

Phenethyl Isothiocyanate Inhibited Tumor Migration and Invasion via Suppressing Multiple Signal Transduction Pathways in Human Colon Cancer HT29 Cells

Kuang-Chi Lai, †,‡ Shu-Chun Hsu,§ Chao-Lin Kuo, $^{\parallel}$ Siu-Wan Ip, $^{\perp}$ Jai-Sing Yang, $^{\perp}$ Yuan-Man Hsu, $^{\#}$ Hui-Ying Huang, $^{\perp}$ Shin-Hwar Wu, $^{\nabla}$ and Jing-Gung Chung*, $^{\#, \bigcirc}$

[†]Department of Surgery, China Medical University Beigang Hospital, Yunlin, Taiwan, [‡]School of Medicine, China Medical University, Taichung, Taiwan, [§]Department of Chemical Engineering, Hsiuping Institute of Technology, Taichung, Taiwan, ^{II}School of Chinese Pharmaceutical Sciences and Chinese Medicine Resources, China Medical University, Taichung, Taiwan, ^{II}Department of Nutrition, Department of Pharmacology, China Medical University, Taichung, Taiwan, China Medical University, Taichung, Taiwan, ^{II}Department of Biological Science and Technology, China Medical University, Taichung, Taiwan, ^{II}Department of Biological Science and Technology, China Medical University, Taichung, Taiwan, ^{II}Department of Biological Science and Technology, China Medical University, Taichung, Taiwan, Taiwan, and ^{II}Department of Biotechnology, Asia University, Wufeng, Taichung, Taiwan

Phenethyl isothiocyanate (PEITC), one of the major compounds from dietary cruciferous vegetables, has been found to have antitumor properties and therefore could generate special interest for the development of chemopreventive and/or chemotherapeutic agent for human cancers. In the primary studies, we found that PEITC induced cytotoxic effect (decreased the percentage of viable cells) in human colon cancer HT29 cells. Here, in this study, we are the first to report the antimetastatic effect of PEITC in HT29 human colon cancer cells. The results show that PEITC exhibited an inhibitory effect on the abilities of adhesion, migration, and invasion by Boyden chamber assay. Western blotting examination indicated that PEITC exerted an inhibitory effect on the SOS-1, PKC. ERK1/2 and Rho A for causing the inhibitions of MMP-2 and -9 then followed by the inhibition of invasion and migration of HT29 cells in vitro. PEITC also affected Ras, FAK, PI3K or inhibited GRB2, NF-κB, iNOS and COX-2 for causing the inhibition of cell proliferation in HT29 cells. Realtime PCR also showed that PEITC inhibited the gene expressions of MMP-2, -7, -9, FAK and Rho A after PEITC treatment for 48 h in HT29 cells. PEITC also inhibited the activities of AKT, ERK, JNK and PKC. Our results provide a new insight into the mechanisms and functions of PEITC which inhibit migration and invasion of HT29 human colon cancer cells. These results suggest that molecular targeting of NF-κB led to the inhibition of MMP-2, -7, and -9 and it might be a useful strategy for the inhibition of migration and invasion on human colon cancer.

KEYWORDS: PEITC; migration; invasion; MMP-2; MMP-9; human colon cancer HT29 cells

INTRODUCTION

Colon cancer is the second leading cause of human cancer death in the US (1). In Taiwan, about 18.5 persons per 100 thousand die annually from colon cancer, based on reports from the People's Health Bureau of Taiwan in year 2008. Currently, the treatment of colon cancer includes surgery, radiation, chemotherapy, or combination of radiotherapy with chemotherapy. However, the mortality in colon cancer patients remains high. Epidemiologic studies have demonstrated that dietary intake of cruciferous vegetables may decrease the risk of various types of malignancies (2) including colon cancer (3). The anticarcinogenic effect of cruciferous vegetables is attributed to organic isothiocyanates (ITCs) in edible cruciferous vegetables including broccoli (2). Phenethyl ITC (PEITC) is one of the ITC family of compounds

which exhibits cancer chemopreventive activity (4). ITCs inhibit cancer formation including lung, esophagus, mammary gland, liver, small intestine and bladder (5).

It was reported that PEITC induces apoptosis in HT-29 cells in a time and dose-dependent manner via the mitochondria caspase cascade, and the activation of JNK (θ). PEITC was shown to inhibit cytochrome P450 (CYP) enzymes and to induce phase II detoxification enzymes (7). Furthermore, PEITC was shown to inhibit 4-(methylnitrosamino)-1-(3-pyridyl)-1-butone-induced pulmonary neoplasia in rats and mice (θ , θ) and azoxymethane-induced colonic aberrant crypt foci formation in rats (θ). However, there is no available information to address the effects of PEITC on invasion and migration of cancer cells.

It is well-documented that invasion and migration are fundamental properties of malignant cancer cells. The formation of metastatic nodules of colon cancer involves multiprocessing cascades such as cell adhesion, migration, and proteolysis of the extracellular

^{*}Corresponding author. Tel: +886 4 2205 3366, int 2161. Fax: +886 4 2205 3764. E-mail: jgchung@mail.cmu.edu.tw.

matrix (ECM). The matrix metalloproteinases (MMPs) (a family of zinc-dependent endopeptidases) are deeply involved in the invasion and metastasis of various tumor cells (11-13). About 24 kinds of MMPs have been identified. However, MMP-2 (gelatinase-A) and MMP-9 (gelatinase-B) are most associated with tumor migration, invasion and metastasis for various human cancers (14-16). Therefore, agents from natural products which can suppress the expressions of MMP-2 or -9 may be considered worthy of development for anticolon cancer invasion and metastasis.

