CD62L as a Therapeutic Target in Chronic Lymphocytic Leukemia

Melinda Burgess1,2, Devinder Gill1,2, Richa Singhania1, Catherine Cheung2, Lynne Chambers2, Brent A. Renyolds3, Louise Smith2, Peter Mollee2, Nicholas Saunders1, and Nigel AJ McMillan4

Abstract

Purpose: Despite advances in the treatment of chronic lymphocytic leukemia (CLL), the disease remains incurable with standard therapies and relapse is inevitable. A growing body of evidence indicates that alterations in the adhesion properties of neoplastic cells play a pivotal role in the development and progression of CLL.

Experimental Design: The expression of 71 cell surface molecules was examined on CLL peripheral blood mononuclear cells (PBMCs) over 3 weeks in culture. The most highly upregulated marker, CD62L, was examined further for expression on CD5+/CD19+ CLL cells in vitro and in lymph node and bone marrow biopsies. The prosurvival role of CD62L was examined using a functional blocking antibody and therapeutic potential evaluated by comparison with current chemotherapy agents.

Results: Blocking CD62L resulted in apoptosis of CLL cells but not PBMCs from healthy donors suggesting a novel role for CD62L in CLL cell survival. The beneficial effect of coculturing CLL cells with bone marrow stromal cells or endothelial cells does not protect CLL cells from anti-CD62L-related toxicity. Moreover, combining fludarabine or mafosfamide with the anti-CD62L in vitro produced an additive effect both with and without stromal cells.

Conclusion: This is the first reported data showing that blocking the activation and homing marker, CD62L, regulates CLL cell survival in vitro. These data also suggest that therapeutic antibodies against CD62L may provide additional clinical benefit to patients with CLL receiving current standard chemotherapy protocols. Clin Cancer Res; 19(20); 5675–85. ©2013 AACR.

Introduction

Chronic lymphocytic leukemia (CLL) is the most common leukemia in adults in Western society and is characterized by a progressive accumulation of monoclonal CD5+/CD19+ B lymphocytes in the peripheral blood, bone marrow, and lymphatic tissue. The clinical course is variable with early stage disease having life expectancy more than 10 years, but patients with more advanced disease have a median survival of 18 months to 3 years. The current standard therapy of fludarabine, cyclophosphamide, and rituximab (FCR therapy) has improved complete responses and overall survival (1), but relapse is inevitable and the therapy is associated with significant toxicities. Therefore, identifying new agents with novel mechanisms of action that complement current chemotherapies and abrogate the CLL drug-resistance factors will be necessary if further improvements in CLL patient outcomes are to be realized.

The tumor microenvironment is essential for tumor proliferation, survival, angiogenesis, and metastasis in a range of malignancies including CLL (2). Studies using heavy water suggest that CLL consists of a pool of quiescent cells circulating in the peripheral blood together with a reservoir of proliferating cells within the bone marrow and lymph nodes (3, 4). This suggests a proproliferative environment is located within bone marrow and lymph node, whereas CLL cells within blood are associated with long-term survival. CLL proliferation, survival, homing, and drug resistance (5–12) have been attributed to numerous factors such as chemokines, cytokines, and direct cell–cell interactions mediated via adhesion molecules in the lymph node, spleen, and bone marrow microenvironment which suggests these factors may represent important therapeutic targets. For example, the Bruton tyrosine kinase (BTK) inhibitor, ibritinib, impairs B-cell receptor and chemokine-controlled retention of CLL cells in the marrow and lymph nodes. This
deprives the CLL cells of their microenvironmental survival signals leading to disease regression (13). Consequently, there is growing interest in targeting the survival cues associated with the tumor microenvironment. Understanding the molecular and biologic basis for these microenvironment-mediated responses will be critical to understanding CLL and developing more potent or effective therapies (12).

Our previous work has concentrated on the development of a long-term culture system where culturing CLL PBMCs at high density provides a significant survival advantage to CLL cells (14). This culture system was also confirmed by the recent report of Seiffert and colleagues (15). Having established that culturing CLL PBMCs at high density gave a significant survival advantage to CLL cells, we set about investigating what cell–cell interactions might be important for survival by assessing expression levels of cell surface markers. Here, we report a significant upregulation of several markers CD184 (CXCR4), CD26, CD40, CD58, CD103, and CD62L (L-selectin) on the surviving CD5+/CD19+ CLL cells. On the basis of CD62L’s known role in normal lymphocyte migration (16, 17), and initial reports of its prognostic significance in CLL (18), we hypothesized that CD62L may be important in microenvironmental retention, homing, or survival of CLL cells and may offer a potential therapeutic target. We (i) examined the expression of CD62L in CLL, (ii) investigated the effect of anti-CD62L antibody therapy on CLL cell survival in vitro, and (iii) assessed the cytotoxicity of CD62L blockade in combination with the standard agents used in the treatment of CLL. Results presented in this study support the potential of anti-CD62L as a therapeutic agent.

