin engagement, because of mechanisms impairing the ability of taxane to stabilize microtubules.¹³

In the present study we investigated the factors regulating adipocyte-PCa cell interactions in the context of response to DCTX, first-line therapy in metastatic prostate cancer.

Understanding the tumor-promoting factors secreted by PPAT and the underlying mechanisms of chemoresistance activated in PCa cells may enrich the list of potential targets for therapy and overcoming chemoresistance in PCa patients.

2 | MATERIALS AND METHODS

2.1 | Materials

Media, sera and antibiotics for cell culture were from GIBCO (Thermo Fisher Scientific). Antibodies against tubulin β class IIB (TUBB2B) was purchased from Thermo Fisher Scientific, insulin-like growth factor-1 receptor (IGF-1 R), glyceraldehyde-3-phosphate dehydrogenase (GAPDH), peroxisome proliferator-activated receptor gamma (PPAR γ), CCAAT/enhancer-binding protein alpha (C/EBP α), pAKT Ser473, B-cell lymphoma extra large (BCL-xL), B-cell lymphoma 2 (BCL-2), and actin were obtained from Santa Cruz

LIOTTI ET AL.

Biotechnology. Sodium dodecyl sulfate-polyacrylamide gel electrophoresis reagents were from Bio-Rad. All the other chemicals were from Sigma-Aldrich.

2.2 | Cell cultures

PC3 and DU145 human prostate cancer cells were cultured in Dulbecco's Modified Eagle's Medium supplemented with 10% fetal bovine serum and 2 mmol/L glutamine, 100 IU/ml penicillin, and 100 IU/ml streptomycin. Cultures were maintained in a humidified atmosphere of 95% air and 5% CO_2 at 37°C. Human periprostatic adipose tissue (PPAT) samples were obtained from men undergoing radical prostatectomy for PCa and prostatic adenectomy for benign disease. All men were free from endocrine diseases. Informed consent was obtained from every study participant before the surgical procedure. The study was conducted in accordance with the Declaration of Helsinki and the protocol was approved by the Ethics Committee of the University of Naples "Federico II" (project identification code 118/20).

Periprostatic adipose derived Mesenchymal Stem Cells (Ad-MSCs) were isolated from the Stromal Vascular Fraction and differentiated in mature adipocytes as previously described.¹⁴

2.3 | Conditioned media system

Mature adipocytes were washed two times with sterile phosphatebuffered saline (PBS) and incubated with serum-free media supplemented with 0.25% albumin bovine serum (BSA). After 24 h, adipocyte-conditioned media (AdipoCM) were collected, centrifuged to remove cellular debris and placed onto recipient cells.

2.4 | Viability assay

PC3 and DU145 cells were plated in 96 well plates (2×10^4 cells/well) in triplicate. AdipoCM, DCTX, and AG1024 were added to cells as described in Results section. Viability was evaluated 48 h following treatment using the 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide (MTT) assay (CGD1, Sigma) according to the manufacturer's protocol.

2.5 | Western blot

For western blot assays, cells were washed with ice-cold PBS and harvested in Laemmli buffer (with β -mercaptoethanol) containing a mixture of phosphatase inhibitors (0.5 mM sodium vanadate, 2 mM sodium pyrophosphate, 5 mM β -glycerolphosphate, and 50 mM sodium fluoride) and the proteases inhibitor phenylmethylsulfonyl fluoride (Sigma-Aldrich). Western blots were carried out as previously reported.¹⁵

2.6 | IGF-1 assay

Insulin-like growth factor-1 (IGF-1) was determined using LIAISON® IGF-1 (DiaSorin). The method for quantitative determination is a single-stage sandwich chemiluminescence immunoassay and the assay was performed according to manufacturer's instructions.

2.7 | Statistical analysis

Comparisons between groups were performed by using one-way analysis of variance. Statistical analysis was performed by using SPSS version 20 software. Bar and errors flags represent mean \pm standard error of the mean of at least three independent experiments. For all statistical tests, differences were considered significant at the 5% level (*p values < .05).

3 | RESULTS

3.1 | AdipoCM affects cell viability in PCa cells

First, we induced adipocyte differentiation of human mesenchymal stem cells (AdMSCs) isolated from PPAT of patients with benign adenoma and PCa with different Gleason score [G7(3+4); G8 (4+4)]. As shown in Figure 1A, AdMSCs from PPAT expressed PPARy and C/EBP α protein, the master regulator of adipogenic differentiation.