Although many studies have shown that PEITC can be used as an inducer of apoptosis (anticancer activities), there are no reports to show that PEITC inhibited the migration and invasion of colon cancer cells. Therefore, in the present study, we focused on the effect of PEITC on the migration and invasion of HT29 human colon cancer cells in vitro.

MATERIALS AND METHODS

Chemicals and Reagents. Phenethyl isothiocyanates (PEITC), dimethyl sulfoxide (DMSO), propidium iodide, potassium phosphates, Triton X-100 and trypan blue were obtained from Sigma Chemical Co. (St. Louis, MO). RPMI-1640 medium, L-glutamine, fetal bovine serum, penicillin-streptomycin, and trypsin-EDTA were obtained from Invitrogen (Carlsbad, CA). Primary antibodies used for Western analysis were obtained as follows: antibodies for PI3K, PKC, Ras, GRB2, SOS1, P-ERK, ERK1/2, MMP-2, MMP-9, Rho A, FAK, iNOS, COX-2 and NF-κB were purchased from Santa Cruz Biotechnology (Santa Cruz, CA) and diluted in cell culture medium before use.

HT29 Cell Line. The HT29 human colon cancer cell line was purchased from the Food Industry Research and Development Institute (Hsinchu, Taiwan). Cells were cultured in 88% RPMI-1640 medium with 1.5 mM L-glutamine supplemented with 10% fetal bovine serum (Gibco BRL, Grand Island, NY), and 2% penicillin-streptomycin (100 units/mL penicillin and $100\,\mu\mathrm{g/mL}$ streptomycin) and were cultured in a humidified atmosphere of 5% CO2 and 95% air at 37 °C.

Effects of PEITC on the Percentage of Viable HT29 Cells. The HT29 cells (2×10^{3} cells/well) were placed in 12-well plates and incubated at 37 °C for 24 h before each well was cotreated with 0, 0.01, 0.25, 0.5, 1.0, $2.5, 5.0, 7.5, \text{ and } 10 \,\mu\text{M}$ PEITC for 24 h. 0.5% DMSO (solvent) was used through the whole study. Cells were harvested by centrifugation before being used for determining cell viability, and the flow cytometric protocol was used, as previously described (17, 18).

Wound Healing Assay. HT-29 cells were grown on 6-well dish plates to 100% confluent monolayer and then scratched to form a 100 µm "wound" using sterile pipet tips. The cells were then cultured in the presence or absence of PEITC (0.01, 0.25 μM) in serum-free media for 24 h. The images were recorded at 24 and 48 h after scratch using an Olympus photomicroscope (19).

In Vitro Migration Assay. The migration of HT29 cells was also measured by chemotactic directional migration which was determined using a 24-well Transwell insert. Briefly, 8 µm pore filters (Millipore, MA) were coated with 30 µg of type I collagen (Millipore, MA) for 1 h. The HT29 cells (10⁴ cells/0.4 mL of RPMI-1640) were plated in the upper chamber with or without PEITC (0.01 or $0.25 \mu M$) and allowed to undergo migration for 24/48 h. In the upper chamber, the nonmigrated cells were removed with a cotton swab and the filters were stained with 2% crystal violet. Migrated cells adherent to the underside of the filter were counted and photographed under a light microscope at ×200 (20, 21). Each treatment was assayed twice, and three independent experiments were performed.

In Vitro Invasion Assay. The invasion of HT29 cells was measured using Matrigel-coated Transwell cell culture chambers (8 µm pore size) as described previously (21, 22). Cells were maintained in serum-free RPMI-1640 medium for 24 h before being trypsinized and resuspended in serum-free medium and placed in the upper chamber of the Transwell insert (5 \times 10⁴ cells/well) and treated with 0.5% DMSO or PEITC (0, 0.01, or 0.25 µM). RPMI-1640 medium containing 10% FBS was placed in the lower chamber. Cells were incubated for 24 or 48 h in a humidified atmosphere with 95% air and 5% $\rm CO_2$ at 37 °C. Invasive cells were fixed

Table 1. The DNA Sequence Was Evaluated Using the Primer Expression^a

primer name	primer sequence
homo MMP-2-F	CCCCAGACAGGTGATCTTGAC
homo MMP-2-R	GCTTGCGAGGGAAGAAGTTG
homo MMP-7-F	GGATGGTAGCAGTCTAGGGATTAACT
homo MMP-7-R	AGGTTGGATACATCACTGCATTAGG
homo FAK-F	TGAATGGAACCTCGCAGTCA
homo FAK-R	TCCGCATGCCTTGCTTTT
homo RhoA-F	TCAAGCCGGAGGTCAACAAC
homo RhoA-R	ACGAGCTGCCCATAGCAGAA
homo ROCK1-F	ATGAGTTTATTCCTACACTCTACCACTTTC
homo ROCK1-R	TAACATGGCATCTTCGACACTCTAG
homo GAPDH-F	ACACCCACTCCTCCACCTTT
homo GAPDH-R	TAGCCAAATTCGTTGTCATACC

^a RNA samples were reverse-transcribed for 30 min at 42°C with High Capacity cDNA Reverse Transcription Kit according to the standard protocol of the supplier (Applied Biosystems). Each assay was run on an Applied Biosystems 7300 Real-Time PCR system at least twice to ensure reproducibility.

with 4% formaldehyde in PBS and stained with 2% crystal violet in 2% ethanol. The noninvasive cells in the upper chamber were removed by wiping with a cotton swab. The cells in the lower surface of the filter which penetrated through the Matrigel were counted under a light microscope at $\times 200$.

