

5-FLUOROURACIL: MECHANISMS OF ACTION AND CLINICAL STRATEGIES

Daniel B. Longley, D. Paul Harkin and Patrick G. Johnston

5-Fluorouracil (5-FU) is widely used in the treatment of cancer. Over the past 20 years, increased understanding of the mechanism of action of 5-FU has led to the development of strategies that increase its anticancer activity. Despite these advances, drug resistance remains a significant limitation to the clinical use of 5-FU. Emerging technologies, such as DNA microarray profiling, have the potential to identify novel genes that are involved in mediating resistance to 5-FU. Such target genes might prove to be therapeutically valuable as new targets for chemotherapy, or as predictive biomarkers of response to 5-FU-based chemotherapy.

FLUOROPYRIMIDINES

Antimetabolite drugs such as 5-fluorouracil that are fluorinated derivatives of pyrimidines.

IRINOTECAN

An anticancer drug that inhibits DNA topoisomerase I. It is used in the treatment of advanced colorectal cancer.

OXALIPLATIN

A platinum-based DNA-damaging anticancer drug that is used in the treatment of advanced colorectal cancer.

DNA MICROARRAY

A technique that allows global changes in gene expression to be assessed.

Cancer Research Centre,
Department of Oncology,
Queen's University Belfast,
University Floor,
Belfast City Hospital,
97 Lisburn Road, Belfast
BT9 7AB, Northern Ireland.
Correspondence to P.G.J.
e-mail: oncology@qub.ac.uk
doi:10.1038/nrc1074

Antimetabolite drugs work by inhibiting essential biosynthetic processes, or by being incorporated into macromolecules, such as DNA and RNA, and inhibiting their normal function. The fluoropyrimidine 5-fluorouracil (5-FU) does both. FLUOROPYRIMIDINES were developed in the 1950s following the observation that rat hepatomas used the pyrimidine uracil — one of the four bases found in RNA — more rapidly than normal tissues, indicating that uracil metabolism was a potential target for antimetabolite chemotherapy¹. The mechanism of cytotoxicity of 5-FU has been ascribed to the misincorporation of fluoronucleotides into RNA and DNA and to the inhibition of the nucleotide synthetic enzyme thymidylate synthase (TS).

5-FU is widely used in the treatment of a range of cancers, including colorectal and breast cancers, and cancers of the aerodigestive tract. Although 5-FU in combination with other chemotherapeutic agents improves response rates and survival in breast and head and neck cancers, it is in colorectal cancer that 5-FU has had the greatest impact. 5-FU-based chemotherapy improves overall and disease-free survival of patients with resected stage III colorectal cancer². Nonetheless, response rates for 5-FU-based chemotherapy as a first-line treatment for advanced colorectal cancer are only 10–15% (REF. 3). The combination of 5-FU with newer chemotherapies such as IRINOTECAN and OXALIPLATIN has improved the response rates for advanced colorectal cancer to 40–50% (REFS 4,5). However, despite these improvements, new therapeutic strategies are urgently needed.

Understanding the mechanisms by which 5-FU causes cell death and by which tumours become resistant to 5-FU is an essential step towards predicting or overcoming that resistance. So, what do we know about the mechanism of action of 5-FU and what strategies have been used to enhance its activity? DNA MICROARRAY technology has the potential to identify novel genes that have key roles in mediating resistance to 5-FU-based chemotherapy. Such genes might be therapeutically valuable as PREDICTIVE BIOMARKERS of 5-FU chemosensitivity and/or provide new molecular targets that overcome drug resistance. How have pre-clinical studies impacted on the clinical use of 5-FU and how might DNA microarray profiling affect its future clinical application?

Mechanism of action of 5-FU

5-FU is an analogue of uracil with a fluorine atom at the C-5 position in place of hydrogen (FIG. 1). It rapidly enters the cell using the same facilitated transport mechanism as uracil⁶. 5-FU is converted intracellularly to several active metabolites: fluorodeoxyuridine monophosphate (FdUMP), fluorodeoxyuridine triphosphate (FdUTP) and fluorouridine triphosphate (FUTP) (FIG. 1) — these active metabolites disrupt RNA synthesis and the action of TS. The rate-limiting enzyme in 5-FU catabolism is dihydropyrimidine dehydrogenase (DPD), which converts 5-FU to dihydrofluorouracil (DHFU)⁷. More than 80% of administered 5-FU is normally catabolized primarily in the liver, where DPD is abundantly expressed⁷.