To investigate the impact of adipocyte-released factors from PPAT on PCa cell phenotype, we used conditioned media (CM) approach. To this aim, we treated PC3 and DU145, two highly aggressive androgen-independent PCa cell lines, with AdipoCM of PPAT from adenoma and PCa specimens. In both PC acell lines, AdipoCM from adenoma, G7 (3+4) and G8 (4+4) significantly increased cell viability (Figure 1B,C).

3.2 | Adipocyte-released factors affect DCTX sensitivity

DCTX-based chemotherapy is a first-line agent in metastatic castration-resistant PCa (mCRPC). However, most patients eventually develop resistance to this treatment and the key molecular mechanisms are still unknown.¹⁶ Therefore, we wondered if AdipoCM modify the responsiveness of PCa cells to DCTX. As reported in Figure 2 and as already demonstrated,¹⁷ 8 nM docetaxel induces a 30% reduction of cell viability in both DU145 and PC3 cells. AdipoCM of PPAT from adenoma, G7 (3+4) and G8 (4+4) specimens induced the reduction in DCTX responsiveness (Figure 2), both in DU145 and PC3 prostate cancer cells.

To address whether AdipoCM or DCTX affected cell death, we evaluated the expression of two antiapoptotic proteins of BCLs family, BCL-xL, and BCL-2 in DU145 and PC3 cells upon AdipoCM and DCTX treatment, alone or in combination. As shown in Figure S1, the addition of AdipoCM in cells treated with DCTX counteract the decrease of antiapoptotic proteins in both cell lines.

3.3 | AdipoCM upregulate the expression of β-tubulin isoform TUBB2B

To investigate the molecular mechanisms potentially involved in the reduction of DCTX responsiveness by AdipoCM, we focused on the effect of AdipoCM in the expression of genes involved in DCTX resistance, such as TUBB2B, an alternative β -tubulin isoform, preventing taxane-induced microtubule stabilization. In DU145 and PC3 cells, the treatment with AdipoCM from PCa specimens increased expression of TUBB2B (Figure 3), suggesting that its upregulation could be a possible mechanism for DCTX resistance induced by PPAT.

3.4 | IGF-1 is a driver of AdipoCM effect on PCa cell malignant phenotype

Preclinical studies demonstrated that IGF-1 axis modulates PCa phenotype.¹⁸ In addition, epidemiological data revealed that high IGF-1 circulating levels are associated with increased risk of prostate cancer.¹⁹ Moreover, several authors reported that IGF-1 is involved in DCTX resistance of PCa cell lines.^{20,21} Therefore, we evaluated IGF-1 levels in AdipoCM from PPAT of adenoma and PCa specimens. We found that IGF-1 concentration ranged from 15 to 45.1 ng/ml (median value 22.0 ng/ml). The detailed results were described in Table 1.

In addition, we evaluated IGF-1 receptor expression in PC3 and DU145 cell lines, showing that both cell line expressed IGF-1 receptor at basal levels and upon AdipoCM incubation (Figure 4).

Next, we pretreated DU145 and PC3 with AG1024 8μ M, a widely used IGF-1 receptor inhibitor, and then incubated with AdipoCM and DCTX, alone or in combination. As shown in Figure 5, in DU145 (Figure 5A) and PC3 (Figure 5B) the incubation with AdipoCM significantly reduce response to DCTX. Of note, the treatment with AG1024 reduced the increase of cell viability observed in presence of AdipoCM and DCTX (Figure 5).

3.5 | IGF-1 inhibition decreases TUBB2B protein expression in PCa cell

To clarify the molecular mechanisms by which IGF-1 inhibition restore DCTX response, we evaluated TUBB2B protein expression after AG1024 treatment. Interestingly, AdipoCM increased AKT phosphorylation (ser473) compared with control and this effect was blocked by AG1024 treatment (Figure 6A,B). Of note, in both cancer cell lines, DU145 (Figure 6A) and PC3 (Figure 6B) the treatment with AdipoCM from adenoma and G8 (4+4) increased TUBB2B protein expression. Moreover, the pretreatment with AG1024 8 µM reduced

FIGURE 1 Adipocyte-conditioned media effect on prostate cancer cell viability. (A) Mesenchymal stem cells from PPAT were isolated and differentiated as described in Section 2. The lysates were analyzed by immunoblotting with PPAR γ and C/EBP α antibodies and autoradiography. GAPDH antibody was used for normalization. (B) DU145 and (C) PC3 (2 × 10⁴ cells) cells were plated in 96 well plates and serum starved for 16 h cells. Then, the cells were incubated with 0,25% BSA or PPAT Adipocyte-CM from Adeno, G7(3 + 4) and G8(4 + 4) adipocytes for 48 h. Cell viability was assessed by the MTT assay. The results were reported as percentage of viable cells compared to control, considered as maximum viability (100%). Data represent the mean ± *SD* of triplicate samples of three independent experiments. The bars represent the mean ± *SD* of at least three independent experiments. **p* value < .05. BSA, bovine serum albumin; C/EBP α , CCAAT/enhancerbinding protein alpha; MTT, 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide; PPAR γ , peroxisome proliferator-activated receptor gamma; PPAT, periprostatic adipose tissue; *SD*, standard deviation

