

Letrozole sensitizes breast cancer cells to ionizing radiation.

David Azria, Christel Larbouret, Severine Cunat, Mahmut Ozsahin, Sophie Gourgou, Pierre Martineau, Dean B. Evans, Gilles Romieu, Pascal Pujol, André Pèlegri

► To cite this version:

David Azria, Christel Larbouret, Severine Cunat, Mahmut Ozsahin, Sophie Gourgou, et al.. Letrozole sensitizes breast cancer cells to ionizing radiation.. *Breast Cancer Research*, 2005, 7, pp.R156-63. 10.1186/bcr969 . inserm-00094862

HAL Id: inserm-00094862

<https://inserm.hal.science/inserm-00094862>

Submitted on 15 Sep 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Research article

Open Access

Letrozole sensitizes breast cancer cells to ionizing radiationDavid Azria¹, Christel Larbouret², Severine Cunat³, Mahmut Ozsahin⁴, Sophie Gourgou⁵, Pierre Martineau⁶, Dean B Evans⁷, Gilles Romieu⁸, Pascal Pujol³ and Andre Pèlegri²¹Department of Radiation Oncology, CRLC Val d'Aurelle, Montpellier, France²INSERM EMI0227, CRLC Val d'Aurelle, Montpellier, France³INSERM U 540, Montpellier, France⁴Department of Radiation Oncology, Lausanne, Switzerland⁵Biostatistics Unit, CRLC Val d'Aurelle, Montpellier, France⁶Centre for Pharmacology and Health Biotechnology, CNRS, Montpellier, France⁷Novartis Pharma AG, Basel, Switzerland⁸Department of Medical Oncology, CRLC Val d'Aurelle, Montpellier, FranceCorresponding author: David Azria, azria@valdorel.fnclcc.fr

Received: 16 Mar 2004 Revisions requested: 28 Jun 2004 Revisions received: 15 Sep 2004 Accepted: 2 Nov 2004 Published: 7 Dec 2004

Breast Cancer Res 2005, **7**:R156-R163 (DOI 10.1186/bcr969)

© 2004 Azria et al., licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is cited.**Abstract**

Introduction Radiotherapy (RT) is considered a standard treatment option after surgery for breast cancer. Letrozole, an aromatase inhibitor, is being evaluated in the adjuvant setting. We determined the effects of the combination of RT and letrozole in the aromatase-expressing breast tumour cell line MCF-7CA, stably transfected with the CYP19 gene.

Methods Irradiations were performed using a cobalt-60 source with doses ranging from 0 to 4 Gy. Cells were incubated with androstenedione in the presence or absence of letrozole. Effects of treatment were evaluated using clonogenic assays, tetrazolium salt colorimetric (MTT) assays, and cell number determinations. Cell-cycle analyses were conducted using flow cytometry.

Results The survival fraction at 2 Gy was 0.66 for RT alone and was 0.44 for RT plus letrozole ($P = 0.02$). Growth of MCF-7CA cells as measured by the cell number 6 days after radiotherapy (2 and 4 Gy) was decreased by 76% in those cells treated additionally with letrozole (0.7 μ M) compared with those receiving radiotherapy alone ($P = 0.009$). Growth inhibition, assessed either by cell number ($P = 0.009$) or by the MTT assay ($P = 0.02$), was increased after 12 days of the combination treatment. Compared with radiation alone, the combination of radiation and letrozole produced a significant decrease in radiation-induced G₂ phase arrest and a decrease of cells in the S phase, with cell redistribution in the G₁ phase.

Conclusions These radiobiological results may form the basis for concurrent use of letrozole and radiation as postsurgical adjuvant therapy for breast cancer.

Keywords: breast cancer, concurrent treatment, letrozole, radiotherapy**Introduction**

The aromatase inhibitor letrozole has been shown to be superior to tamoxifen (TAM) in the first-line treatment of metastatic breast cancer [1,2]. A randomized clinical trial comparing these two drugs in the adjuvant setting is currently ongoing, and should soon provide insight into the relative efficacy of letrozole and TAM. Another adjuvant trial, the MA.17 study, evaluated patients from the National Cancer Institute of Canada Clinical Trials Group who were disease-free after initially being treated with 5 years of TAM and then being randomized to receive either 5 years of pla-

cebo or 5 years of letrozole treatment. As compared with placebo, letrozole therapy after the completion of TAM treatment significantly improved disease-free survival [3].