Summary

- The fluoropyrimidine 5-fluorouracil (5-FU) is an antimetabolite drug that is widely used for the treatment of cancer, particularly for colorectal cancer.
- 5-FU exerts its anticancer effects through inhibition of thymidylate synthase (TS) and incorporation of its metabolites into RNA and DNA.
- Modulation strategies, such as co-treatment with leucovorin and methotrexate, have been developed to increase the anticancer activity of 5-FU.
- Molecular biomarkers that predict tumour sensitivity to 5-FU have been identified, including mRNA and protein expression levels of TS.
- DNA microarray analysis of 5-FU-responsive genes will greatly facilitate the identification of new biomarkers, novel therapeutic targets and the development of rational drug combinations.

PREDICTIVE BIOMARKERS
Molecular markers that predict tumour sensitivity to chemotherapy.

FOLATES
Family of essential vitamins that act as cofactors in one-carbon transfer reactions.

TERNARY COMPLEX
A stable complex that is formed between 5-fluorouracil, thymidylate synthase and 5,10-methylene tetrahydrofolate, and that blocks synthesis of thymidylate by the enzyme.

rRNA
(Ribosomal RNA). The RNA component of ribosomes, which translate mRNA into protein.

tRNA
(Transfer RNA). tRNAs bond with amino acids and transfer them to the ribosomes, where proteins are assembled according to the genetic code that is carried by mRNA.

snRNA
(Small nuclear RNA). Small nuclear RNAs have key roles in the splicing of pre-mRNA into mature mRNA.

mRNA
(Messenger RNA). RNA that serves as a template for protein synthesis.

Figure 1 | 5-Fluorouracil metabolism. 5-Fluorouracil (5-FU; see structure) is converted to three main active metabolites: fluorodeoxyuridine monophosphate (FdUMP), fluorodeoxyuridine triphosphate (FdUTP) and fluorouridine triphosphate (FUTP). The main mechanism of 5-FU activation is conversion to fluorouridine monophosphate (FUMP), either directly by orotate phosphoribosyltransferase (OPRT) with phosphoribosyl pyrophosphate (PRPP) as the cofactor, or indirectly via fluorouridine (FUR) through the sequential action of uridine phosphorylase (UP) and uridine kinase (UK). FUMP is then phosphorylated to fluorouridine diphosphate (FdUDP), which can be either further phosphorylated to the active metabolite fluorouridine triphosphate (FUTP), or converted to fluorodeoxyuridine diphosphate (FdUDP) by ribonucleotide reductase (RR). In turn, FdUDP can either be phosphorylated or dephosphorylated to generate the active metabolites FdUTP and FdUMP, respectively. An alternative activation pathway involves the thymidine phosphorylase catalysed conversion of 5-FU to fluorodeoxyuridine (FdUR), which is then phosphorylated by thymidine kinase (TK) to FdUMP. Dihydropyrimidine dehydrogenase (DPD)-mediated conversion of 5-FU to dihydrofluorouracil (DHFU) is the rate-limiting step of 5-FU catabolism in normal and tumour cells. Up to 80% of administered 5-FU is broken down by DPD in the liver.

TS inhibition. TS catalyses the reductive methylation of deoxyuridine monophosphate (dUMP) to deoxythymidine monophosphate (dTMP), with the reduced FOLATE 5,10-methylenetetrahydrofolate (CH_2THF) as the methyl donor (FIG. 2). This reaction provides the sole *de novo* source of thymidylate, which is necessary for DNA replication and repair. The 36-kDa TS protein functions as a dimer, both subunits of which contain a nucleotide-binding site and a binding site for CH_2THF . The 5-FU metabolite FdUMP binds to the nucleotide-binding site of TS, forming a stable TERNARY COMPLEX with the enzyme and CH_2THF , thereby blocking binding of the normal substrate dUMP and inhibiting dTMP synthesis^{8,9} (FIG. 2).

The exact molecular mechanisms that mediate events downstream of TS inhibition have not been fully elucidated. Depletion of dTMP results in subsequent depletion of deoxythymidine triphosphate (dTTP), which induces perturbations in the levels of the other deoxynucleotides (dATP, dGTP and dCTP) through various feedback mechanisms¹⁰. Deoxynucleotide pool imbalances (in particular, the dATP/dTTP ratio) are thought to severely disrupt DNA synthesis and repair, resulting in lethal DNA damage^{11,12} (FIG. 2). In addition, TS inhibition results in accumulation of dUMP, which might subsequently lead to increased levels of deoxyuridine triphosphate (dUTP)^{13,14}. Both dUTP and the 5-FU metabolite FdUTP can be misincorporated into DNA. Repair of uracil and 5-FU-containing DNA by the nucleotide excision repair enzyme uracil-DNA-glycosylase (UDG)¹⁵ is futile in the presence of high (F)dUTP/dTTP ratios and only results in further false-nucleotide incorporation. These futile cycles of misincorporation, excision and repair eventually lead to DNA strand breaks and cell death. DNA damage due to dUTP misincorporation is highly dependent on the levels of the pyrophosphatase dUTPase, which limits intracellular accumulation of dUTP^{16,17} (FIG. 2). Thymidylate can be salvaged from thymidine through the action of thymidine kinase, thereby alleviating the effects of TS deficiency (FIG. 2). This salvage pathway represents a potential mechanism of resistance to 5-FU¹⁸.