Materials and Methods

Patients and cell purification

Blood was collected into EDTA tubes from healthy donors or patients with CLL after informed consent accord-

Translational Relevance

Although the management of patients with chronic lymphocytic leukemia (CLL) has improved over the past decade it still remains an incurable disease. Contributing to the poor outcome is a lack of knowledge of the underlying pathobiology of CLL. High levels of CD62L have previously been shown to contribute to the homing and retention of lymphocytes to the bone marrow and lymph nodes. In this study, we show, for the first time, that the expression of CD62L also activates a novel prosurvival signal in CLL cells. Significantly, inhibition of CD62L using therapeutic antibodies induces apoptosis equivalent to that seen with current chemotherapeutics and antagonizes stromal-induced survival. Thus, we have identified a novel prosurvival signal in CLL cells that when antagonized can induce cell death equivalent to current CLL chemotherapeutics and when combined with current chemotherapeutic cocktails can add significantly to the cytotoxic response.

CLL culture and cell viability

Purified PBMCs were resuspended in RPMI-1640 medium (Gibco Invitrogen), supplemented with 10% heat inactivated fetal calf serum, 100 U/mL penicillin G, 100 µg/mL streptomycin, and 2.92 mg/mL glutamine (Gibco; complete media) at a cell concentration of 20–60 × 10^6/mL. It should be noted that these long-term cultures of PBMCs contain non-CLL cells derived from circulating white blood cells plus an adherent population of cells which includes nurse-like cells and endothelial cells. Cell viability was conducted by Trypan blue exclusion and survival was expressed as number of viable cell counts relative to initial plating counts or normalized to untreated CLL PBMC survival. Cell viability and apoptosis was determined by flow cytometry using Annexin V/PI staining kit (Roche) according to the manufacturers’ instructions. CD19+ CLL cells were purified using MACS cell separation and CD19 Microbeads (Miltenyi Biotec) according to the manufacturer’s protocol.

Flow cytometry screening analysis of surface antigens

CLL PBMCs from 3 patients were screened for the expression of 71 cell surface antigens (outlined in Supplementary Table S2) directly after isolation from the patient and after 3 weeks of high-density culture (2 × 10^7/mL). Cells were washed with PBS and analyzed on a BD LSRII flow cytometer (BD Biosciences). Viable cells were gated on the basis of forward and side scatter profile. Data were analyzed using BD FACS Diva software (BD Biosciences). Following initial FACS screen, CD62L expression was confirmed on additional patient samples using flow cytometry. Cells were incubated with APC-conjugated anti-CD19, FITC-conjugated anti-CD5 (both from BD Biosciences), and PE-conjugated anti-CD62L antibodies (BioLegend) and analyzed on a FACS Canto (BD Biosciences). Data were analyzed using BD FACS Diva software.

In vitro CD62L assays

The effect of neutralizing CD62L was examined by culturing CLL PBMCs or PBMCs isolated from healthy donors in the presence of LEAF Purified anti-human CD62L antibody (DREG56; 0.1 µg/mL; BioLegend), anti-human CD62L antibody (DREG200, 0.1 µg/mL; ebioscience), or LEAF Purified Mouse IgG1, κ Isotype Control Antibody (0.1 µg/mL; BioLegend) and cell viability was examined as described above. For coculture experiments, human umbilical vein endothelial cells (HUVEC) or HS-5 cells were seeded at a density of 2,000 cells per well in 96-well plates 24 hours before the addition of CLL PBMCs with/without CD62L antibody.
Chemotherapy combination assays
To examine the therapeutic potential of CD62L antibody therapy, CLL PBMCs were cultured either alone, or in the presence of HS-5 cells, with varying combinations of the following agents; CD62L antibody (DREG56; 0.1 μg/mL), rituximab (10 μg/mL, Mabthera, Roche) both on day 0 and fludarabine (1 μg/mL, Fludara), and/or mafosfamide (1 μg/mL; Santa Cruz Biotechnology) on day 4.

Western blotting
Cultured CLL cells were lysed in radioimmunoprecipitation assay buffer containing phosphatase and protease inhibitors and electrophoresed onto 10% SDS-polyacrylamide gels. Membranes were developed using SuperSignal West Pico Chemiluminescence substrate (Thermo Scientific). The following antibodies were used: PARP, LC3 A/B, pAKT (Ser 437) XP, total AKT, phosphor-p44/42 MAPK (Thr 202/Tyr 204), total MAPK (all from Cell Signaling Technology), GAPDH (Sigma-Aldrich), and B-actin (Sigma-Aldrich).