Postoperative radiotherapy (RT) decreases the risk of loco-regional recurrence. RT is also associated with improved survival in high-risk premenopausal and postmenopausal women with breast cancer given either adjuvant chemotherapy [4] or TAM [5], respectively. Whether letrozole sensitizes breast cancer cells to RT has not been determined. The present study has examined this question *in vitro*, using

DCC = dextran-coated charcoal; DMEM = Dulbecco's modified Eagle's medium; FCS = foetal calf serum; MTT = 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide; PBS = phosphate-buffered saline; RT = radiotherapy; TAM = tamoxifen.

a human breast cancer cell line stably transfected with the human aromatase gene. We present herein the capacity of letrozole to sensitize these cells to RT using clonogenic, MTT, and cell-count assays. Cell-cycle analyses showed a G₁ phase arrest and a decrease of the S phase with letrozole as compared with control cells. Moreover, compared with RT alone, combined RT and letrozole produced a significant decrease in radiation-induced G₂ phase arrest and in the number of cells in the S phase, with cell redistribution in the G₁ phase.

Materials and methods

Cell line, culture, and letrozole

MCF-7 human breast cancer cells stably transfected with the human aromatase/CYP19 gene (MCF-7CA) were kindly provided by Dr S Chen (City of Hope, Duarte, CA, USA [6]). These cells were maintained in DMEM/NUT MIX F-12 containing 10% heat-inactivated FCS (Gibco Laboratories, Cergy Pontoise, France), 500 µg/ml geneticin (G418), 300 µg/ml glutamine, 0.25 µg/ml fungizone, 100 µg/ml streptomycin, and 100 units/ml penicillin G. The two cell lines, MCF-7 wild type and MCF-7CA, were adherent and grew as monolayers at 37°C in a humidified 5% CO₂ incubator. The cells were harvested with 0.5 g/l trypsin (Gibco Laboratories) and 0.2 g/l EDTA (Gibco Laboratories) for 3 min. Cultures were checked for the absence of mycoplasma every month.

Steroids were removed from the FCS by two treatments with dextran-coated charcoal (DCC) [7]. Cells were cultured as monolayers in 60-mm Petri dishes with phenol-red-free medium and DCC FCS.

Letrozole used in the study was synthesized in the laboratories of Novartis Pharma AG (Basel, Switzerland). In all experiments, letrozole was added to cultures that were nonconfluent at concentrations of 7 nM–0.7 µM in 10 µl ethanol 6 days before RT.

Aromatase tritiated water assay

Aromatase activity was determined using the ³H₂O release method reported by Zhou and colleagues [6], based on the procedure described by Thompson and Siiteri [8]. Cells were maintained for 5 days in 10% FCS phenol-red-free medium and then seeded at 700,000 cells per well in six-well dishes with fresh DCC-treated medium. Three days later, culture plates were washed twice with PBS. One millilitre of serum-free medium containing 40 nM 1β-³H(N)-androst-4-ene-3,17-dione (NET-926; NEN PerkinElmer Life Sciences, Inc., Courtaboeuf, France) as substrate (specific activity, 25.9 Ci/mmol) with or without 100 nM letrozole was then added to each well. After 6 hours of incubation at 37°C, the reaction mixture was removed and extracted with two volumes of chloroform to terminate the reaction and to extract unused substrate and steroids. After

5 min centrifugation at 100 × *g*, the aqueous phase was then treated with an equal volume of 5% charcoal suspension to eliminate residual steroids. After 5 min centrifugation at 15,000 × *g*, radioactivity was assessed by liquid scintillation counting. The protein concentration was determined by the Bradford method [9] after cell extraction with Reporter Lysis 5X Buffer according to the manufacturer's instructions (PROMEGA Corp., Lyon, France). Aromatase activity was then calculated from the disintegrations per minute as picomoles of oestrogen produced by milligrams of protein per hour

Radiation modalities

Cells were plated in 10 ml DCC and phenol-red-free medium (to ensure homogeneous energy deposition within each dish using 60-mm Petri dishes) and irradiated with a cobalt-60 source (γ irradiation, ELITE 100; Theratronics, Ottawa, ON, Canada) in the Radiation Department. The radiation was delivered as a single dose ranging from 0 to 4 Gy in an 11 cm × 11 cm field size at a dose rate of 0.5 Gy/min. A 3-cm polystyrene block was used under the Petri dishes during each irradiation to allow homogeneous back-scattering γ-rays. The source-half-depth distance was initially calculated to obtain a constant dose rate of 0.5 Gy/min, and was adapted monthly to the cobalt-60 source radioactivity decay. Control cells were removed from the incubator and were placed for the same period of time under the cobalt-60 source but without RT. In the combined treatment modality studies, letrozole was added 6 days prior to RT.