Western Blotting Analysis. HT29 cells were cultured in 6-well tissue culture plates and grown for 24 h. PEITC was added to cells at a final concentration of 2.5 µM, while DMSO (solvent) alone was added to control cells. Cells were incubated with PEITC in 90% RPMI-1640 medium with 1% FBS at 37 °C for 0, 6, 12, 24, and 48 h. The cells were then harvested and resuspended in ice-cold 50 mM potassium phosphate buffer (pH 7.4) containing 2 mM EDTA and 0.1% Triton X-100. The cells were sonicated and centrifugated at 13000g for 10 min at 4 °C to remove cell debris. The supernatant was collected and total protein concentration of each sample was determined using a Bio-Rad protein assay kit (Hercules, CA) with bovine serum albumin (BSA) as the standard . SDS gel electrophoresis and Western blotting were conducted as described previously (23,24). Western blotting was performed to determine effects of PEITC on protein levels of PI3K, PKC, Ras, GRB2; SOS1, p-ERK, ERK1/2, MMP-2, MMP-9, Rho A, FAK, iNOS, COX-2 and NF-κB p65.

Real-Time PCR of MMP-2, -7, and -9, FAK and RhoA. HT29 cells were cultured in 6-well plates and grown for 24 h. PEITC was added to cells in each well for a final concentration of 2.5 μ M for 24 h. Cells were then harvested and total RNA was extracted using the Qiagen RNeasy Mini Kit as described previously (21, 25). RNA samples were reversetranscribed at 42 °C with High Capacity cDNA Reverse Transcription Kit for 30 min according to the protocol of the supplier (Applied Biosystems). Quantitative PCR conditions were as follows: 2 min at 50 °C, 10 min at 95 °C, and 40 cycles of 15 s at 95 °C: 1 min at 60 °C using 1 µL of the cDNA reverse-transcribed as described above, 2X SYBR Green PCR Master Mix (Applied Biosystems) and 200 nM forward and reverse primers as shown in **Table 1**. Applied Biosystems 7300 Real-Time PCR system was used for each assay in triplicate, and expression fold-changes were derived using the comparative C_T method.

AKT, ERK, JNK and PKC Activity Assay. The inhibitory activity of PEITC (1000, 500, 250, 125, 62.50, 31.25, 15.63, 7.81, and 3.71 $\mu\mathrm{M}$ in DMSO) was measured in kinase assays. To measure AKT, ERK, JNK and PKC activity specifically, specific substrate peptide (AKT, ERK, JNK and PKC substrates (Crosstide, MBP, ATF2 and Histone H1 + Lipid Activator, respectively)) and $10 \,\mu\text{Ci}/\mu\text{L}$ of $^{33}\text{P-ATP}$ were mixed in a Tris-HCl buffer (pH 7.5), 1.5 mM CaCl₂; 16 µg/mL calmodulin; 2 mM MnCl₂ in Base Reaction Buffer (20 mM Hepes (pH 7.5), 10 mM MgCl₂, 1 mM EGTA, 0.02% Brij35, 0.02 mg/mL BSA, 0.1 mM Na₃VO₄, 2 mM DTT, 1% DMSO). Human AKT, ERK, JNK and PKC protein samples (20 μ L) were added to the reaction mix and incubated for 120 min at room temperature. Reactions were spotted onto P81 ion exchange paper. Filters were washed extensively in 0.1% phosphoric acid followed by counting (26, 27)

Statistical Analysis. Data are presented as the mean \pm SEM for the indicated number of separate experiments. Statistical analyses of data were done by one-way ANOVA, and *P < 0.05 were considered significant.

Figure 1. Effect of PEITC on cell viability in human colon cancer HT29 cells. HT29 cells were incubated with various concentrations (0, 0.01, 0.25, 0.5, 1.0, 2.5, 5.0, 7.5, and 10.0 μ M) for 24 h. Cells were directly photographed (\times 200) and then were harvested and stained with PI; then the percentage of viable HT29 cells was determined as described in Materials and Methods. **A**: Percentage of viable cells. **B**: The migration of cells. Data represents mean \pm SD of three experiments. *p < 0.05 compared with the untreated control (dose 0).

RESULTS

Effects of PEITC on the Percentage of Viable WEHI-3 Cells. To verify the effect of PEITC on cell viability, HT29 cells were exposed to different concentrations of PEITC for 24 h, and cells were examined under microscope. They then were collected for propidium iodine staining for viability analysis. The results are present in Figure 1 and indicated that a significant loss of viability was detected at 2.5, 1, and 5 μ M PEITC in a dose-dependent manner (Figure 1). Cell viability by PEITC was further confirmed by trypan blue dye exclusion method. Based on the decreased percentage of viable HT29 cells following PEITC treatment, we investigated the functional effects of PEITC on cell migration and invasion.