RNA misincorporation. The 5-FU metabolite FUTP is extensively incorporated into RNA, disrupting normal RNA processing and function. Significant correlations between 5-FU misincorporation into RNA and loss of clonogenic potential have been shown in human colon and breast cancer cell lines^{19,20}. 5-FU misincorporation can result in toxicity to RNA at several levels. It not only inhibits the processing of pre-tRNA into mature rRNA^{21,22}, but also disrupts post-transcriptional modification of tRNAs^{23,24} and the assembly and activity of snRNA/protein complexes, thereby inhibiting splicing of pre-mRNA^{25,26}. In addition, rRNA, tRNA and snRNA all contain the modified base pseudouridine, and 5-FU has been shown to inhibit the post-transcriptional conversion of uridine to pseudouridine in these RNA species²⁷. POLYADENYLATION OF mRNA is inhibited at relatively low 5-FU concentrations²⁸. These *in vitro* studies indicate that 5-FU misincorporation can potentially

Figure 2 | Mechanism of thymidylate synthase inhibition by 5-fluorouracil. Thymidylate synthase (TS) catalyses the conversion of deoxyuridine monophosphate (dUMP) to deoxythymidine monophosphate (dTMP) with 5,10-methylene tetrahydrofolate (CH_2THF) as the methyl donor. The 5-fluorouracil (5-FU) active metabolite fluorodeoxyuridine monophosphate (FdUMP) binds to the nucleotide-binding site of TS and forms a stable ternary complex with TS and CH_2THF , blocking access of dUMP to the nucleotide-binding site and inhibiting dTMP synthesis. This results in deoxynucleotide (dNTP) pool imbalances and increased levels of deoxyuridine triphosphate (dUTP), both of which cause DNA damage. The extent of DNA damage caused by dUTP is dependent on the levels of the pyrophosphatase dUTPase and uracil-DNA glycosylase (UDG). dTMP can be salvaged from thymidine through the action of thymidine kinase (TK).

disrupt many aspects of RNA processing, leading to profound effects on cellular metabolism and viability.

Modulation of 5-FU

5-FU has been used for more than 40 years in the treatment of colorectal cancer. 5-FU is given intravenously and has been used in a variety of different schedules to determine the optimum dose and mode of administration. The overall response rate for 5-FU as a single agent in advanced colorectal cancer is quite limited (approximately 10–15%)³; however, over the past 20 years, important modulation strategies have been developed to increase the anticancer activity of 5-FU and to overcome clinical resistance. As a result, 5-FU has remained the main agent for the treatment of both advanced and early-stage colorectal cancer. Strategies that have been explored to modulate the anticancer activity of 5-FU include decreasing 5-FU degradation, increasing 5-FU activation and increasing the TS binding activity of FdUMP (FIG. 3). Some of these strategies are discussed below.

Leucovorin. High intracellular levels of the reduced folate CH_2THF are necessary for optimal binding of FdUMP to TS. Leucovorin (LV, 5'-formyltetrahydrofolate) has been used to expand the intracellular concentration of CH_2THF and has been shown to increase the *in vitro*^{29,30} and *in vivo*^{31,32} toxicity of 5-FU in many cancer cell lines. LV enters the cell via the reduced folate carrier and is anabolized to CH_2THF , which is then polyglutamated by **folypolyglutamate synthetase**. POLYGLUTAMATION not only increases the cellular retention of CH_2THF , but also enhances the stabilization of its ternary complex with TS and FdUMP^{33,34}. In cell-free systems, the pentaglutamate form was found to be 40-fold more potent in promoting ternary complex formation than the monoglutamate. The advanced colorectal cancer meta-analysis project

(ACCOMP) showed that 5-FU/LV generated significantly superior response rates compared with bolus single-agent 5-FU (23% versus 11%); however, this did not result in improved overall survival³⁵.