Cytotoxicity assays

Cultures were trypsinized and washed, and cells were plated in quintuplicate at a density of 100 cells per 60-mm Petri dish after dilution. Letrozole was added at concentrations ranging from 7 nM to 0.7 µM 24 hours after the cells were plated to allow for cell attachment. Cells were incubated at 37°C in a humidified chamber containing 5% CO₂ for 12 days. The colonies were then fixed with a 1:3 (v/v) acetic acid methanol solution and were stained with 10% Giemsa (Sigma Chemical Co., St Louis, MO, USA); colonies of greater than 50 cells were scored. The plating efficiency was calculated with and without letrozole.

The cytotoxicity of RT against asynchronous, exponentially growing cells was also determined from colony formation assays. Before irradiation, the cell density was determined using appropriate dilutions (100, 100, 200, 300, and 400 cells for 0, 1, 2, 3, and 4 Gy, respectively), and cells were plated onto five replicate 60-mm Petri dishes. Cells were irradiated as already described 24 hours after plating to allow for cell attachment before the administration of RT. The letrozole-containing medium was given at a concentration of 0.7 µM 6 days before RT. Cultures were irradiated with the drug present in the medium, and were immediately

returned to the incubator after irradiation. Colonies were counted after 12 days.

Experimentally derived data points are the mean of five experiments. The dose-response curves were fitted to a four-parameter model, where the response R varies with the dose D according to the equation: $R = a/[1 + (D/b)^c] + R_\infty$, where a is the difference between the maximum and minimum response, b is the concentration of drug needed to obtain 50% of the maximal effect, c is a slope factor, and R_∞ is the maximal effect. The multitarget model survival curves were fitted to the data using a least-squares regression to the linear-quadratic model: $S = S_0 \exp(-\alpha D_1 - \beta D_1^2)$, where D_1 is the radiation dose, S is the surviving fraction, and S_0 is a normalizing parameter.

MTT and cell number assays

The antiproliferative effect of letrozole with or without RT on the MCF-7CA cell line was evaluated using the MTT assay as described by Mosmann [10]. Briefly, exponentially growing cells were seeded into 96-well plates and were incubated in medium containing letrozole from 7 nM to 0.7 μ M for 48 hours at 37°C. Duplicate plates containing six replicate wells/assay condition were seeded in 0.1 ml medium at densities of 5000, 15,000, and 35,000 cells per well, and were then treated with letrozole alone, with RT (2 Gy) \pm letrozole (0.7 μ M), and with RT (4 Gy) \pm letrozole (0.7 μ M), respectively. Twelve days after letrozole \pm RT (2 or 4 Gy) treatment, the viability of the cells was analysed using the tetrazolium salt (Sigma) MTT colorimetric assay. Briefly, 50 μ l of a 0.5% MTT solution was added to each well, followed by incubation for 4 hours at 37°C to allow MTT metabolism. The crystals formed were dissolved by adding 100 μ l/well isopropyl alcohol, 1 N HCl. The absorbance at 540 nm was measured on a Microtiter® Plate Reader MRX (Dynatech Laboratories, Chantilly, VA, USA). The results were expressed with respect to control values (cells without any treatment).

The antiproliferative effect of letrozole \pm RT on the MCF-7CA cell line was also evaluated using a cell-count assay. MCF-7CA cells were allowed to grow for 24 hours, at which time letrozole was added at a concentration of 0.7 μ M. RT (2 and 4 Gy) was delivered to those cells receiving the combination treatment 6 days after the addition of letrozole to the medium. Cells were counted every 6 days (days 6, 12, and 18) over an 18-day period after removing the cells from the plates with 0.5 g/l trypsin.

Flow cytometry

Cells were plated in 60-mm Petri dishes at a density of 2×10^6 cells/dish. Treatment consisted of letrozole (0.7 μ M) alone, RT (2 and 4 Gy) alone, or letrozole (0.7 μ M) plus RT (2 and 4 Gy). Cells were collected 15 days after plating, and were processed for cell-cycle analysis. Cells were har-

vested by trypsinization, were washed with PBS, and then 1×10^6 cells/dish of treated cells were fixed in 70% ethanol for 2 min. After removal of ethanol by centrifugation, cells were then stained with a solution containing 40 μ g/ml propidium iodide (Sigma) and 0.1 mg/ml RNase A (Roche, Indianapolis, IN, USA). Stained nuclei were analysed for DNA-PI fluorescence using a Becton-Dickinson FACScan flow cytometer (Mountain View, CA, USA). Resulting DNA distributions were analysed using the CellQUEST software (Becton Dickinson) for the proportion of cells in the sub-G₀ phase, the G₁ phase, the S phase, and the G₂-M phase of the cell cycle.