Effects of PEITC on Migration and Invasion of HT29 Cells. HT29 cells have an ability to migrate a 24-well Transwell insert. Treatment of PEITC for 24 and 48 h exhibited significant inhibition of cell migration in a dose-dependent manner. PEITC also inhibited cancer cell migration in the wound healing test at concentrations of 0.01 and 0.25 μ M (Figure 2A). Results from migration assay are shown in Figures 2B and 2C, which indicate that PEITC had a significant inhibitory effect on cell migration at concentrations between 0.01 and 0.25 μ M. Data in Figure 2C

Figure 2. Effect of PEITC on migration and invasion of HT29 cells. HT29 cells were treated with various concentrations (0, 0.01, and 0.25 μ M) of PEITC for 24 and 48 h. (**A**) Cell motility was determined by wound healing assay after PEITC treatment for 24 and 48 h. (**B**) Cell migration was measured in a Boyden chamber for 12 and 24 h with polycarbonate filters (pore size, 8 μ m). (**D**) Cell invasion was measured in a Boyden chamber for 12 and 24 h; polycarbonate filters (pore size, 8 μ m) were precoated with Matrigel. Migration (**C**) and invasion (**E**) ability of HT29 cells were quantified by counting the number of cells that invaded the underside of the porous polycarbonate membrane under microscopy and represent the average of three experiments. *p< 0.05 compared with the untreated control (dose 0). *p< 0.05 compared with the untreated control (dose 0). Scale bar, 40 μ m.

Figure 3. Effects of PEITC on the protein levels of associated proteins for migration and invasion in HT29 cells. HT29 cells were treated with 2.5 μM PEITC for 6, 12, 24 and 48 h. The total proteins were collected from each sample, and the protein levels (**A**, PERK, MKK3, FAK, ERK1/2 and p38; **B**, Ras, GRB2, Rho A, ROCK1 and SOS1; **C**, iNOS, NF-κB p65, COX-2 and uPA; **D**, MMP-2, MMP-7 and MMP-9) were measured by SDS—PAGE and Western blotting as described in Materials and Methods.

indicate that the inhibition was at 57-64% and 61-69% when cells were incubated with PEITC for 24 and 48 h treatment, respectively. HT29 cells have an ability to invade through Matrigel-coated Transwell cell culture chambers. Treatment of PEITC for 24 and 48 h exhibited the significant inhibition of cell invasion in a dose-dependent manner. Results from invasion assay are shown in **Figures 2D** and **2E**. **Figure 2D** shows that HT29 cells moved from the upper chamber to the lower chamber in the absence of PEITC (control group). However, the penetration of the EHS-coated filter by HT29 cells was inhibited in the presence of PEITC. The percentage inhibition at 0.01 was 18-58%, and at 0.25 μ M inhibition, it ranged from 29 to 54% (**Figure 2E**).

Effects of PEITC on Levels of Proteins Associated with Migration and Invasion in HT29 Cells. Results from Western blotting assay are shown in Figure 3A–D, which indicates that PEITC reduced levels of PERK, FAK, ERK1/2 and JNK (Figure 3A), GRB2, Rho A, RCK1, SOS1, pI3K and PKC (Figure 3B), iNOS, NF-κB p65 and COX-2 (Figure 3C), and MMP-2 and MMP-7 (Figure 3D), but increased protein levels of MEEK3 (Figure 3A)

in examined HT29 cells. These effects may lead to the inhibition of migration and invasion of HT29 cells.

Effects of PEITC on MMP-2, MMP-7, MMP-9, FAK and Rho A mRNA Expressions in HT29 Cells. To further investigate whether or not PEITC affected migration- and invasion-associated gene expression in HT29 cells, cells were treated with PEITC ($2.5 \mu M$) for 0, 24, and 48 h. Total RNA was isolated from control and PEITC treatment, and gene expressions were examined by real-time PCR. The results are shown in Figure 4, and they indicate that the expression levels of MMP-2, MMP-7 and MMP-9 were inhibited during PEITC treatment for 48 h but only MMP-7 was inhibited in 24 h treatment (Figure 4A). However, FAK and Rho A mRNA were decreased at 48 h treatment, but it did not show in 24 h treatment of PEITC (Figure 4B).

Effects of PEITC on AKT, ERK, JNK and PKC Activities. Results from Western blotting indicate that PEITC decreases the protein levels of AKT, ERP, JNK and PKC, and we further investigated whether PEITC also affected the activities of AKT, ERK, JNK and PKC; the results are shown in Figure 5A–D.

Figure 4. Effects of PEITC on MMP-2, MMP-7, MMP-9, FAK and Rho A mRNA expression in HT29 cells. The total RNA was extracted from each treatment of PEITC (2.5 μ M) on HT29 cells for 0, 24, and 48 h, and RNA samples were reverse-transcribed with cDNA then for real-time PCR as described in Materials and Methods. The ratios of MMP-2, MMP-7 and MMP-9 (**A**), FAK and Rho A (**B**) mRNA/GAPDH are presented in panels **A** and **B**. Data represents mean \pm SD of three experiments. * *P < 0.05, *** *P < 0.001 compared with the untreated control (dose 0).

Figure 5 indicated that PEITC inhibited the activities of AKT, ERK, JNK and PKC in a dose-dependent manner. However, the initial inhibition concentrations were different such as AKT from 15.63 to 100 μ M, ERK from 62.5 to 100 μ M, JNK from 7.81 to 100 μ M, and PKC from 3.71 to 100 μ M of PEITC.

