

Contents

Part I Molecular Cell Signaling by NO in Cancer

1 Inflammation-Associated Carcinogenesis Involves Interaction Between the iNOS/NO and Wnt/β-catenin Signaling Pathways	3
Qiang Du and David A. Geller	
Overview of iNOS and Wnt/ β -catenin in Carcinogenesis	4
iNOS/NO is Associated with the Initiation of Intestinal Cancers	7
iNOS/NO Promotes β -catenin/TCF Signaling for Carcinogenesis	10
iNOS/NO Fine-Tunes β -catenin/TCF Signaling by Down-Regulating DKK1	11
iNOS/NO Regulates the Interaction Between β -catenin/TCF and NF- κ B Pathways	13
Specific iNOS Inhibitors Down-Regulate β -catenin/TCF Signaling	15
iNOS/NO Activates Wnt/ β -catenin Signaling Through Other Oncogenic Pathways	16
Conclusions and Future Directions	16
References	17
2 Nitric Oxide and Genomic Stability	25
Vasily A. Yakovlev	
Inflammation and Carcinogenesis: Role of NO/RNS Generation	26
Non-Inflammatory Stimulation of NO/RNS Generation and Its Role in Carcinogenesis	27
NO/RNS: Different Concentrations, Different Effects	27
Mechanisms of NO/RNS-Dependent Mutagenesis	30
Synthetic Lethality: Combination of NO-Donors and PARP-Inhibitors	31
From Bystander Effect to Mutator Field	33
References	35

3 Targeting Hyponitroxia in Cancer Therapy	39
Bryan Oronsky, Neil Oronsky, Michelle Lybeck, Gary Fanger and Jan Scicinski	
Introduction	40
The Hyponitroxia and Hypoxia Axis	40
The “Goldilocks Zone” and Nitric Oxide	41
The Dose and Cytotoxicity Threshold	42
Conclusions and Future Directions	46
References	47
 4 Mechanisms of Nitric Oxide-Dependent Regulation of Tumor Invasion and Metastasis	 49
Aideen E. Ryan, Amy J. Burke, Francis J. Giles, Francis J. Sullivan and Sharon A. Glynn	
Introduction	50
Concentration-Dependent Effects of NO	51
Evidence for the Effects of Tumor Epithelial-Associated NOS Expression in the Development of Human Metastatic Disease	51
Evidence for the Effects of Macrophage-Associated NOS2 Expression in Experimental Tumor Models	55
Conclusion	57
References	58
 5 Role of Nitric Oxide in the Regulation of the Pro-tumourigenic Hypoxic Phenotype: From Instigation to Mitigation	 65
Lynne-Marie Postovit	
Introduction	67
Hypoxia: A Microenvironmental Driver of Tumour Progression	67
Hypoxia Inducible Factors: Master Transcriptional Regulators of the Hypoxic Response	69
Nitric Oxide	69
Cellular Nitric Oxide Production	70
Nitric Oxide Production in Hypoxia	70
Nitric Oxide Signalling	71
NO as A Hypoxia-Mimetic	73
NO in the Mitigation of Hypoxia-Induced Phenotypes	74
Conclusions: Moving toward the Clinical Use of NO for the Treatment of Cancer	75
References	76

Part II S-Nitrosylation and Cancer

6 Impacts of S-Nitrosylation in Cancer	87
Tysha N. Medeiros, Dana M. Jarigese, Melissa A. Edwards and Mark A. Brown	
Introduction	88
S-Nitrosylation and Cancer	89
Conclusions	92
References	93
7 S-Nitrosylation in Cancer Cells: To Prevent or to Cause?	97
Ali Bettaieb, Stéphanie Plenchette, Catherine Paul, Véronique Laurens, Sabrina Romagny and Jean-François Jeannin	
Introduction	98
Transcription Factors	99
Receptors	100
Enzymes	102
Chaperone Proteins	104
Discussion and Conclusion	105
References	105
8 The Emerging Role of Protein S-Nitrosylation in Cancer Metastasis	111
Sudjit Luanpitpong and Yon Rojanasakul	
Introduction	112
Cancer Metastasis	113
<i>S</i> -nitrosylation and Anoikis	114
<i>S</i> -Nitrosylation and Cell Migration and Invasion	118
<i>S</i> -Nitrosylation and Angiogenesis	120
Conclusion	121
References	122

Part III Modulation of Anti-tumor Immune Responses by NO

9 Nitric Oxide, Immunity and Cancer: From Pathogenesis to Therapy	129
Hermes J. Garbán	
Introduction	130
Nitric Oxide: Basic Concepts	132
Nitric Oxide and Immunity	132