Immunofluorescence staining and confocal microscopy
Ethics Committee approval was obtained to use the redundant portion of bone marrow trephine biopsies from patients with untreated CLL. Sections from an uninvolved lymphoma bone marrow, from a normal lymph node, and from an uninvolved node from a patient with lymphoma were used as controls. Primary antibodies include mouse monoclonal anti-human-CD62L (Clone 9H6; Novocastra), mouse monoclonal anti-human-CD20 (Clone L26; Dako). Secondary antibodies include Alexa Fluor 555 goat-anti-mouse and Alexa Fluor 488 goat-anti-mouse antibodies (Invitrogen). Sections were counterstained with 4’, 6-diamidino-2-phenylindole for nuclear staining before being mounted using Vectashield (Vector Laboratories, Inc.). Immunofluorescent signals were viewed through a Carl Zeiss LSM 510 Meta confocal microscopy system (Carl Zeiss) and analyzed using Zen imaging software.

Data analysis and statistics
Results are shown as mean ± SEM of at least 3 experiments each conducted in triplicate. For statistical comparison, the Student unpaired or paired t test was used, two-tailed with 95% confidence intervals. Pearson correlation tests were used for examining the relationship of clinical parameters with response to CD62L treatment. Response to CD62L antibody treatment was normalized to viability in untreated cultures before correlation analysis. Findings were considered significant if \(P \leq 0.05 \).

Results
CD62L expression is upregulated in CLL cells in long-term culture
Immunophenotyping was carried out on 3 patients with CLL using 71 antibodies, comparing the percentage positive cells at day 0 with those after 3 weeks in culture. This analysis was conducted on suspension cells only and did not include adherent cell populations and nurse like cells. CD5+CD19+ cells constituted more than 80% of the total cells in culture at day 0 and this was maintained at week 3, indicating persistence of the CLL population (Fig. 1A and B). Significant changes were observed for 25 surface antigens, with increases observed in the expression of...
CD26, CD40, CD58, CD62L, and CD103 (Fig. 1A) and decreased expression found in the other markers including CD11c, CD32, CD49f, CD62P, CD80, CD106, CD140a, CD141, CD184, CD206, and CD273 (Fig. 1B). The complete data set is presented in Supplementary Fig. S1. Some of the observed differences in cell surface markers may be due to changes in the non-CLL cell population during culture. For example, CD206 is expressed on immature dendritic cells and macrophages, cells that are expected to be lost in culture. However, the main power of our screening approach is that we were able to identify those molecules for which expression is highly upregulated during the culture of CLL cells such as CD62L (Fig. 1A). The veracity of the screen was also validated by the identification of molecules previously identified in CLL biology including CD58 (LFA3), a cell adhesion molecule whose increased expression has been associated with advanced disease state (19) and CD184 (CXCR4), the receptor for SDF-1 which has been shown to protect cells from apoptosis in vitro (20). Several of the other molecules which exhibit significant changes in expression are related to cell adhesion including a downregulation of CD18 (integrin β-2) which is the beta subunit of 4 structures, of which 2 are also differentially downregulated in our screen, CD11a and CD11c. Overall, the most significantly upregulated marker was CD62L.