DISCUSSION

Tumor invasion requires degradation of basement membranes, proteolysis of ECM, pseudopodial extension, and cell migration (28). A number of proteolytic enzymes, including MMPs and serine proteinases, are involved in these tumor host interactions, such as degradation of underlying basement membrane. Of these basement membrane degrading enzymes, MMPs, especially activated forms of MMP-2 and MMP-9, are thought to play an important role in its degradation because of their ability to cleave the type IV collagen. MMPs are produced by cancer cells or through the induction of surrounding stromal cells. Several studies indicate that inhibition of MMP expressions or enzyme activities can be used as early targets for preventing cancer metastasis (29-31). It is well-known that cell migration is a multicomplex process which provides many molecular targets for the development of therapeutic agents to inhibit cancer metastasis

Although PEITC was reported to possess anticancer potential against several cancer cell lines (6-9), the role of PEITC against the migration and invasion of HT29 cells and associated protein levels and gene expressions is still unclear. Our results showed that

Figure 5. Effects of PEITC on AKT, ERK, JNK and PKC activities. AKT, ERK, JNK and PKC substrates (Crosstide, MBP, ATF2 and Histone H1 + Lipid Activator, respectively) in Base Reaction Buffer (20 mM Hepes (pH 7.5), 10 mM MgCl₂, 1 mM EGTA, 0.02% Brij35, 0.02 mg/mL BSA, 0.1 mM Na₃VO₄, 2 mM DTT, 1% DMSO) with cofactors (1.5 mM CaCl₂; 16 μ g/mL calmodulin; 2 mM MnCl₂). Then kinase was added to the substrate solution and gently mixed and PEITC (1000, 500, 250, 125, 62.50, 31.25, 15.63, 7.81, and 3.71 μ M in DMSO) was added to the kinase reaction mixture. Then the ³³P-ATP (specific activity 0.01 μ Ci/ μ L final) was added into the reaction mixture before being spotted onto P81 ion exchange paper. Washing of filters extensively in 0.1% phosphoric acid and counting were as described in Materials and Methods. Data represents mean \pm SD of three experiments. *P < 0.05 were considered significant.

PEITC induced cytotoxicity and inhibited the migration and invasion in HT29 cells and that these effects are dose dependent (Figure 1). Furthermore, we found that PEITC decreased the migration and invasion associated protein levels such as PERK, FAK, ERK1/2, JNK, p38 (Figure 3A, Ras, GrB2, Rho A, ROCK1, SOS1, PI3K and PKC (Figure 3B, iNOS, NF-κB p65, COX-2 and uPA (Figure 3C) MMP-2, MMP-7 and MMP-9 (Figure 3D) cells. PEITC also inhibited the activities of AKT, ERK, JNK and PKC. Our results also showed that PEITC suppressed MMP-9 gene expression via suppressing the PKCs/ MAPK and PI3K/AKT/NF-κB cascades with consequent suppression of colony formation, tumor migration and invasion by human colon cancer HT29 cells. The activities of MMP-2 and uPA have been shown to play a critical role in degrading the basement membrane in cancer invasion and migration. We also found that PEITC tremendously reduced MMP-2 activity in a dose-dependent manner, whereas uPA activity was also inhibited by PEITC (data not shown).

It was reported that MMP-2 overexpressed in highly metastatic tumors, and that MMP-9 can be stimulated by TNF- α (32) or a growth factor such as VEGF, EGF and TGF- β (33–35), or Ras oncogene (36, 37) through activation of different intracellular signaling pathways. It was also reported that the activation of PKC led to the translocation of the protein to membranes and led to control the expression of MMP-9 through modulating the activation of transcription factors such as AP-1, NF- κ B or Sp-1 through MAPK and PI3K signaling pathways (38–40).

It was reported that the activation of NF-κB is involved in the induction of the MMP-9 gene associated with the invasion and metastasis of tumor cells by different agents including TPA, growth factors such as EGF, VEGF, platelet-derived growth factor, transforming growth factor-b, and inflammatory cytokines (32, 41). Therefore, in the present study, the regulation of NF-κB, and the downstream of the PI3K/Akt and MAPK (ERK1/2, p38 and JNK) pathways, might be involved in PEITC suppressed MMP-9 expression and invasion in HT29 cells. We also found that HT29 cells were treated with PEITC which led to decrease the protein levels of PI3K, Akt, MMP-2 and MMP-9.

It was reported that PI3K activation leads to activate the downstream main target Akt which plays various important roles in regulating cellular growth, differentiation, adhesion, the inflammatory reaction, and invasion (33, 42). We also found that PEITC decreased the JNK and PKC levels (**Figure 5**). It was reported that resveratrol suppresses MMP-9 expression in TPA-induced human Ca Ski cells by blocking JNK and PKC δ signal transduction (43). So far, there is no report to show the receptor in cells for PEITC. However, there may be other possible mechanisms in which PEITC penetrates cells, probably to compete with coenzymes or ATP to inhibit the activity of PKC.

Other factors also play an important role in migration and invasion such as 52-kDa uPA which plays a major role in the decomposition of basement membranes. This enzyme is highly expressed in solid tumors. It was reported that the activation of the uPA/uPAR/plasmin proteolytic network has been shown to play key roles in tumor invasion and dissemination of various malignancies (44, 45). The presence of uPA in tumor tissues has been proposed as a potential prognostic factor, and the levels of uPA and uPAR expression serve as prognostic markers in various malignancies. However, high levels of expression are often associated with a poor prognosis (46). We then examined whether PEITC blocks the expressions of MMP-2, -7, and -9 and uPA which are closely associated with tumor invasion, and the results confirmed this hypothesis.

The present study provides proof that, through a molecular mechanism, PEITC promotes a strong anti-invasive and

Figure 6. The proposed possible signal pathway of PEITC-inhibited migration and invasion of HT29 cells.

antimigration effect through downregulation of PKC and then blocking MAPK and PI3K/Akt signaling pathways, NF- κ B, and uPA which then led to the inhibition of MMP-2 and MMP-9 (**Figure 6**). Therefore, we conclude that PEITC may have a potential for inhibiting the migration and invasion of human colon cancer in future.