In a second series of experiments, cells were treated with letrozole (0.7 μ M) alone and were then cultured for 21 days. Cells were stained at different time points up to 21 days and were analysed for DNA content on a FACScan as already described.

Statistical analysis

The nonparametric Wilcoxon signed-rank test was used to compare the surviving fraction for each dose between the two groups (RT alone and RT plus letrozole). All experiments were performed three times and the results are expressed as the mean \pm standard error. All statistical tests were two-sided with an alpha level of 0.05. Data were analysed using the STATA 7.0 software (Stata Corporation, College Station, TX, USA).

Results

Letrozole inhibits MCF-7CA aromatase activity

The aromatase activity was induced by the androgenic substrate $\Delta 4$ androstenedione at a 40 nM concentration. The effects of letrozole on aromatase activity in cultured breast cancer cells are shown in Fig. 1. In the MCF-7CA transfected cell line, letrozole (100 nM) markedly inhibited aromatase activity.

Letrozole inhibits MCF-7CA proliferation

The cytotoxic effects of several concentrations of letrozole (7 nM–0.7 μ M) on asynchronous, exponentially growing MCF-7CA cells were determined by cell-count assay. Letrozole at a concentration of 7 nM did not inhibit the growth of MCF-7CA cells during 18 days of incubation, whereas 0.7 μ M resulted in about $50 \pm 10\%$ inhibition after 6, 12, and 18 days of incubation (Fig. 2). No effect of letrozole was seen on MCF-7 wild-type cells.

Letrozole enhances radiosensitivity

Cell survival following RT in aerated medium fits a linear quadratic model, as described in Materials and methods. Figure 3 depicts normalized results from clonogenic experiments. The survival fraction at 2 Gy was 0.66 ± 0.05 , and the D_0 value (dose of radiation producing a 37% survival rate) was 3.2 Gy when irradiation was used alone.

Figure 1

Aromatase activity in MCF-7 wild-type (wt) and MCF-7CA transfected cell lines. Aromatase activity was measured by the tritiated water assay. Treatment with letrozole inhibited the 40 nM 1β - ^3H -androstenedione substrate conversion. Open bars, filled bars, and grey bars represent background radioactivity, aromatase activity without treatment, and aromatase activity after treatment with letrozole (100 nM), respectively.

Figure 2

Growth inhibition with letrozole alone. (a) Seven nanomolar letrozole did not inhibit the growth of MCF-7CA cells during 18 days of incubation, whereas (b) 0.7 μM letrozole resulted in about 50% inhibition after 6, 12, and 18 days of incubation. Results are from cell-count assays.

Figure 3

Potential of radiation-induced growth inhibition by letrozole measured by clonogenic assay. With radiation alone the MCF-7CA cell survival fraction decreased in a dose-dependent manner, which was significantly potentiated by the addition of 0.7 μM letrozole. For 2 Gy radiation, the surviving fraction was 0.66 with radiation alone and was 0.46 with the addition of letrozole ($P = 0.02$). For 3 Gy radiation, the corresponding surviving fractions were 0.4 and 0.18, respectively ($P = 0.02$).

Letrozole added 6 days before RT led to a greater decrease of the surviving fractions as compared with those obtained when letrozole was added 3 days before RT, when letrozole was added 3 days after RT or when RT was delivered alone. Treatment at 6 days before RT led to a survival fraction at 2 Gy and a D_0 value of 0.46 ± 0.05 and 2.2 Gy, respectively. The survival fraction at 2 Gy was thus nearly 30% ($\pm 4\%$) lower for the combination treatment, with a significant test result ($P = 0.02$). When the data were analysed according to the linear quadratic model, the α and β components were, respectively, nearly 0/Gy and $0.098 \pm 0.0038/\text{Gy}^2$ without letrozole, and were nearly 0/Gy and $0.154 \pm 0.014/\text{Gy}^2$ for the combination treatment. These data indicate that treatment with letrozole results in a steeper decline in cell survival due both to a higher initial slope of the dose-response curve and to a major decrease of the quadratic parameter. These results thus show possible additive effects for the combined treatment.

Growth of MCF-7CA cells measured by MTT assay was inhibited to a $40 \pm 6\%$ greater extent with letrozole plus 2 Gy RT, and to a $76 \pm 3\%$ greater extent with letrozole plus 4 Gy RT, compared with radiation alone ($P = 0.02$) (Fig. 4).