Regulation of Immunological Apoptosis-related Genes: The NF- κ B Case	133
Nitric Oxide: Pathogenesis of Cancer	135
Final Remarks, Conclusions	137
References	138
10 Regulation of Anti-Tumor Immune Responses	143
Peter Siesjö	
Introduction	145
The Dual Role of NO in the Physiological Regulation of the Immune System	145
Effects of NO in Immune Homeostasis	146
Regulation of T Cell Activation by NO	146
The Immune Suppressive Role of NO	147
The Role of NO in the (Pathological) Regulation of Anti-Tumor Responses	147
NO-Mediated Immune Suppression in Tumor Bearing Hosts	149
Boosting Anti-Tumor Immunity by Modulation of NO-Mediated Immunosuppression	151
Crosstalk in the Immune Suppressive Networks	152
Clinical Studies	152
Concluding Remarks and Future Directions	153
References	154
11 Nitric Oxide: Immune Modulation of Tumor Growth.....	159
Naveena B. Janakiram and Chinthalapally V. Rao	
Introduction	161
Nitric Oxide, Immune Response, and Tumor Growth	161
Role of NO in Inflammation and Cancer Progression	163
Dose-Dependent Effects of NO in Cancer Progression	165
Potential Positive and Negative Regulation of Immune Responses	166
Conclusions	169
References	170
Part IV Therapeutics and Overcoming Resistance	
12 Pivotal Role of Nitric Oxide in Chemo and Immuno Sensitization of Resistant Tumor Cells to Apoptosis.....	179
Benjamin Bonavida	
Introduction	181
NO-Mediated Sensitization of Resistant Cancer Cells to Drug-Induced Apoptosis	182
NO-Mediated Induction of Resistance	186
NO-Mediated Alteration of the Dysregulated NF- κ B/Snail/RKIP/YY1 Loop	186

In Vivo Application of NO Donors in Tumor Regression in Pre-Clinical Animal Models	191
Concluding Remarks	192
References	194
13 Emerging Role of NO-Mediated Therapeutics.....	203
Cian M. McCrudden and Helen O. McCarthy	
Introduction—NO as a Therapeutic	205
NO Donor Classes	205
New Therapeutics	208
iNOS Gene Therapy	214
NO Interference	215
Conclusions	218
References	220
14 Photodynamic Therapy and Nitric Oxide.....	227
Emilia Della Pietra and Valentina Rapozzi	
Basic Components of Photodynamic Therapy	228
Mechanisms of PDT-Mediated Cytotoxicity	232
PDT and the Microenvironment	233
Nitric Oxide and PDT	233
Cytoprotective Role of NO in PDT	235
NO Modulates Tumor Cell Death Induced by PDT Through the NF- κ B/Snail/YY1/RKIP Loop	236
Role of Nitric Oxide in Improving the Effectiveness of PDT	238
New Therapeutic Strategies with Nitric Oxide and PDT	239
Conclusions and Future Directions	240
References	240
15 Regulation of Cell Death Signaling by Nitric Oxide in Cancer Cells	247
Jordi Muntané, Francisco Gallardo-Chamizo, Sheila Pereira, Ángela M. De los Santos, Ángeles Rodríguez-Hernández, Luis M. Marín, Jose M. Álamo and Francisco J. Padillo	
Introduction	248
Nitric Oxide Cell Signaling	249
Nitric Oxide, Cell Proliferation and Cancer	251
References	254
16 Discovery and Development of RRx-001, a Novel Nitric Oxide and ROS Mediated Epigenetic Modulator	259
Jan Scicinski, Bryan Oronsky, Shoucheng Ning, Gary R. Fanger, Susan J. Knox and Mark Bednarski	
Introduction	260
Energetic Materials as Medicinal Agents	261

Anti-Tumor Activity of RRx-001	265
Metabolism of RRx-001	266
Hemoglobin Binding and Local Release of Nitric Oxide	267
RRx-001 Increases Nitrooxidative Stress In Tumors	270
Manufacture and Formulation of RRx-001	271
Clinical Experience with RRx-001: Resensitization, Epigenetics—A New Paradigm In Treating Cancer	273
RRx-001—An Epigenetic Modulator: Perspectives and Future Plans	275
References	275
 Part V NO Meditated Alterations in Gene Products	
17 Nitric Oxide, Coagulation and Cancer	281
Benjamin A. Derman, Hau C. Kwaan, Malak Elbatarny and Maha Othman	
Introduction	282
NO and Pro-Coagulant Factors	283
NO and Global Hemostasis	285
NO and Pro-Coagulant Microparticles	285
NO and Natural Coagulation Inhibitors	286
NO and the Fibrinolytic System	286
NO and Platelets and Thrombosis	287
NO and Cancer	287
Pro-Tumoral Effects of NO	288
Anti-Tumoral Effects of NO	289
NO and Cancer Therapeutics	290
References	291
 18 Neutral Sphingomyelinase 2: Structure, Function, and Regulation with Emphasis on Nitric Oxide Involvement and Potential Implications for Cancer Therapy	297
Bei Lei Sun and Bulent Mutus	
Introduction	298
Neutral SMase2 Structure and Subcellular Localization	299
Neutral SMase2 Function	300
Regulation of Neutral SMase2	302
Conclusion	303
References	304
 Index	307

Nitric Oxide and Cancer: Pathogenesis and Therapy

Bonavida, B. (Ed.)

2015, XXIII, 308 p. 46 illus., 33 illus. in color., Hardcover

ISBN: 978-3-319-13610-3