FIGURE 2 Docetaxel response in prostate cancer cell line upon AdipoCM treatment. DU145 and PC3 (2×10^4 cells) cells were plated in 96 well plates and serum starved for 16 h cells. The cells were incubated with 0.25% BSA or PPAT Adipocyte-CM from Adeno, G7(3 + 4) and G8(4 + 4) adipocytes for 24 h. Then, the cells were treated with docetaxel 8 nM for 48 h alone or in combination with AdipoCM. Cell viability was assessed by the MTT assay. The results were reported as percentage of viable cells compared to control, considered as maximum viability (100%). Data represent the mean ± *SD* of triplicate samples of three independent experiments. **p* value < .05. BSA, bovine serum albumin; MTT, 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide; PPAT, periprostatic adipose tissue; *SD*, standard deviation

TUBB2B expression, suggesting that IGF-1 is involved in DCTX resistance induced by AdipoCM. To test our hypothesis, we treated DU145 and PC3 cells with recombinant IGF-1, choosing the lowest concentration found in AdipoCM from PPAT. In both PCa cell lines, IGF-1 15 ng/ml increased TUBB2B protein expression and the pretreatment with AG1024 reverted this effect (Figure 6C,D).

4 | DISCUSSION

Prostate gland is covered anteriorly by PPAT.²² PCa infiltration into the adjacent fat is a risk factor for PCa progression.²³ PPAT thickness has been positively associated with aggressiveness of PCa.^{24,25} Sasaki et al.²⁶ recently showed that pretreatment ratio of

411

WILEY-The Prostate

412

FIGURE 3 TUBB2B expression in prostate cancer cell. (A) DU145 and (B) PC3 were serum starved for 16 h cells and then incubated with 0,25% BSA or PPAT Adipocyte-CM from G7(3 + 4) and G8(4 + 4) adipocytes for 48 h. The lysates were analyzed by immunoblotting with TUBB2B antibody and autoradiography. Actin antibody was used for normalization. The autoradiograph shown is representative of three different experiments. BSA, bovine serum albumin; PPAT, periprostatic adipose tissue; TUBB2B, β -tubulin isoform 2B

periprostatic adipose tissue-to-subcutaneous adipose tissue thickness on MRI is an independent predictor of survival in men with advanced PCa. Several authors reported that PPAT releases several cytokines as IL6, TNF-alpha, chemokines as CCL7 and matricellular protein as osteopontin able to favor PCa growth, migration, and

TABLE 1 Clinicopathological characteristics of patients

Low grade patients	Age (years)	BMI (kg/m²)	Grading (Gleason score)	IGF-1 [ng/ml]
1	66	25	6 (3 + 3)	24.8
2	61	21	7 (3+4)	24.5
3	74	24	7 (3+4)	21.4
4	63	31	7 (3+4)	22.0
5	63	27	7 (3+4)	23.3
6	65	32	7 (3+4)	15.1
7	65	32	7 (3+4)	15.0
High grade patients	Age (years)	BMI (kg/m²)	Grading (Gleas score)	son
8	75	25	7 (4 + 3)	15.0
9	74	23	8 (4+4)	15.1
10	75	21	8 (4+4)	15.0
11	65	26	8 (4 + 4)	38.2
12	70	26	8 (4+4)	45.1
13	68	24	8 (4+4)	27.5
14	57	26	8 (4+4)	15.0
15	73	29	9 (4 + 5)	23.3
BH patients (controls)		Age (years)	BMI (kg/m ²)	
16		70	27	- 15.0
17		57	37	- 36.7
18		84	21	- 22.1

Abbreviations: BMI, body mass index; IGF-1, insulin-like growth factor-1.

invasion.²⁷⁻²⁹ In addition, experimental evidence were available indicating that PCa cell stimulate PPAT to release factors promoting their aggressiveness, leading to a positive feedback loop.²⁷

Less is known about the role of AT in cancer chemoresistance. Recently, Su et al.³⁰ demonstrated that adipocytes promote both epithelial to mesenchimal transition (EMT) and chemoresistance in PCa cell culture and animal models.³⁰ Herroon et al.³¹ using both in vivo and in vitro coculture systems showed a reduced response of PCa cells to DCTX induced by exposure to adipocytes mediated by lipolysis.