To directly confirm that the increased levels of CD62L were expressed on CLL cells, we undertook double-labeling of CLL PBMCs with CD19 and CD62L antibodies and monitored their levels over 7 days in culture. It was found that the number of CD19+/CD62L+ cells was below 1% when isolated from the patient, but rapidly climbed, with an increase to 36.8% within 24 hours and this level continued to increase to above 80% by day 7. A representative result is shown in Fig. 2A. Examination of nine further primary cultures showed that there was a significant increase in CD62L levels in each case, with the average CD19+/CD62L+ population moving from 12 ± 6% to 81 ± 5% (P < 0.0001; Fig. 2B). As CD62L has previously been shown to be expressed on a range of other lymphocytes including T cells (21), we undertook flow cytometry analysis of both B (CD5+/CD19+) and T cells (CD5+/CD19−) within the same PBMC culture to determine which cells were upregulating the CD62L. Our data show that it was in fact the CLL cells that became positive for CD62L over time rather than T cells within the culture (Fig. 2C). The upregulation of CD62L was maximal by day 5 and was maintained in CD5+/CD19+ cells for up to 21 days (Fig. 2C). It was also critical to show that the specificity of this increased expression was an inherent property of CLL cells and not a characteristic of normal B cells. Therefore, PBMCs from a healthy 60 year old female volunteer were cultured for 7...
days at the same seeding density as CLL PBMCs and the level of CD62L expression measured by flow cytometry. The level of CD19⁺/CD62L⁺ cells increased minimally from 2.8% to 5.8% over 7 days which indicates increased CD62L expression is a feature of CLL cells rather than normal B cells (Fig. 2D). The induction of CD62L was also examined in CD19 purified CLL cells to determine whether accessory cells within the PBMC culture were essential for the increased expression of CD62L. This is shown in Fig. 2E where there is no significant difference in CD62L expression between CLL cells in PBMC culture and CD19 purified cells from the same patients. The expression of CD62L was also examined on viable cells using Annexin V staining after 7 days in culture to confirm that this upregulation was related to CLL cell survival. Only cells which were low in Annexin V positivity showed expression of CD62L (Fig. 2F). Finally, the induction of CD62L expression was not due to the expansion/proliferation of the CLL fraction as BrdUrd labeling studies indicated that the proliferation index could not account for the large expansion in CD62L-positive cells. Thus, the increased expression of CD62L is due to a time-dependent induction of expression of CD62L on CD5⁺/CD19⁺ CLL cells.

CD62L expression is upregulated in CLL cells in lymph node and bone marrow

As CD62L is involved in homing and migration of lymphocytes to lymphoid organs, we examined the expression of CD62L in bone marrow and lymph node biopsies from CLL patients using immunofluorescent staining. We detected CD62L expression on a large proportion of CD20 positive B-cells in lymph node sections from patients with CLL (Fig. 3A). Sections from a normal lymph node and from a noninvolved lymph node from a patient with lymphoma served as controls, with a very small number of CD20-positive cells positive for CD62L in the normal lymph node control and no CD62L expression detected in the lymphoma control. The CD62L expression in the bone marrow was even more striking with a high proportion of CD20-positive cells coexpressing CD62L (Fig. 3B). Conversely, a few CD20 positive cells were present in the lymphoma control bone marrow and there was no CD62L expression evident. To examine whether there was any association with expression of CD62L in the lymph node and bone marrow compartments compared with the periphery, CD62L expression was examined on CLL PBMCs from matched patients used in above immunofluorescence studies (Fig. 3C). CD62L expression in CLL PBMCs varied from 0.9% to 43.5% between the 3 patients used, but this positivity did not directly reflect the CD62L expression observed in the lymph node and bone marrow. For example, CLL patient 16 had high expression of CD62L in the bone marrow but very low CD62L expression in CLL PBMCs (0.9%). This was also seen for CLL patient 17, with high expression of CD62L on CD20-positive cells in the bone marrow, but only 17.3% CD62L positivity in CLL PBMCs. These results indicate the presence of CD62L in proliferation and survival niches involved in CLL.

Blocking CD62L promotes apoptosis of CLL cells

Given the highly induced expression of CD62L in surviving CLL cells, we examined the effect of a neutralizing CD62L antibody. Dose response analysis (0–2 μg/mL) was initially conducted to determine the optimal dose of anti-CD62L antibody that induced cell death. Maximal response was achieved at 0.1 μg/mL (data not shown). This trend was observed regardless of patient white cell counts. Initially, 7 CLL patients' PBMCs were cultured as described previously