Growth of MCF-7CA cells measured by cell-count assay was determined for an 18-day period after initial treatment. It was inhibited to a $76 \pm 2\%$ greater extent after 12 days, and to an $85 \pm 4\%$ greater extent after 18 days, for letrozole treatment plus 2 or 4 Gy RT compared with RT alone ($P = 0.009$) (Fig. 5).

Figure 4

Potentiation of radiation-induced growth inhibition by letrozole measured by the MTT assay. Growth of MCF-7CA cells, measured 6 days after treatment, was inhibited to a 40% greater extent with letrozole plus 2 Gy radiation, and to a 76% greater extent with letrozole plus 4 Gy radiation, compared with radiation alone.

Letrozole induces G₁ cell-cycle arrest

The effect of letrozole treatment on cell-cycle phase distribution in the MCF-7CA cell line was evaluated using flow cytometry (Fig. 6). Treatment with 0.7 μ M letrozole for 6 days induced accumulation of cells in the G₁ phase ($77.5 \pm 1.5\%$), with a significant decrease in the percentage of cells in the S phase ($9.0 \pm 1\%$) relative to controls ($20.4 \pm 0.7\%$). No cells with subdiploid DNA content were observed, demonstrating that letrozole does not induce apoptosis in these cell lines.

After 6 days of treatment, cells were further cultured for 21 days in the presence of letrozole. A G₁ cell-cycle arrest (nearly 70%) was observed at days 12 and 21. One day after RT alone, we observed a cell-cycle arrest in the G₂ phase ($32 \pm 0.3\%$) with a decrease in the percentage of cells in the G₀/G₁ phase and the S phase as compared with the control ($59 \pm 0.8\%$ versus $63 \pm 1.2\%$, and $9 \pm 0.4\%$ versus $20.4 \pm 0.7\%$, respectively). When letrozole was added 6 days before RT, the radiation-induced G₂/M phase arrest decreased compared with RT alone ($21 \pm 0.6\%$ versus $32 \pm 0.3\%$, respectively), with a letrozole-induced G₀/G₁ phase blockade and a very low proportion of cells in the S phase.

Figure 5

Potentiation of radiation-induced growth inhibition by letrozole measured by cell-count assay. Growth of MCF-7CA cells, measured 18 days after treatment, was inhibited to a 76% greater extent with letrozole plus 4 Gy radiation after 12 days, and to an 85% greater extent after 18 days, compared with radiation alone. Solid lines, ■ and ◆ represent radiation alone at 2 Gy and 4 Gy, respectively; dotted lines, ▣ and ◈ represent combination of radiation plus letrozole (0.7 μ M) at 2 Gy and 4 Gy, respectively.

Discussion

TAM is the most widely used endocrine agent for the adjuvant therapy of early breast cancer in postmenopausal women [11]. TAM use nevertheless remains limited, most notably by its recognized pharmacological properties and side effects. For instance, TAM has been associated with an increased risk of both thromboembolic events and endometrial changes, including endometrial cancer [12,13]. It is possible, therefore, that other endocrine drugs may provide at least equivalent, if not superior, efficacy together with improved tolerability in patients with early disease. In this context, the third-generation aromatase inhibitors are now under investigation, and the initial results may substantially change our current clinical practice patterns [3,14,15].

The efficacy of breast-conserving surgery with axillary dissection and breast radiation has been known for a long time [16]. Overgaard and colleagues more recently demonstrated that postoperative radiotherapy decreases the risk of locoregional recurrence, and that it is associated with improved survival in high-risk patients with breast cancer given either adjuvant chemotherapy (in premenopausal women) [4] or tamoxifen (in postmenopausal women) [5].

In the present study, we wanted to evaluate *in vitro* the effects of the combination of ionizing radiation and letrozole, one of the third-generation aromatase inhibitors. To our knowledge, our results demonstrate for the first time that letrozole could act as a potent radiosensitizer. A significant effect was observed in all three assays used in our experiments (clonogenic, MTT, and cell count). The effects of associating other hormonotherapies, such as TAM, with radiotherapy have been rarely described and remain poorly defined. TAM appears to exert its cytostatic activity at least

Figure 6

Effect of letrozole (0.7 μM) or/and radiotherapy (RT) on MCF-7CA cell-cycle progression. **(a)** Control cells were compared with **(b)** MCF-7CA cells harvested after exposure to letrozole. In the case of RT treatment, cells were harvested after RT **(c)** without or **(d)** with letrozole. Cells were fixed and stained with propidium iodide for flow cytometry analysis as described in Materials and methods. Percentages of the G_0/G_1 phase, the S phase, and the G_2/M phase were determined by CellQUEST analysis software on the basis of DNA content of the histogram. Data represent mean values of duplicate samples. Similar results were obtained in replicate experiments.