Taxanes (DCTX and cabazitaxel) are still the first line therapy for the treatment of CRPC who have experienced progression after androgen-deprivation therapy (ADT).³²

The mechanisms of resistance to taxanes included mainly upregulation of efflux transporters as ABCB1³³ and increased expression of β -tubulin isoforms as Class II, III, and IV.^{34,35} In particular, Ploussard et al.³⁴ identified a role for class III β -tubulin expression as prognostic and predictive biomarker in CRPC. Recently, it has been demonstrated that taxanes resistance in PCa involves lack of drugtarget engagement.¹³

In this study using CM approach in two different androgenindependent PCa cell lines, DU145 and PC3, we demonstrated that exposure to adipocyte-released factors significantly increases TUBB2B expression, a β -tubulin isoform previously associated with DCTX resistance in metastatic PCa cells.³⁶ Notably, we obtained data from GEO data set GDS1439 on microarray expression profile of 13 PCa tumors (seven clinically localized primary PCa and six metastatic PCa) and six benign prostate tissues. Data showed that the expression of TUBB2B in metastatic PCa was higher compared to clinically localized PCa and normal prostate tissues (Figure S2), highlighting that in vivo TUBB2B expression was significantly associated with prostate cancer progression and poor clinical outcome.

We also showed that AG1024, a selective inhibitor of IGF-1 receptor, reduced the increase of cell viability observed in presence of AdipoCM and DCTX in DU145 and PC3 cell line, suggesting that IGF-1 released by PPAT could be a key regulator of the effect of PPAT on DCTX efficacy in PCa cell. Our study pointed out that IGF-1

FIGURE 4 Expression of IGF-1 receptor in PCa cell lines. (A) DU145 and (B) PC3 were serum starved for 16 h cells and then incubated with 0,25% BSA or PPAT Adipocyte-CM from adenoma and G8(4 + 4) adipocytes for 48 h. The lysates were analyzed by immunoblotting with IGF-1 receptor antibody and autoradiography. GAPDH antibody was used for normalization. The autoradiograph shown is representative of three different experiments. BSA, bovine serum albumin; IGF-1, insulin-like growth factor-1; PCa, prostate cancer; PPAT, periprostatic adipose tissue

α-GAPDH

supplied by PPAT could affect therapeutic response in PCa patients. Moreover, our findings are first to demonstrate that IGF-1 augments the expression of a β -tubulin isotype associated with DCTX-resistant phenotype.

(A)

GH/IGF1 axis plays a key role in prostate differentiation and cancer development.³⁷ In particular, IGF1 axis is upregulated in advanced PCa.³⁸ Moreover, the association between obesity and cancer has been partly explained by the alterations in the IGF1 axis in PCa and in several forms of cancers.^{14,37,39-42}

In addition, in vivo evidence was available regarding the involvement of IGF-1 in the development of drug resistance in PCa.⁴³ Furthermore, several authors reported circulating IGF-binding proteins (IGFBPs) lower level in patients with high-grade compared with low-grade PCa.^{44,45} High preoperative circulating IGF-1 levels are associated with an increased risk of advanced prostate cancer.^{46,47} PCa tissue expression of IGF-1 receptor was significantly associated with the risk of progression to a lethal disease.⁴⁸ Notably, IGF-1R knockdown reduced prostate cancer cell lines growth.⁴⁹

IGF-1 in PPAT may act in a paracrine manner, regulating function of the surrounding cells, including PCa cells. Accordingly, we showed that inhibition of IGF-1 receptor by AG1024, decreased the effect of adipocyte-released factors on DCTX response, thereby indicating that IGF-1 is a pivotal factor in adipocyte regulation of PCa cell drug response. However, these results are limited to an in vitro interaction model between PCa cells and adipocytes. We used isolated adipocytes rather than whole AT. It is well known that AT is a mixture of different types of cells including mature adipocytes, pre-adipocytes, fibroblasts, and immune cells and the effects observed in vivo could be due to interactions between these components. In addition, a supplemental source of diversity was the intrinsic heterogeneity of the studied patients. Further studies are needed to assess the relevance of IGF-1-released by PPAT in the regulation of DCTX response in PCa. However, our study reinforces the hypothesis that individual AT (e.g., PPAT) may drive cancer progression²⁴ and chemotherapy efficacy more than BMI. Accordingly, Cushen et al.⁵⁰ showed that high volume of visceral fat, but not BMI more than $25\,\text{kg}/\text{m}^2$ is associated with poorer survival in patients with CRPC treated with DCTX chemotherapy. Accordingly, Wu et al.⁵¹ reported in 333 patients with mCRPC that