Inhibitors of dihydropyrimidine dehydrogenase. 5-FU shows poor bioavailability due to its rapid degradation to DHFU by DPD⁷. Several strategies have been developed to inhibit DPD-mediated degradation of 5-FU. The UFT (uracil/Ftorafur) formulation uses a 4:1 combination of uracil with the 5-FU pro-drug Ftorafur, which improves 5-FU bioavailability by saturating DPD with its natural substrate³⁶. Douillard and colleagues reported that UFT/LV produced equivalent response rates to 5-FU/LV and was a safer, more convenient treatment³⁷. In addition, DPD inhibitors, such as eniluracil³⁸ and 5-chlorodihydropyrimidine³⁹ (CDHP), have been investigated. An interesting study by Spector *et al.* found that eniluracil improved the tumour response rate to 5-FU from 13% to 94% in a rat model⁴⁰. Furthermore, they showed that co-administration of DHFU with 5-FU and eniluracil reduced the response rate to 38%. These findings indicate that 5-FU catabolites might interfere with the antitumour efficacy of 5-FU and provide a further rationale for designing formulations that inhibit DPD.

Another approach has been to design 5-FU pro-drugs that avoid DPD-mediated degradation in the liver. Capecitabine is an oral fluoropyrimidine that is absorbed unchanged through the gastrointestinal wall and is converted to 5'-deoxy-5-fluorouridine (5'DFUR) in the liver by the sequential action of carboxylesterase and cytidine deaminase³ (FIG. 3). 5'DFUR is then converted to 5-FU by thymidine phosphorylase (TP) and/or uridine phosphorylase (UP)^{41,42}, both of which have been reported to be significantly more active in tumour tissue than in normal tissue. This might account for the observed tumour-selective activation of capecitabine to 5-FU⁴³. In clinical trials, capecitabine showed a significantly higher response rate than 5-FU/LV (24.8% versus 15.5%), although time to disease progression and survival were similar for the two treatment arms⁴⁴. Furthermore, the toxicity profile of capecitabine was more favourable with fewer treatment-related serious adverse events and hospitalizations.

Methotrexate. Methotrexate (MTX) is an antifolate inhibitor of dihydrofolate reductase (DHFR), which catalyses the conversion of dihydrofolate (DHF) to tetrahydrofolate (THF)⁴⁵. THF is required for purine biosynthesis and, as the precursor of CH_2THF is also necessary for dTMP synthesis, MTX inhibits both purine and thymidine biosynthesis. *In vitro*^{46,47} and *in vivo*^{48,49} studies have shown that MTX can synergize with 5-FU when administered before 5-FU. Inhibition of purine biosynthesis by MTX increases the levels of phosphoribosyl pyrophosphate (PRPP), which is the cofactor required for the conversion of 5-FU to fluorouridine monophosphate (FUMP) by orotate phosphoribosyl transferase (OPRT; FIG. 1). So, the increased PRPP levels induced by MTX would promote conversion of 5-FU to

POLYADENYLATION OF mRNA
Mature mRNAs have a homopolymer of adenosine residues (poly(A) tails) at their 3'-termini, which are important in regulating their stability and translation.

POLYGLUTAMATION
Addition of glutamate residues to folates by folypolyglutamate synthase (FPGS), increasing their intracellular retention. Most folate-dependent enzymes have a higher affinity for the polyglutamate forms of their folate cofactors.

Figure 3 | **Modulation of 5-fluorouracil activity.** Summary of some of the strategies that have been investigated for increasing the anticancer activity of 5-fluorouracil (5-FU). Leucovorin (LV) increases the intracellular pool of 5,10-methylene tetrahydrofolate (CH_2THF), thereby enhancing thymidylate synthase (TS) inhibition by fluorodeoxyuridine monophosphate (FdUMP). Eniluracil and uracil inhibit DPD-mediated degradation of 5-FU. Methotrexate (MTX) is thought to increase 5-FU activation by increasing phosphoribosyl pyrophosphate (PRPP) levels. Interferons (IFNs) have been reported to enhance thymidine phosphorylase (TP) activity, abrogate acute TS induction caused by 5-FU treatment and enhance 5-FU-mediated DNA damage. Capecitabine is a 5-FU pro-drug that is converted to 5'-deoxy-5-fluorouridine (5'DFUR) in the liver by the sequential action of carboxylesterase and cytidine deaminase. 5'DFUR is converted to 5-FU by TP.

FUMP⁵⁰ (FIG. 3). Several investigators have found that the antitumour activity of 5-FU was enhanced by pre-treatment with MTX, and this correlated with increased formation of 5-FU ribonucleotides and increased 5-FU incorporation into RNA⁵¹. Clinically, the combination of MTX and 5-FU was found to be significantly superior to bolus single-agent 5-FU for the treatment of colorectal cancer, both in terms of response rate (19% versus 10%) and overall survival (10.7 months versus 9.1 months)⁵².