Figure 3. CD62L is detected in CD20⁺ cells in CLL lymph nodes and bone marrow trephines. Representative sections were presented for 2 CLL lymph nodes, an uninvolved lymphoma control, and a normal lymph node control trephine (A). Representative sections were presented for a CLL lymph node and an uninvolved lymphoma control (B). Confocal microscopy was conducted for double-staining of CD62L (green) and CD20 (red). Images were presented for sections incubated with the positive antibodies (CD62L and CD20) and with the isotype control antibodies (the neg Ab control). C, flow cytometry analysis of PBMCs from time-matched patients used in (A) and (B) were examined for CD19 and CD5 and CD62L positivity.
in media containing either anti-CD62L (DREG-56 clone) or an isotype control antibody, with PBMCs from age-matched healthy individuals acting as controls. The neutralization of CD62L resulted in a significant loss of CLL cell survival (11.27% ± 1.638) compared with untreated CLL PBMCs (49.12 ± 3.554; P < 0.0001; Fig. 4A). CLL cells treated with an isotype control antibody had the same survival profile as untreated CLL PBMCs with 42.87% and 49.12% survival respectively (P = 0.1649). Importantly, PBMCs from normal healthy controls were unaffected by treatment with anti-CD62L antibody reinforcing that the response is restricted to CLL cells. Further testing of 36 CLL patient samples confirmed the role of CD62L blockade in CLL cell survival with all patients showing a reduction in surviving cells (Fig. 4B) with a mean reduction of 69% (P = 0.001). To determine the mechanism underlying the reduced cell survival, apoptosis was examined by Annexin V/PI staining on cells cultured as described above and examined using flow cytometry. Percentages represent late apoptotic cells; data are representative of 1 patient. D, flow cytometry analysis of CLL PBMC cultures treated with CD62L antibody were examined for CD19 and CD5 positivity after 7 days in culture. The percentage is representative of CLL cells and data is representative of one patient. E, antibody response was validated using a different CD62L antibody clone (DREG200, 0.1 µg/mL) and cell survival examined after 7 days. Data is displayed as the mean ± SEM and is representative of 3 CLL patients, each conducted in triplicate; **, P < 0.01. F, annexin V/PI staining was conducted on CLL PBMCs cultured as in (E) with percentage representing late apoptotic cells. Data are representative of 1 patient.
survival in response to CD62L blocking, we measured apoptosis using flow cytometry. It was observed that cells were undergoing apoptosis as a result of the neutralization of CD62L (Fig. 4C) with an increase in late apoptotic cells from 5.2% to 71.1% when treated with the CD62L antibody compared with untreated PBMCs and similarly when compared with the isotype control. Significantly, the CD62L antibody treatment was causing a specific reduction of CD5⁺/CD19⁺ cells with a 49% reduction in the proportion of CLL cells in the PBMC culture when compared with untreated PBMCs (Fig. 4D). The specificity of targeting CD62L was confirmed by using a different neutralizing antibody, DREG-200, which, like DREG-56 targets the lectin binding domain of CD62L. Using the same culture and antibody treatment conditions, DREG-200 significantly reduced the survival of CLL cells to 55.93%, although not as dramatically as observed for DREG-56 with a reduction of survival to 45.33% (P < 0.01 for both DREG56 and DREG200; Fig. 4E). In addition, annexin V/PI staining confirms that both antibodies initiate increased apoptosis of CLL cells and corroborates the cell survival data (Fig. 4F). Together these data indicate that treatment with a CD62L antibody results in apoptosis in a CLL cell-specific manner.

To further dissect the mechanism of CD62L antibody mediated cytotoxicity, we examined the induction of common survival pathway markers such as PARP cleavage, MAPK (total and phosphorylated), and Akt (total and phosphorylated). However, there was no difference observed in expression levels, or activation state between untreated CLL PBMCs and CD62L antibody-treated cells (Fig. 5A and C). In addition, we observed no changes for the autophagy marker, light chain 3 (LC3 A/B) expression, (Fig. 5B) following treatment. These data indicate that the apoptosis-inducing actions of anti CD62L are independent of objective changes in the activity of the AKT, MAPK, PARP, or autophagy pathways.

Association of response to CD62L blockade and clinical parameters

Having established the specific effect of CD62L antibody treatment on CLL PBMC cultures, we examined whether any associations were apparent between anti-CD62L induced CLL death and clinical parameters. The most significant association was a positive correlation between CD62L antibody response and CD5⁺/CD19⁺ percentage (P = 0.0142) and lymphocyte count (P = 0.0533) at time of sample collection and a negative correlation for haemoglobin (P = 0.0348; Supplementary Fig. S2A–S2C). Together, these associations indicate a relationship between low leukemic burden and more effective in vitro antibody response. However, CLL PBMCs isolated from patients with unmutated immunoglobulin heavy-chain variable-region (IgVH) gene mutations had a superior response to the CD62L antibody compared with those who were mutated (Supplementary Fig. S2F). In addition, no significant associations were observed between CD62L response and CD38 expression (Supplementary Fig. S2D), Zap70 expression (Supplementary Fig. S2E), or Rai stage (Supplementary Fig. S2G). Other clinical parameters which showed no correlation with effectiveness of CD62L antibody treatment include lymphocyte doubling time, time till first treatment, age, and platelet count, albumin, hypogammaglobulinaemia, LDH, and β-2 microglobulin levels (Supplementary Fig. S3).