high BMI was associated with longer survival, conversely the presence of visceral obesity is associated with poorer survival. Collectively, there is growing evidence that BMI does not accurately discriminate between lean and fat tissues and it is unable to mirror the effect of each individual AT (e.g., visceral and subcutaneous).⁵² Based on our findings, measuring PPAT thickness should provide more relevant information on PCa prognosis than using general obesity markers as BMI. It could be useful to incorporate PPAT-related measure into PCa risk calculator to ameliorate PCa prognosis assessment. Our results provided not only more robust molecular basis on the relationship between PPAT and PCa progression, but also it offers relevant insight into the potential use of β -tubulin isotypes as prognostic biomarkers and IGF-1 as potential therapeutic target in patients with metastatic PCa.

α-GAPDH

Collectively, our results demonstrated for the first time in PCa that tumor-surrounding adipocytes promote resistance to DCTX through a TUBB2B—dependent mechanism. In human PCa tissues, TUBB2B is upregulated in high-grade, highlighting the clinical relevance of our results.

This study reveals a new role of PPAT in affecting PCa clinical outcome and could provide interesting opportunities to set up specific strategies for the treatment of PCa patients exhibiting aggressive PCa.

5 | CONCLUSIONS

Chemoresistance is one of the main barriers in cancer therapy. The present study showed that conditioned media collected from PPAT increased antiapoptotic and TUBB2B proteins expression and consequently led to decreased DCTX efficacy in DU145 and PC3 and drogen independent PCa cell lines. IGF-1 released by PPAT enhanced TUBB2B expression and DCTX resistance (Figure 7).

These findings provide a better understanding of the relevance of AT in PCa microenvironment for the development of chemoresistance and indicate the potential of revealing novel therapeutic strategies to overcome drug resistance in CRPC.

Additional studies are needed to confirm this new proposed model linking PPAT and PCa aggressiveness and thereby recognize

LIOTTI ET AL.

FIGURE 5 Insulin-like growth factor inhibitor AG1024 effect on docetaxel sensitivity. (A) DU145 and (B) PC3 (2×10^4 cells) cells were plated in 96 well plates and serum starved for 16 h cells. Then, the cells were incubated with 0,25% BSA or PPAT Adipocyte-CM from Adeno, G7(3 + 4) and G8(4 + 4) adipocytes for 48 h. Then, the cells were treated with docetaxel 8 nM and AG1024 8 µM alone or in combination with AdipoCM. Cell viability was assessed by the MTT assay. The results were reported as percentage of viable cells compared with control, considered as maximum viability (100%). Data represent the mean ± SD of triplicate samples of three independent experiments. **p* value < .05. BSA, bovine serum albumin; MTT, 3-(4,5-dimethyl-2-thiazolyl)-2,5-diphenyl-2H-tetrazolium bromide; PPAT, periprostatic adipose tissue; SD, standard deviation

FIGURE 6 AG1024 effect on TUBB2B expression in prostate cancer cell. (A) DU145 and (B) PC3 were serum starved for 16 h cells and then incubated with 0,25% BSA or PPAT Adipocyte-CM from Adeno and G8(4 + 4) adipocytes and in combination with AG1024 8 μ M. (C) DU145 and (D) PC3 cells were serum starved for 16 h, pretreated with AG1024 8 μ M and then stimulated with IGF-1 recombinant protein for 48 h. The lysates were analyzed by immunoblotting with pAKT and TUBB2B antibodies and autoradiography. GAPDH antibody was used for normalization. The autoradiograph shown is representative of three different experiments. BSA, bovine serum albumin; PPAT, periprostatic adipose tissue; TUBB2B, β -tubulin isoform 2B

FIGURE 7 Schematic representation of the proposed role of PPAT in promoting DCTX resistance in PCa cell. (A) Periprostatic mature adipocytes released factors upregulated BCL-xL, BCL-2, and TUBB2B expression in PCa cell favoring DCTX resistance. BCL-2, B-cell lymphoma-2; BCL-xL, B-cell lymphoma extra large; DCTX, docetaxel; PCa, prostate cancer; PPAT, periprostatic adipose tissue; TUBB2B, β-tubulin isoform 2B

WILEY-The Prostate

novel molecular target to disjoin the cooperating role of PPAT in PCa drug resistance.