ABBREVIATIONS USED

ERK, extracellular signal-regulated kinases; FAK, focal adhesion kinase; JNK, c-Jun NH2-terminal kinase; MMPs, matrix metalloproteinase; NF-κB, nuclear factor kappaB; PEITC, phenethyl isothiocyanate; PKC, protein kinase C; RhoA, ras homologue gene family, member A; GRB2, growth factor receptor-bound protein 2; Cox-2, cyclooxygenase-2; INOS, inducible nitric oxide synthase; PI3K, phosphoinositide 3-kinases; SOS1, son of sevenless homologue 1; AP-1, activator protein 1; MAPK, mitogenactivated protein kinase.

LITERATURE CITED

- Wingo, P. A.; Tong, T.; Bolden, S. Cancer statistics, 1995. Ca—Cancer J. Clin. 1995, 45 (1), 8–30.
- (2) Conaway, C. C.; Yang, Y. M.; Chung, F. L. Isothiocyanates as cancer chemopreventive agents: their biological activities and metabolism in rodents and humans. *Curr. Drug Metab.* 2002, 3 (3), 233–255.
- (3) Potter, J. D. Nutrition and colorectal cancer. *Cancer, Causes Control* **1996**, 7 (1), 127–146.
- (4) Stoner, G. D.; Morrissey, D. T.; Heur, Y. H.; Daniel, E. M.; Galati, A. J.; Wagner, S. A. Inhibitory effects of phenethyl isothiocyanate on N-nitrosobenzylmethylamine carcinogenesis in the rat esophagus. *Cancer Res.* 1991, 51 (8), 2063–2068.
- (5) Zhang, Y.; Talalay, P. Anticarcinogenic activities of organic isothiocyanates: chemistry and mechanisms. *Cancer Res.* 1994, 54 (7 Suppl.), 1976s–1981s.
- (6) Hu, R.; Kim, B. R.; Chen, C.; Hebbar, V.; Kong, A. N. The roles of JNK and apoptotic signaling pathways in PEITC-mediated responses in human HT-29 colon adenocarcinoma cells. *Carcinogenesis* 2003, 24 (8), 1361–1367.
- (7) Zhang, Y. Cancer-preventive isothiocyanates: measurement of human exposure and mechanism of action. *Mutat. Res.* 2004, 555 (1-2), 173-190.
- (8) Wu, X.; Kassie, F.; Mersch-Sundermann, V. Induction of apoptosis in tumor cells by naturally occurring sulfur-containing compounds. *Mutat. Res.* 2005, 589 (2), 81–102.
- (9) Morse, M. A.; Amin, S. G.; Hecht, S. S.; Chung, F. L. Effects of aromatic isothiocyanates on tumorigenicity, O6-methylguanine formation, and metabolism of the tobacco-specific nitrosamine 4-(methylnitrosamino)-1-(3-pyridyl)-1-butanone in A/J mouse lung. Cancer Res. 1989, 49 (11), 2894–2897.
- (10) Zhang, Y.; Kensler, T. W.; Cho, C. G.; Posner, G. H.; Talalay, P. Anticarcinogenic activities of sulforaphane and structurally related