Effect of CD62L blockade is not abrogated by co-culture with supporting microenvironmental cells

CLL cell survival has previously been shown to be enhanced by coculture of CLL cells with both bone marrow stromal cells (HS-5) and HUVEC by recapitulating the prosurvival signals that may exist in the leukemic microenvironment in vivo (22, 23). As CD62L is overexpressed in surviving CLL cells in vitro and CD62L-specific antibodies...
are able to induce apoptosis we examined the possibility that the cytotoxic response to CD62L antibody could be antagonized by a prosurvival interaction of CD62L expressed on CLL cells with stromal cells. HS-5 cells provide a survival advantage over CLL PBMC culture alone with a 9.5% increase in overall cell survival, but do not protect against anti-CD62L antibody treatment with 37.6% and 38.9% reduction in survival for CLL PBMC culture and HS-5 coculture respectively ($P < 0.0001$; Fig. 6A). Similar results were observed for HUVEC coculture experiments (Fig. 6A). These results indicate that anti-CD62L therapy may be effective in vivo where prosurvival microenvironmental interactions may contribute to the oncogenic expansion of CLL cells.

Therapeutic potential of CD62L antibody therapy

As CD62L seems to modulate the survival response of CLL cells in vitro, we extended this to determine whether CD62L blockade may also modulate sensitivity to conventional chemotherapeutics used in the treatment of CLL. Experiments were conducted combining maximal doses of CD62L antibody (0.1 µg/mL) added on day 0 and maximal cytotoxic doses of fludarabine (1 µg/mL) added on day 4 post CD62L antibody treatment. Cell survival was then examined at 7 days. These experiments showed that fludarabine and CD62L antibody, were similar in their cytotoxic potency with a 55.5% and 43.6% reduction in survival, respectively (Fig. 6B). However, a combination of CD62L antibody plus fludarabine gave significantly greater

Figure 6. Therapeutic potential of CD62L antibody therapy. A, CLL PBMCs were cultured for 7 days either alone or cocultured with HS-5 or HUVEC cells for 1 week with anti-human CD62L antibody. Overall cell survival was examined by Trypan blue exclusion and data is displayed as the mean ± SEM ($n = 7$ for HS5 and $n = 3$ for HUVEC; $P < 0.05$; $P < 0.001$). CLL PBMCs were cultured alone or with HS5 cells and treated with CD62L antibody on day 0 either alone or in combination with fludarabine (B), mafosfamide (C), or rituximab (D), and cell survival examined on day 7. Data are displayed as mean ± SEM ($n = 8$; $*P < 0.01$; $**P < 0.001$). E, CLL PBMCs were cultured with either CD62L antibody, fludarabine, or mafosfamide alone or in combinations as shown and survival examined. Data are displayed as mean ± SEM ($n = 7$; $*P < 0.05$; $**P < 0.001$). F, CLL PBMCs were cultured using the therapy combinations as shown and cell survival examined after 7 days. G, CD19 and CD5 positive cells were examined after 7 days following treatment using flow cytometry.
cytotoxic responses compared with each drug given alone with a 70.53% reduction in cell survival (Fig. 6B). This response was not altered when fludarabine was added before the addition of the CD62L antibody (data not shown). This trend was also observed when CLL PBMCs were cultured with HS-5 cells (Fig. 6B). Similarly, when CD62L antibody responses were compared with mafosfamide (1 μg/mL), a cyclophosphamide analog used in in vitro experiments, similar potencies were observed when used as single agents, but an additive effect when used in combination (Fig. 6C). These responses were maintained when cultured with HS-5 cells. However, the cytotoxic responses with CD62L antibody treatment and rituximab (10 μg/mL) showed no significant difference when used either as single agents or in combinations (Fig. 6D). However, when cultured with HS-5 cells, there was a significant difference between rituximab treatment alone and the combination with CD62L antibody (Fig. 6D). Given the additive effect observed for CD62L with fludarabine or mafosfamide, we examined the consequence of combining the three agents. There was a significant increase in cytotoxic responses when CD62L was combined with both fludarabine and mafosfamide compared with either each agent alone, or any two agents combined (Fig. 6E). Next, we examined whether the addition of CD62L antibody treatment was comparable with current chemoinmunotherapies strategies that use a combination of fludarabine, cyclophosphamide, and rituximab therapy (FCR). There was no significant increase in the response between fludarabine, mafosfamide, and rituximab combination and fludarabine, mafosfamide, and CD62L antibody combinations with survival reduction of 74.4% and 81.36%, respectively (P = 0.140, Fig. 6F). There was no significant advantage of combining all four agents (85.56% reduction in cell survival). Flow cytometric analysis of the surviving CLL cells following treatment with CD62L antibody, fludarabine, mafosfamide, or rituximab shows that CD62L blockade is the most efficient in specifically targeting CLL cells with a reduction from 80.2% to 62.7% after 7 days (Fig. 6C). Conversely, fludarabine (85.2%), mafosfamide (88.0%), and rituximab (86.5%) showed no specific reduction in CLL percentages. These data indicate that combining the cytotoxic activity of current CLL therapies with the antisurvival activity of CD62L inhibition may enhance cytotoxic responses of CLL cells.