ACKNOWLEDGMENTS

We would like to thank Dr Domenico Liguoro for his valuable contributions to our research. We appreciate his technical support to our research related activities.

CONFLICTS OF INTERESTS

The authors declare that there are no conflict of interests.

AUTHOR CONTRIBUTIONS

Conceptualization: Antonietta Liotti and Daniela Terracciano. Data curation: Antonietta Liotti, Evelina La Civita, Michele Cennamo, Felice Crocetto, Elia Guadagno, and Pasquale Liguoro. Formal analysis: Antonietta Liotti and Evelina La Civita. Funding acquisition: Pietro Formisano and Francesco Beguinot. Investigation: Antonietta Liotti, Evelina La Civita, and Elia Guadagno. Methodology: Daniela Terracciano; Resources, Felice Crocetto, Luigi Insabato, Ciro Imbimbo, Alessandro Palmieri, and Vincenzo Mirone. Supervision: Pietro Formisano, Francesco Beguinot, and Daniela Terracciano. Validation: Antonietta Liotti. Visualization: Daniela Terracciano. Writing – original draft: Antonietta Liotti and Daniela Terracciano. Writing – review & editing: Matteo Ferro and Daniela Terracciano.

DATA AVAILABILITY STATEMENT

The data that support the findings of this study are available from the corresponding author upon reasonable request.

ORCID

Daniela Terracciano D http://orcid.org/0000-0003-4296-429X

REFERENCES

- Vibishan B, Watve MG. Context-dependent selection as the keystone in the somatic evolution of cancer. Sci Rep. 2020;10(1):4223.
- Nieman KM, Romero IL, Van Houten B, Lengyel E. Adipose tissue and adipocytes support tumorigenesis and metastasis. *Biochim Biophys Acta*. 2013;1831(10):1533-1541.
- Nowicka A, Marini FC, Solley TN, et al. Human omental-derived adipose stem cells increase ovarian cancer proliferation, migration, and chemoresistance. *PLoS One.* 2013;8(12):e81859.
- Duong MN, Cleret A, Matera EL, et al. Adipose cells promote resistance of breast cancer cells to trastuzumab-mediated antibodydependent cellular cytotoxicity. *Breast Cancer Res.* 2015;17:57.
- McMillin DW, Negri JM, Mitsiades CS. The role of tumour-stromal interactions in modifying drug response: challenges and opportunities. *Nat Rev Drug Discov*. 2013;12(3):217-228.
- Sheng X, Parmentier JH, Tucci J, et al. Adipocytes sequester and metabolize the chemotherapeutic daunorubicin. *Mol Cancer Res.* 2017;15(12):1704-1713.
- Ye H, Adane B, Khan N, et al. Leukemic stem cells evade chemotherapy by metabolic adaptation to an adipose tissue niche. *Cell Stem Cell*. 2016;19(1):23-37.
- Jung Y, Kim JK, Shiozawa Y, et al. Recruitment of mesenchymal stem cells into prostate tumours promotes metastasis. *Nat Commun.* 2013;4:1795.