partly through competitive inhibition of oestrogen binding at the oestrogen receptor, resulting in segregation of cells into the G_0/G_1 phase of the cell cycle [17]. Because relatively less radiosensitivity was observed in the early G_1 phase [18], a hypothetical concern was raised in several studies that the use of TAM during RT might result in the radioprotection of tumour clonogens of both hormonally responsive and unresponsive breast carcinoma cells at dose levels typically used in clinical practice [19]. In these studies, however, cell cultures were grown in a medium containing phenol red and foetal bovine serum, two sources of exogenous estrogenic compounds [20-23].

This fact complicates the interpretation of the resultant radiation survival curves [24]. In contrast to these reports, no significant differences were observed in radiosensitivity for oestradiol-stimulated or 4-hydroxytamoxifen-inhibited cultures plated into growth-stimulating conditions immediately after irradiation or following an additional 24 hours in oestrogen-free conditions [25]. Clearly, under defined hormonal conditions [26], no protective effect of the active TAM metabolite 4-hydroxytamoxifen was observed [25].

Our data suggest that letrozole inhibits cell proliferation by invoking a transition delay or by blocking in the G_1 phase of

the cell cycle. This delay may require more than one complete passage of some cells through the cell cycle, since cell numbers more than doubled before the plateau growth phase was reached. In addition, two to three generation times were required for maximal accumulation of cells in the G₁ phase. We therefore added letrozole 6 days before RT. Under defined hormonal conditions, we found more than an additive effect [27] using the combination of letrozole and RT at each dose tested. This result was reinforced by the poor effect of letrozole used alone at high concentration (7 µM) and tested in all combination treatments. Isobologram analyses are planned to confirm the existence of either an additive effect or a supra-additive effect for the association of these two treatment modalities in a future study, as proposed by Steel [28].

A small percentage of cells was insensitive to letrozole, and remained in the proliferative fraction (9% in the S phase). The mechanism of unresponsiveness of these cells to letrozole will require further study. As shown with anti-oestrogens [17], these data are consistent with the hypothesis that aromatase inhibitors such as letrozole induce regression of breast cancer *in vivo* by simply blocking progression of cells through the cell cycle rather than by a direct cytotoxic effect. With cell replication inhibited, tumours might then regress because of ongoing cell shedding or death, or because of interaction with normal host defences.

In the RT–letrozole combination treatment, we observed a 50% decrease of MCF-7CA cells arrested in the G₂ phase as compared with RT alone, a proportional redistribution in the G₁ phase, and an interrupted synthesis phase for an 18-day period. This cell-cycle redistribution phenomenon may also explain the decrease in the surviving fraction in the combination treatment presented in the present study (Fig. 3).

In addition, associating irradiation and letrozole may modify the cytosolic oestrogen and progesterone receptor content in breast cancer cells, which might explain the observed changes in these cells' radiation sensitivity during hormonal treatment, as published with TAM [29].

These results may have important clinical implications for the treatment of breast cancer. Since the adjuvant use of aromatase inhibitors is still an emerging treatment option [3,14,15], the most effective time at which to commence the use of these drugs after surgery is not yet known. Also, if letrozole is simply placing hormone-responsive breast cancer cells into a 'resting' phase of the cell cycle (G₀–G₁ phase), then treatment of patients after surgery for primary breast cancer with adjuvant letrozole may have to be continued at least long enough for host defences or normal cell attrition to eradicate residual tumour cells. Premature discontinuation of therapy might lead to tumour regrowth.

Finally, where letrozole is used concurrently with RT, we recommend starting letrozole at least 3 weeks before the start of RT in an attempt to obtain an optimal effect, consistent with the biological rationale described earlier. Furthermore, and in so far as the preclinical data with breast cancer cells can be extrapolated to the clinical situation, a radiosensitizing effect may be observed in the healthy breast. Nevertheless, Miller and colleagues showed a rising aromatase activity level in adipose tissue obtained from patients with breast cancer and within the quadrant involved with the tumour [30–32].

Conclusions

These results are the first preclinical findings demonstrating the radiosensitization effect of letrozole, and thus may provide a basis for the use of combined letrozole and radiation for the adjuvant therapy in breast cancer patients.

Competing interests

The author(s) declare that they have no competing interests.