Discussion

CLL is a B-cell malignancy characterized by aberrant control of apoptosis. Recently, we and others have shown that death, in vitro, could be reduced by culture of CLL cells at high density and/or in the presence of accessory and nurse like cells (14, 15). These data and other accumulating evidence indicate that CLL cell resistance to apoptosis is attributable to microenvironmental factors mediated via cell–cell interactions and/or dysregulation of proapoptotic or prosurvival cytokines, and their cognate receptors and signaling pathways. In this study, we show, for the first time, that (i) survival of CLL cells, in vitro, is accompanied by profound increases in the expression of CD62L, (ii) pro-survival signals from stromal cells are CD62L-dependant as inhibition of CD62L, by therapeutic antibodies, reduces CLL cell survival, (iii) that CD62L-induced survival pathways are independent of those pathways mediating fludarabine or mafosfamide-induced cytotoxicity as CD62L antibody treatment potentiates the cytotoxic effects of fludarabine, mafosfamide beyond those observed using a maximal dose of fludarabine or mafosfamide alone and, (iv) CD62L antibody treatment, in vitro, can overcome the prosurvival signals provided by stromal cells. This latter point is of particular relevance as we show that CD62L expression is profoundly overexpressed on malignant B-cells located within lymph nodes and the bone marrow particularly in the proliferation centres (pseudofollicles). The malignant B-cells residing in the bone marrow and lymph node compartments are particularly resistant to apoptosis due to the prosurvival signals within these niches. Thus, CD62L is a novel prosurvival effector that may represent an attractive therapeutic target in CLL.

CD62L (L-selectin, LAM-1, LECAM1, SELL) is a member of the selectin family of adhesion molecules and is known to play an important role in the trafficking/homing of lymphocytes to the lymph node. For example, CD62L binds several ligands involved in homing and migration such as, CD34, GlyCAM-1, and MadCAM-1 (21). Moreover, high CD62L and CXCR4 expression on lymphocytes is needed to migrate to lymph nodes and bone marrow (24). Once in the lymph nodes and bone marrow environment lymphocytes migrate into the proliferating centres under the influence of chemokines such as CXCL12 (25). Conversely, lower levels of CD62L expression on CLL cells has been associated with an impaired capacity to migrate under endothelial cells in vitro (26). Furthermore, lower CD62L and CXCR4 expression is necessary for CLL cells to exit these microenvironmental niches (27). Consistent with these observations on the role of CD62L in lymphocyte homing it has also been shown that BCR activation results in downregulation of CD62L and CXCR4 (27). Thus, the dysregulation of CD62L expression on CLL cells is likely to contribute to the pathological disturbance in total CLL numbers and the accumulation of CLL cells in the peripheral blood and lymph nodes.

The results of this study show that in vitro addition of anti-CD62L to primary CLL results in apoptotic loss of CD5+/CD19− cell comparable with fludarabine-induced cytotoxicity. More importantly PBMCs from normal healthy controls were unaffected by treatment with anti-CD62L antibody reinforcing that the response is restricted to CLL cells. This effect of CD62L blockade is not abrogated by the presence of stromal cell line HS-5 suggesting that anti-CD62L therapy may be effective in vivo where prosurvival microenvironmental interactions may contribute to the oncogenic expansion of CLL cells. There was a significant increase in cytotoxic responses when CD62L was combined with both fludarabine and mafosfamide compared with either each agent alone or any two agents combined. These findings indicate that different pathways in survival/death pathways in response to CD62L antibody or fludarabine...
and mafosfamide exist. These data also highlight the potential therapeutic value of combining anti-CD62L therapies with current chemotherapy agents in patients with CLL.

The mechanism by which CD62L antibody produces cytotoxicity in CLL cells is currently unknown. As we have previously shown that CLL cell survival, in vitro, is modulated by secreted factor(s) as well as cell–cell interactions, it is likely that the mechanisms involved are complex and may involve multiple independent signaling events or independent signaling events that converge on a common prosurvival pathway. Significantly, we found no evidence for constitutive activation or induction of common survival pathways such as AKT or MAPK signaling pathways in CLL cells taken from patients or following culture in vitro. Furthermore, addition of a neutralizing CD62L antibody failed to alter AKT or MAPK activity. These data indicate that CD62L-mediated survival is independent of alterations in AKT and MAPK signaling. Given that cytotoxicity induced by CD62L-neutralizing antibody took several days to occur, we considered the possibility that it may be driven by autophagy. However, death induced by CD62L antibody was not associated with changes in the expression of the known autophagy marker, LC3A/B. Thus, CD62L signaling was independent of AKT and MAPK pathways and was linked to the suppression of apoptosis. Our data suggest that there may be other hitherto unknown roles for CD62L in CLL.