- Park J, Euhus DM, Scherer PE. Paracrine and endocrine effects of adipose tissue on cancer development and progression. *Endocr Rev.* 2011;32(4):550-570.
- Park J, Morley TS, Kim M, Clegg DJ, Scherer PE. Obesity and cancer--mechanisms underlying tumour progression and recurrence. *Nat Rev Endocrinol.* 2014;10(8):455-465.
- Crawford ED, Higano CS, Shore ND, Hussain M, Petrylak DP. Treating patients with metastatic castration resistant prostate cancer: a comprehensive review of available therapies. *J Urol.* 2015; 194(6):1537-1547.
- 12. Jordan MA, Wilson L. Microtubules as a target for anticancer drugs. *Nat Rev Cancer*. 2004;4(4):253-265.
- Gjyrezi A, Xie F, Voznesensky O, et al. Taxane resistance in prostate cancer is mediated by decreased drug-target engagement. J Clin Invest. 2020;130(6):3287-3298.
- D'Esposito V, Passaretti F, Hammarstedt A, et al. Adipocytereleased insulin-like growth factor-1 is regulated by glucose and fatty acids and controls breast cancer cell growth in vitro. *Diabetologia*. 2012;55(10):2811-2822.
- Ariemma F, D'Esposito V, Liguoro D, et al. Low-dose bisphenol-a impairs adipogenesis and generates dysfunctional 3T3-L1 adipocytes. *PLoS One*. 2016;11(3):e0150762.
- Marín-Aguilera M, Codony-Servat J, Kalko SG, et al. Identification of docetaxel resistance genes in castration-resistant prostate cancer. *Mol Cancer Ther.* 2012;11(2):329-339.
- Liotti A, Cosimato V, Mirra P, et al. Oleic acid promotes prostate cancer malignant phenotype via the G protein-coupled receptor FFA1/GPR40. J Cell Physiol. 2018;233(9):7367-7378.
- Heidegger I, Massoner P, Sampson N, Klocker H. The insulin-like growth factor (IGF) axis as an anticancer target in prostate cancer. *Cancer Lett.* 2015;367(2):113-121.
- Wang S, Wang N, Yu B, et al. Circulating IGF-1 promotes prostate adenocarcinoma via FOXO3A/BIM signaling in a double-transgenic mouse model. Oncogene. 2019;38(36):6338-6353.
- Liang C, Zhou F, Chen X, et al. GSK1838705A, an insulin-like growth factor-1 receptor/insulin receptor inhibitor, induces apoptosis and reduces viability of docetaxel-resistant prostate cancer cells both in vitro and in vivo. Onco Targets Ther. 2015;8:753-760.
- 21. Niu XB, Fu GB, Wang L, et al. Insulin-like growth factor-I induces chemoresistence to docetaxel by inhibiting miR-143 in human prostate cancer. *Oncotarget.* 2017;8(63):107157-107166.
- Nassar ZD, Aref AT, Miladinovic D, et al. Peri-prostatic adipose tissue: the metabolic microenvironment of prostate cancer. *BJU Int.* 2018;121(Suppl 3):9-21.
- Taylor RA, Lo J, Ascui N, Watt MJ. Linking obesogenic dysregulation to prostate cancer progression. *Endocr Connect*. 2015;4(4): R68-R80.
- Dahran N, Szewczyk-Bieda M, Wei C, Vinnicombe S, Nabi G. Normalized periprostatic fat MRI measurements can predict prostate cancer aggressiveness in men undergoing radical prostatectomy for clinically localised disease. *Sci Rep.* 2017;7(1):4630.
- 25. Vidal AC, Oyekunle T, Howard LE, et al. Obesity, race, and long-term prostate cancer outcomes. *Cancer*. 2020;126:3733-3741.
- Sasaki T, Sugino Y, Kato M, Nishikawa K, Kanda H. Pre-treatment ratio of periprostatic to subcutaneous fat thickness on MRI is an independent survival predictor in hormone-naive men with advanced prostate cancer. *Int J Clin Oncol.* 2020;25(2):370-376.
- Ribeiro RJT, Monteiro CPD, Cunha VFPM, et al. Tumor celleducated periprostatic adipose tissue acquires an aggressive cancerpromoting secretory profile. *Cell Physiol Biochem*. 2012;29(1-2): 233-240.
- Ribeiro R, Monteiro C, Cunha V, et al. Human periprostatic adipose tissue promotes prostate cancer aggressiveness in vitro. J Exp Clin Cancer Res. 2012;31:32.