Authors' contributions

DA initiated the project and developed all first experiments. CL confirmed all previous results and performed all FACS analyses. SC and PP performed the aromatase activity assay. MO and SG made the statistical analyses. PM constructed survival curves of the clonogenic assay. DA, DBE, GR, and AP managed scientific experiments and contributed to the elaboration of the discussion.

Acknowledgements

The authors thank Ms G. Heinz and Mr P. Delard for their excellent technical assistance and Mr M. Betz for his excellent editorial assistance.

References

1. Mouridsen H, Gershanovich M, Sun Y, Perez-Carrion R, Boni C, Monnier A, Apffelstaedt J, Smith R, Sleeboom HP, Janicke F, *et al.*: **Superior efficacy of letrozole versus tamoxifen as first-line therapy for postmenopausal women with advanced breast cancer: results of a phase III study of the International Letrozole Breast Cancer Group.** *J Clin Oncol* 2001, **19**:2596-2606.
2. Mouridsen H, Gershanovich M, Sun Y, Perez-Carrion R, Boni C, Monnier A, Apffelstaedt J, Smith R, Sleeboom HP, Jaenicke F, *et al.*: **Phase III study of letrozole versus tamoxifen as first-line therapy of advanced breast cancer in postmenopausal women: analysis of survival and update of efficacy from the International Letrozole Breast Cancer Group.** *J Clin Oncol* 2003, **21**:2101-2109.
3. Goss PE, Ingle JN, Martino S, Robert NJ, Muss HB, Piccart MJ, Castiglione M, Tu D, Shepherd LE, Pritchard KI, *et al.*: **A randomized trial of letrozole in postmenopausal women after five years of tamoxifen therapy for early-stage breast cancer.** *N Engl J Med* 2003, **349**:1793-1802.
4. Overgaard M, Jensen MB, Overgaard J, Hansen PS, Rose C, Andersson M, Kamby C, Kjaer M, Gadeberg CC, Rasmussen BB, *et al.*: **Postoperative radiotherapy in high-risk postmenopausal breast-cancer patients given adjuvant tamoxifen: Danish Breast Cancer Cooperative Group DBCG 82c randomised trial.** *Lancet* 1999, **353**:1641-1648.
5. Overgaard M, Hansen PS, Overgaard J, Rose C, Andersson M, Bach F, Kjaer M, Gadeberg CC, Mouridsen HT, Jensen MB, Zedeler K: **Postoperative radiotherapy in high-risk premeno-**