Finally, the present study identified a number of cell surface markers associated with primary CLL cell survival. While these markers were not examined in detail their expression served to validate our approach, as many of these cell surface markers have previously been reported to play roles in CLL cell survival. For example, we identified increased levels of expression of CD184 (CXCR4), CD26, CD40, CD58, CD62L, and CD103. CD60L and CXCR4 are key molecules in CLL cell trafficking. We observed that CD40 was increased in surviving CLL cells. Interaction between B cells and T cells is mediated via CD40 crosslinking with CD40L to activate protein kinases such as Lyn and Syk and such interactions have been observed in CLL patient lymph nodes (28). The fact that CD26 was increased in surviving CLL cells is indicative of B-cell activation (29, 30), which is consistent with the upregulation of CD58, another marker of costimulation. It has been shown that incubation of CLL cells with human CD40L-expressing T cells results in increased CD54, CD58, CD80, and CD86 (31). Further study of these molecules may provide insight into the pathways that drive the dysregulation of B-cell survival/apoptosis in CLL.

In conclusion, our work establishes an important role of CD62L in different prosurvival stimuli provided to CLL cells by the microenvironment. Our data contribute to the establishment of CD62L inhibition as a rational therapeutic principle in CLL. Anti-CD62L antibody has marked in vitro activity against human CLL cells at concentrations that are readily attainable in the clinic. In addition to the cytotoxicity of CD62L in CLL, our study adds the important prospect of preventing survival of drug-resistant CLL cells in protective niches by direct disruption of stromal signals by inhibition of CD62L.

Disclosure of Potential Conflicts of Interest

No potential conflicts of interest were disclosed.

Authors’ Contributions

Conception and design: M. Burgess, D.S. Gill, N.A. Saunders, N.A. McMillan

Development of methodology: M. Burgess, D.S. Gill, C. Cheung, B.A. Reynolds, P. Moller, N.A. McMillan

Acquisition of data (provided animals, acquired and managed patients, provided facilities, etc.): D.S. Gill, R. Singhana, C. Cheung, L. Chambers, L. Smith, P. Moller

Analysis and interpretation of data (e.g., statistical analysis, biosciences, computational analysis): M. Burgess, D.S. Gill, C. Cheung, P. Moller, N.A. Saunders, N.A. McMillan

Writing, review, and/or revision of the manuscript: M. Burgess, D.S. Gill, B.A. Reynolds, P. Moller, N.A. Saunders, N.A. McMillan

Administrative, technical, or material support (i.e., reporting or organizing data, constructing databases): M. Burgess, D.S. Gill, B.A. Reynolds, L. Smith, N.A. Saunders

Study supervision: D.S. Gill, N.A. Saunders, N.A. McMillan

Acknowledgments

IQUI gratefully acknowledges all those patients who donated tissue for this project.

Grant Support

This work was funded by grants from the Australian Leukaemia Research Foundation (to D.S. Gill and N.A. McMillan), Unilquest (to N.A. McMillan), and the Princess Alexandra Hospital Cancer Collaborative Group (to D.S. Gill, P. Moller, N.A. McMillan). N.A. Saunders is supported by a Cancer Council Queensland Senior Research Fellowship.

The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked ‘advertisement’ in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

Received April 22, 2013; revised July 14, 2013; accepted July 31, 2013; published OnlineFirst August 15, 2013.

Clinical Cancer Research

CD62L as a Therapeutic Target in Chronic Lymphocytic Leukemia

Melinda Burgess, Devinder Gill, Richa Singhania, et al.

Updated version
Access the most recent version of this article at:
doi:10.1158/1078-0432.CCR-13-1037

Supplementary Material
Access the most recent supplemental material at:
http://clincancerres.aacrjournals.org/content/suppl/2013/08/15/1078-0432.CCR-13-1037.DC1

Cited articles
This article cites 31 articles, 11 of which you can access for free at:
http://clincancerres.aacrjournals.org/content/19/20/5675.full#ref-list-1

Citing articles
This article has been cited by 1 HighWire-hosted articles. Access the articles at:
http://clincancerres.aacrjournals.org/content/19/20/5675.full#related-urls

E-mail alerts
Sign up to receive free email-alerts related to this article or journal.

Reprints and Subscriptions
To order reprints of this article or to subscribe to the journal, contact the AACR Publications Department at pubs@aacr.org.

Permissions
To request permission to re-use all or part of this article, contact the AACR Publications Department at permissions@aacr.org.