- synthetic norbornyl isothiocyanates. *Proc. Natl. Acad. Sci. U.S.A.* **1994**, *91* (8), 3147–3150.
- (11) Kilian, M.; Gregor, J. I.; Heukamp, I.; Hanel, M.; Ahlgrimm, M.; Schimke, I.; Kristiansen, G.; Ommer, A.; Walz, M. K.; Jacobi, C. A.; Wenger, F. A. Matrix metalloproteinase inhibitor RO 28–2653 decreases liver metastasis by reduction of MMP-2 and MMP-9 concentration in BOP-induced ductal pancreatic cancer in Syrian Hamsters: inhibition of matrix metalloproteinases in pancreatic cancer. *Prostaglandins, Leukotrienes Essent. Fatty Acids* 2006, 75 (6), 429–434.
- (12) Mizutani, K.; Kofuji, K.; Shirouzu, K. The significance of MMP-1 and MMP-2 in peritoneal disseminated metastasis of gastric cancer. *Surg. Today* **2000**, *30* (7), 614–621.
- (13) Gullu, I. H.; Kurdoglu, M.; Akalin, I. The relation of gelatinase (MMP-2 and -9) expression with distant site metastasis and tumour aggressiveness in colorectal cancer. *Br. J. Cancer* 2000, 82 (1), 249.
- (14) Donadio, A. C.; Remedi, M. M.; Susperreguy, S.; Frede, S.; Gilardoni, M. B.; Tang, Y.; Pellizas, C. G.; Yan, L. Extracellular matrix metalloproteinase inducer (EMMPRIN) and matrix metalloproteinases (MMPs) as regulators of tumor-host interaction in a spontaneous metastasis model in rats. *Histochem. Cell Biol.* 2008, 130 (6), 1155–1164.
- (15) Cortes-Reynosa, P.; Robledo, T.; Macias-Silva, M.; Wu, S. V.; Salazar, E. P. Src kinase regulates metalloproteinase-9 secretion induced by type IV collagen in MCF-7 human breast cancer cells. *Matrix Biol.* 2008, 27 (3), 220–231.
- (16) Okuducu, A. F.; Zils, U.; Michaelis, S. A.; Michaelides, S.; von Deimling, A. Ets-1 is up-regulated together with its target gene products matrix metalloproteinase-2 and matrix metalloproteinase-9 in atypical and anaplastic meningiomas. *Histopathology* 2006, 48 (7), 836–845.
- (17) Ho, C. C.; Lin, S. Y.; Yang, J. S.; Liu, K. C.; Tang, Y. J.; Yang, M. D.; Chiang, J. H.; Lu, C. C.; Wu, C. L.; Chiu, T. H.; Chung, J. G. Gallic acid inhibits murine leukemia WEHI-3 cells in vivo and promotes macrophage phagocytosis. *In Vivo* 2009, 23 (3), 409–413.
- (18) Lin, J. P.; Yang, J. S.; Lu, C. C.; Chiang, J. H.; Wu, C. L.; Lin, J. J.; Lin, H. L.; Yang, M. D.; Liu, K. C.; Chiu, T. H.; Chung, J. G. Rutin inhibits the proliferation of murine leukemia WEHI-3 cells in vivo and promotes immune response in vivo. *Leuk. Res.* **2009**, *33* (6), 823–828.
- (19) Yun, J. W.; Lee, W. S.; Kim, M. J.; Lu, J. N.; Kang, M. H.; Kim, H. G.; Kim, D. C.; Choi, E. J.; Choi, J. Y.; Lee, Y. K.; Ryu, C. H.; Kim, G.; Choi, Y. H.; Park, O. J.; Shin, S. C. Characterization of a profile of the anthocyanins isolated from Vitis coignetiae Pulliat and their anti-invasive activity on HT-29 human colon cancer cells. Food Chem. Toxicol. 2010, 48 (3), 903-909.
- (20) Fishman, D. A.; Liu, Y.; Ellerbroek, S. M.; Stack, M. S. Lysophosphatidic acid promotes matrix metalloproteinase (MMP) activation and MMP-dependent invasion in ovarian cancer cells. *Cancer Res.* 2001, 61 (7), 3194–3199.
- (21) Chen, Y. Y.; Chiang, S. Y.; Lin, J. G.; Ma, Y. S.; Liao, C. L.; Weng, S. W.; Lai, T. Y.; Chung, J. G. Emodin, aloe-emodin and rhein inhibit migration and invasion in human tongue cancer SCC-4 cells through the inhibition of gene expression of matrix metalloproteinase-9. *Int. J. Oncol.* 2010, 36 (5), 1113–1120.
- (22) Lin, C. C.; Chen, J. T.; Yang, J. S.; Lu, H. F.; Hsu, S. C.; Tan, T. W.; Lin, Y. T.; Ma, Y. S.; Ip, S. W.; Wu, J. J.; Li, Y. C.; Chung, J. G. Danthron inhibits the migration and invasion of human brain glioblastoma multiforme cells through the inhibition of mRNA expression of focal adhesion kinase, Rho kinases-1 and metalloproteinase-9. Oncol. Rep. 2009, 22 (5), 1033–1037.
- (23) Lu, C. C.; Yang, J. S.; Huang, A. C.; Hsia, T. C.; Chou, S. T.; Kuo, C. L.; Lu, H. F.; Lee, T. H.; Wood, W. G.; Chung, J. G. Chrysophanol induces necrosis through the production of ROS and alteration of ATP levels in J5 human liver cancer cells. *Mol. Nutr. Food Res.* 2010, 54 (7), 967–976.
- (24) Ji, B. C.; Hsu, W. H.; Yang, J. S.; Hsia, T. C.; Lu, C. C.; Chiang, J. H.; Yang, J. L.; Lin, C. H.; Lin, J. J.; Suen, L. J.; Gibson Wood, W.; Chung, J. G. Gallic acid induces apoptosis via caspase-3 and mitochondrion-dependent pathways in vitro and suppresses lung xenograft tumor growth in vivo. J. Agric. Food Chem. 2009, 57 (16), 7596-7604.