The Prostate_WILEY

- 29. Laurent V, Guérard A, Mazerolles C, et al. Periprostatic adipocytes act as a driving force for prostate cancer progression in obesity. *Nat Commun.* 2016;7:10230.
- Su F, Ahn S, Saha A, DiGiovanni J, Kolonin MG. Adipose stromal cell targeting suppresses prostate cancer epithelialmesenchymal transition and chemoresistance. *Oncogene*. 2019; 38(11):1979-1988.
- Herroon MK, Diedrich JD, Rajagurubandara E, et al. Prostate tumor cell-derived IL1beta induces an inflammatory phenotype in bone marrow adipocytes and reduces sensitivity to docetaxel via lipolysisdependent mechanisms. *Mol Cancer Res.* 2019;17(12):2508-2521.
- Dong L, Zieren RC, Xue W, de Reijke TM, Pienta KJ. Metastatic prostate cancer remains incurable, why? Asian J Urol. 2019;6(1): 26-41.
- Robey RW, Pluchino KM, Hall MD, Fojo AT, Bates SE, Gottesman MM. Revisiting the role of ABC transporters in multidrug-resistant cancer. *Nat Rev Cancer*. 2018;18(7):452-464.
- Ploussard G, Terry S, Maillé P, et al. Class III beta-tubulin expression predicts prostate tumor aggressiveness and patient response to docetaxel-based chemotherapy. *Cancer Res.* 2010; 70(22):9253-9264.
- Makarovskiy AN, Siryaporn E, Hixson DC, Akerley W. Survival of docetaxel-resistant prostate cancer cells in vitro depends on phenotype alterations and continuity of drug exposure. *Cell Mol Life Sci.* 2002;59(7):1198-1211.
- Cánovas V, Puñal Y, Maggio V, et al. Prostate Tumor Overexpressed-1 (PTOV1) promotes docetaxel-resistance and survival of castration resistant prostate cancer cells. *Oncotarget*. 2017; 8(35):59165-59180.
- F LL, Sarmento-Cabral A, Herrero-Aguayo V, Gahete MD, Castano JP, Luque RM. Obesity and metabolic dysfunction severely influence prostate cell function: role of insulin and IGF1. J Cell Mol Med. 2017;21(9):1893-1904.
- Massoner P, Ladurner Rennau M, Heidegger I, et al. Expression of the IGF axis is decreased in local prostate cancer but enhanced after benign prostate epithelial differentiation and TGF-beta treatment. *Am J Pathol.* 2011;179(6):2905-2919.
- Tong Y, Wu J, Huang O, et al. IGF-1 interacted with obesity in prognosis prediction in HER2-positive breast cancer patients. Front Oncol. 2020;10:550.
- 40. AsghariHanjani N, Vafa M. The role of IGF-1 in obesity, cardiovascular disease, and cancer. *Med J Islam Repub Iran*. 2019;33:56.
- Clatici VG, Voicu C, Voaides C, Roseanu A, Icriverzi M, Jurcoane S. Diseases of civilization - cancer, diabetes, obesity and acne - the implication of milk, IGF-1 and mTORC1. *Maedica*. 2018;13(4): 273-281.
- Doyle SL, Donohoe CL, Finn SP, et al. IGF-1 and its receptor in esophageal cancer: association with adenocarcinoma and visceral obesity. Am J Gastroenterol. 2012;107(2):196-204.

- Dayyani F, Varkaris A, Araujo JC, et al. Increased serum insulin-like growth factor-1 levels are associated with prolonged response to dasatinib-based regimens in metastatic prostate cancer. *Prostate*. 2013;73(9):979-985.
- 44. Shariat SF, Lamb DJ, Kattan MW, et al. Association of preoperative plasma levels of insulin-like growth factor I and insulin-like growth factor binding proteins-2 and -3 with prostate cancer invasion, progression, and metastasis. J Clin Oncol. 2002;20(3):833-841.
- Terracciano D, Bruzzese D, Ferro M, et al. Preoperative insulin-like growth factor-binding protein-3 (IGFBP-3) blood level predicts gleason sum upgrading. *Prostate*. 2012;72(1):100-107.
- Nimptsch K, Platz EA, Pollak MN, et al. Plasma insulin-like growth factor 1 is positively associated with low-grade prostate cancer in the Health Professionals Follow-up Study 1993-2004. *Int J Cancer*. 2011;128(3):660-667.
- 47. Price AJ, Allen NE, Appleby PN, et al. Insulin-like growth factor-l concentration and risk of prostate cancer: results from the European Prospective Investigation into Cancer and Nutrition. *Cancer Epidemiol Biomarkers Prev.* 2012;21(9):1531-1541.
- Ahearn TU, Peisch S, Pettersson A, et al. Expression of IGF/insulin receptor in prostate cancer tissue and progression to lethal disease. *Carcinogenesis.* 2018;39(12):1431-1437.
- Ofer P, Heidegger I, Eder IE, et al. Both IGF1R and INSR knockdown exert antitumorigenic effects in prostate cancer in vitro and in vivo. *Mol Endocrinol.* 2015;29(12):1694-1707.
- Cushen SJ, Power DG, Murphy KP, et al. Impact of body composition parameters on clinical outcomes in patients with metastatic castrate-resistant prostate cancer treated with docetaxel. *Clin Nutr ESPEN*. 2016;13:e39-e45.
- Wu W, Liu X, Chaftari P, et al. Association of body composition with outcome of docetaxel chemotherapy in metastatic prostate cancer: a retrospective review. *PLoS One.* 2015;10(3):e0122047.
- Donini LM, Pinto A, Giusti AM, Lenzi A, Poggiogalle E. Obesity or BMI paradox? Beneath the tip of the iceberg. Front Nutr. 2020;7:53.

SUPPORTING INFORMATION

Additional Supporting Information may be found online in the supporting information tab for this article.

How to cite this article: Liotti A, La Civita E, Cennamo M, et al. Periprostatic adipose tissue promotes prostate cancer resistance to docetaxel by paracrine IGF-1 upregulation of TUBB2B beta-tubulin isoform. *The Prostate*. 2021;81: 407–417. https://doi.org/10.1002/pros.24117