- pausal women with breast cancer who receive adjuvant chemotherapy. Danish Breast Cancer Cooperative Group 82b Trial. *N Engl J Med* 1997, **337**:949-955.
6. Zhou DJ, Pompon D, Chen SA: **Stable expression of human aromatase complementary DNA in mammalian cells: a useful system for aromatase inhibitor screening.** *Cancer Res* 1990, **50**:6949-6954.
7. Eckert RL, Katzenellenbogen BS: **Effects of estrogens and antiestrogens on estrogen receptor dynamics and the induction of progesterone receptor in MCF-7 human breast cancer cells.** *Cancer Res* 1982, **42**:139-144.
8. Thompson EA Jr, Siiteri PK: **Utilization of oxygen and reduced nicotinamide adenine dinucleotide phosphate by human placental microsomes during aromatization of androstenedione.** *J Biol Chem* 1974, **249**:5364-5372.
9. Bradford MM: **A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding.** *Anal Biochem* 1976, **72**:248-254.
10. Mosmann T: **Rapid colorimetric assay for cellular growth and survival: application to proliferation and cytotoxicity assays.** *J Immunol Methods* 1983, **65**:55-63.
11. Early Breast Cancer Trialists' Collaborative Group: **Tamoxifen for early breast cancer: an overview of the randomised trials.** *Lancet* 1998, **351**:1451-1467.
12. Fisher B, Costantino JP, Redmond CK, Fisher ER, Wickerham DL, Cronin WM: **Endometrial cancer in tamoxifen-treated breast cancer patients: findings from the National Surgical Adjuvant Breast and Bowel Project (NSABP) B-14.** *J Natl Cancer Inst* 1994, **86**:527-537.
13. Fisher B, Dignam J, Bryant J, Wolmark N: **Five versus more than five years of tamoxifen for lymph node-negative breast cancer: updated findings from the National Surgical Adjuvant Breast and Bowel Project B-14 randomized trial.** *J Natl Cancer Inst* 2001, **93**:684-690.
14. Baum M, Buzdar AU, Cuzick J, Forbes J, Houghton JH, Klijn JG, Sahmoud T: **Anastrozole alone or in combination with tamoxifen versus tamoxifen alone for adjuvant treatment of postmenopausal women with early breast cancer: first results of the ATAC randomised trial.** *Lancet* 2002, **359**:2131-2139.
15. Baum M, Buzdar A, Cuzick J, Forbes J, Houghton J, Howell A, Sahmoud T: **Anastrozole alone or in combination with tamoxifen versus tamoxifen alone for adjuvant treatment of postmenopausal women with early-stage breast cancer: results of the ATAC (Arimidex, Tamoxifen Alone or in Combination) trial efficacy and safety update analyses.** *Cancer* 2003, **98**:1802-1810.
16. Fisher B, Bauer M, Margolese R, Poisson R, Pilch Y, Redmond C, Fisher E, Wolmark N, Deutsch M, Montague E, et al.: **Five-year results of a randomized clinical trial comparing total mastectomy and segmental mastectomy with or without radiation in the treatment of breast cancer.** *N Engl J Med* 1985, **312**:665-673.
17. Osborne CK, Boldt DH, Clark GM, Trent JM: **Effects of tamoxifen on human breast cancer cell cycle kinetics: accumulation of cells in early G1 phase.** *Cancer Res* 1983, **43**:3583-3585.
18. Sinclair WK: **Cyclic X-ray responses in mammalian cells in vitro.** *Radiat Res* 1968, **33**:620-643.
19. Wazer DE, Tercilla OF, Lin PS, Schmidt-Ullrich R: **Modulation in the radiosensitivity of MCF-7 human breast carcinoma cells by 17 β -estradiol and tamoxifen.** *Br J Radiol* 1989, **62**:1079-1083.
20. Berthois Y, Katzenellenbogen JA, Katzenellenbogen BS: **Phenol red in tissue culture media is a weak estrogen: implications concerning the study of estrogen-responsive cells in culture.** *Proc Natl Acad Sci USA* 1986, **83**:2496-2500.
21. Butler WB, Kelsey WH, Goran N: **Effects of serum and insulin on the sensitivity of the human breast cancer cell line MCF-7 to estrogen and antiestrogens.** *Cancer Res* 1981, **41**:82-88.
22. Page MJ, Field JK, Everett NP, Green CD: **Serum regulation of the estrogen responsiveness of the human breast cancer cell line MCF-7.** *Cancer Res* 1983, **43**:1244-1250.
23. Germain P, Harbrioux G: **Modulation of the estradiol-17 beta mitogenic effect on human breast cancer MCF-7 cells by serum albumin in defined medium.** *Anticancer Res* 1993, **13**:1581-1585.
24. Gould MN, Clifton KH: **The survival of rat mammary gland cells following irradiation in vivo under different endocrinological conditions.** *Int J Radiat Oncol Biol Phys* 1978, **4**:629-632.
25. Sarkaria JN, Miller EM, Parker CJ, Jordan VC, Mulcahy RT: **4-Hydroxytamoxifen, an active metabolite of tamoxifen, does not alter the radiation sensitivity of MCF-7 breast carcinoma cells irradiated in vitro.** *Breast Cancer Res Treat* 1994, **30**:159-165.
26. Cormier EM, Jordan VC: **Contrasting ability of antiestrogens to inhibit MCF-7 growth stimulated by estradiol or epidermal growth factor.** *Eur J Cancer Clin Oncol* 1989, **25**:57-63.
27. Steel GG, Peckham MJ: **Exploitable mechanisms in combined radiotherapy-chemotherapy: the concept of additivity.** *Int J Radiat Oncol Biol Phys* 1979, **5**:85-91.
28. Steel GG: **Terminology in the description of drug-radiation interactions.** *Int J Radiat Oncol Biol Phys* 1979, **5**:1145-1150.
29. Paulsen GH, Strickert T, Marthinsen AB, Lundgren S: **Changes in radiation sensitivity and steroid receptor content induced by hormonal agents and ionizing radiation in breast cancer cells in vitro.** *Acta Oncol* 1996, **35**:1011-1019.
30. Miller WR, Hawkins RA, Forrest AP: **Significance of aromatase activity in human breast cancer.** *Cancer Res* 1982, **42**:3365s-3368s.
31. O'Neill JS, Miller WR: **Aromatase activity in breast adipose tissue from women with benign and malignant breast diseases.** *Br J Cancer* 1987, **56**:601-604.
32. O'Neill JS, Elton RA, Miller WR: **Aromatase activity in adipose tissue from breast quadrants: a link with tumour site.** *Br Med J* 1988, **296**:741-743. Clin Res Ed