- (25) Lai, K. C.; Huang, A. C.; Hsu, S. C.; Kuo, C. L.; Yang, J. S.; Wu, S. H.; Chung, J. G. Benzyl isothiocyanate (BITC) inhibits migration and invasion of human colon cancer HT29 cells by inhibiting matrix metalloproteinase-2/-9 and urokinase plasminogen (uPA) through PKC and MAPK signaling pathway. J. Agric. Food Chem. 2010, 58 (5), 2935–2942.
- (26) Jones, P. F.; Jakubowicz, T.; Pitossi, F. J.; Maurer, F.; Hemmings, B. A. Molecular cloning and identification of a serine/threonine protein kinase of the second-messenger subfamily. *Proc. Natl. Acad. Sci. U.S.A.* 1991, 88 (10), 4171–4175.
- (27) Enomoto, A.; Murakami, H.; Asai, N.; Morone, N.; Watanabe, T.; Kawai, K.; Murakumo, Y.; Usukura, J.; Kaibuchi, K.; Takahashi, M. Akt/PKB regulates actin organization and cell motility via Girdin/ APE. Dev. Cell 2005, 9 (3), 389–402.
- (28) Economou, M. A. Uveal melanoma and macular degeneration: molecular biology and potential therapeutic applications. *Acta Ophthalmol.* 2008, 86 (8), 930–931.
- (29) Guruvayoorappan, C.; Kuttan, G. Amentoflavone inhibits experimental tumor metastasis through a regulatory mechanism involving MMP-2, MMP-9, prolyl hydroxylase, lysyl oxidase, VEGF, ERK-1, ERK-2, STAT-1, nm23 and cytokines in lung tissues of C57BL/6 mice. *Immunopharmacol. Immunotoxicol.* 2008, 30 (4), 711-727.
- (30) Waas, E. T.; Wobbes, T.; Lomme, R. M.; DeGroot, J.; Ruers, T.; Hendriks, T. Matrix metalloproteinase 2 and 9 activity in patients with colorectal cancer liver metastasis. *Br. J. Surg.* **2003**, *90* (12), 1556–1564.
- (31) Okada, N.; Ishida, H.; Murata, N.; Hashimoto, D.; Seyama, Y.; Kubota, S. Matrix metalloproteinase-2 and -9 in bile as a marker of liver metastasis in colorectal cancer. *Biochem. Biophys. Res. Commun.* 2001, 288 (1), 212–216.
- (32) Nee, L.; Tuite, N.; Ryan, M. P.; McMorrow, T. TNF-alpha and IL-1 beta-mediated regulation of MMP-9 and TIMP-1 in human glomerular mesangial cells. *Nephron. Exp. Nephrol.* 2007, 107 (2), e73–86.
- (33) Hollborn, M.; Stathopoulos, C.; Steffen, A.; Wiedemann, P.; Kohen, L.; Bringmann, A. Positive feedback regulation between MMP-9 and VEGF in human RPE cells. *Invest. Ophthalmol. Vis. Sci.* 2007, 48 (9), 4360–4367.
- (34) Cowden Dahl, K. D.; Symowicz, J.; Ning, Y.; Gutierrez, E.; Fishman, D. A.; Adley, B. P.; Stack, M. S.; Hudson, L. G. Matrix metalloproteinase 9 is a mediator of epidermal growth factor-dependent e-cadherin loss in ovarian carcinoma cells. *Cancer Res.* 2008, 68 (12), 4606–4613.
- (35) Zeisberg, M.; Maeshima, Y.; Mosterman, B.; Kalluri, R. Renal fibrosis. Extracellular matrix microenvironment regulates migratory behavior of activated tubular epithelial cells. *Am. J. Pathol.* 2002, 160 (6), 2001–2008.
- (36) Thant, A. A.; Sein, T. T.; Liu, E.; Machida, K.; Kikkawa, F.; Koike, T.; Seiki, M.; Matsuda, S.; Hamaguchi, M. Ras pathway is required for the activation of MMP-2 secretion and for the invasion of src-transformed 3Y1. *Oncogene* 1999, 18 (47), 6555–6563.
- (37) Moon, A.; Kim, M. S.; Kim, T. G.; Kim, S. H.; Kim, H. E.; Chen, Y. Q.; Kim, H. R. H-ras, but not N-ras, induces an invasive phenotype in human breast epithelial cells: a role for MMP-2 in the H-ras-induced invasive phenotype. *Int. J. Cancer* 2000, 85 (2), 176–181.
- (38) Zhang, S.; Li, Z.; Wu, X.; Huang, Q.; Shen, H. M.; Ong, C. N. Methyl-3-indolylacetate inhibits cancer cell invasion by targeting the MEK1/2-ERK1/2 signaling pathway. *Mol. Cancer Ther.* 2006, 5 (12), 3285–3293.
- (39) Chung, T. W.; Lee, Y. C.; Kim, C. H. Hepatitis B viral HBx induces matrix metalloproteinase-9 gene expression through activation of ERK and PI-3K/AKT pathways: involvement of invasive potential. FASEB J. 2004, 18 (10), 1123–1125.
- (40) Chakraborti, S.; Mandal, M.; Das, S.; Mandal, A.; Chakraborti, T. Regulation of matrix metalloproteinases: an overview. *Mol. Cell. Biochem.* 2003, 253 (1–2), 269–285.
- (41) Simon, C.; Simon, M.; Vucelic, G.; Hicks, M. J.; Plinkert, P. K.; Koitschev, A.; Zenner, H. P. The p38 SAPK pathway regulates the expression of the MMP-9 collagenase via AP-1-dependent promoter activation. *Exp. Cell Res.* 2001, 271 (2), 344–355.

- (42) Carpenter, C. L.; Cantley, L. C. Phosphoinositide kinases. *Curr. Opin. Cell Biol* 1996, 8 (2), 153–158.
- (43) Woo, J. H.; Lim, J. H.; Kim, Y. H.; Suh, S. I.; Min, D. S.; Chang, J. S.; Lee, Y. H.; Park, J. W.; Kwon, T. K. Resveratrol inhibits phorbol myristate acetate-induced matrix metalloproteinase-9 expression by inhibiting JNK and PKC delta signal transduction. *Oncogene* 2004, 23 (10), 1845–1853.
- (44) Andreasen, P. A.; Kjoller, L.; Christensen, L.; Duffy, M. J. The urokinase-type plasminogen activator system in cancer metastasis: a review. *Int. J. Cancer* **1997**, *72* (1), 1–22.
- (45) Kwaan, H. C. The plasminogen-plasmin system in malignancy. *Cancer Metastasis Rev.* **1992**, *11* (3–4), 291–311.
- (46) Duffy, M. J.; Maguire, T. M.; McDermott, E. W.; O'Higgins, N. Urokinase plasminogen activator: a prognostic marker in multiple types of cancer. *J. Surg. Oncol.* **1999**, *71* (2), 130–135.

Received for review June 21, 2010. Revised manuscript received August 31, 2010. Accepted September 5, 2010. This work was supported by Grant CMU98-ASIA-10 from China Medical University, Taichung, Taiwan.