Interferon. Interferons (IFNs) are pleiotropic cytokines that exert negative regulatory effects on the growth of normal and malignant cells *in vitro* and *in vivo*. Numerous *in vitro* studies have reported that 5-FU interacts with IFNs to produce greater than additive cytotoxicity in various cancer cell lines. Houghton *et al.* found that IFN- α enhanced 5-FU-mediated single- and double-strand DNA breaks in colon carcinoma cells⁵³. IFN- γ has been reported to upregulate the activities of the 5-FU anabolic enzymes TP and UP, resulting in enhanced 5-FU activation^{54,55}. A study by Chu *et al.* found that acute translational upregulation of TS expression by 5-FU (see below) was abrogated by IFN- γ in the H630 colon cancer cell line, resulting in enhanced TS inhibition⁵⁶. Several early clinical Phase II studies reported response rates of 42–54% for the combination of 5-FU and IFN- α ^{57,58}. This led to the National Surgical Adjuvant Breast and Bowel Project (NSABP) C-05 study that evaluated the combination of recombinant IFN- α and 5-FU/LV as adjuvant therapy in patients

with colon cancer⁵⁹. This study showed no difference in disease-free or overall survival with the addition of IFN- α ; however, toxicity was significantly increased. Furthermore, several other clinical studies in advanced colorectal cancer have reported that combining IFN- α and 5-FU did not increase response rates or survival compared with 5-FU or 5-FU/LV^{60,61}. Subsequently, the clinical use of 5-FU in combination with interferon has largely been abandoned.

Determinants of response to 5-FU

Another emerging field of clinical investigation is the characterization of the biological factors that correlate with response to 5-FU-based chemotherapy. This approach will have an important role in defining those patients who are most likely to benefit from 5-FU-based chemotherapy in the future.

Thymidylate synthase. Preclinical studies have demonstrated that TS expression is a key determinant of 5-FU sensitivity. Gene amplification of TS with consequent increases in TS mRNA and protein has been observed in cell lines that are resistant to 5-FU and fluorodeoxyuridine (FUDR)^{62,63}. Multiple clinical investigations have measured TS expression by immunohistochemistry and reverse-transcription PCR (RT-PCR) and have shown an improved response to 5-FU-based therapy in patients with low tumoral TS expression⁶⁴⁻⁶⁶. More recently, genotyping of the TS promoter has been reported to divide colorectal cancer patients into those who receive a survival benefit from 5-FU-based chemotherapy and those who do not⁶⁷. The TS gene promoter is POLYMORPHIC and usually has either two (TSER*2) or three (TSER*3) 28-base-pair tandem-repeat sequences⁶⁸. Preliminary studies indicate that TSER*3/TSER*3 homozygous patients are less likely to respond to 5-FU-based chemotherapy than TSER*2/TSER*2 homozygous and TSER*2/TSER*3 heterozygous patients^{69,70}. *In vitro* studies have shown that TS promoters with the TSER*3 sequence generate nearly threefold higher mRNA than those with the TSER*2 sequence⁷¹. Therefore, the lack of response to 5-FU in TSER*3/TSER*3 patients might be due to higher levels of TS expression in the tumours of these patients compared with patients with the TSER*2/TSER*2 and TSER*2/TSER*3 genotypes. If so, these genotyping studies correlate well with the biochemical, immunohistochemical and RT-PCR-based studies, which have consistently shown that high TS expression predicts a poor response to 5-FU-based chemotherapy.

Treatment with 5-FU has been shown to acutely induce TS expression in both cell lines and tumours^{56,72}. This induction seems to be due to inhibition of a negative-feedback mechanism in which ligand-free TS protein binds to and inhibits the translation of TS mRNA⁷³. When stably bound by FdUMP, TS is no longer able to bind to its mRNA and suppress its own translation, resulting in increased protein expression.

POLYMORPHIC
Occurrence of variant DNA
sequences in a population at
frequencies that are too high to
be due to random mutations.

Figure 4 | Activation of p53 by 5-fluorouracil. 5-Fluorouracil (5-FU) can activate p53 by more than one mechanism: incorporation of fluorouridine triphosphate (FUTP) into RNA, incorporation of fluorodeoxyuridine triphosphate (FdUTP) into DNA and inhibition of thymidylate synthase (TS) by fluorodeoxyuridine monophosphate (FdUMP) with resultant DNA damage. TS-directed cytotoxicity is abrogated by increased TS expression, whereas RNA-directed cytotoxicity can be abrogated by increasing the intracellular levels of uridine.

This constitutes a potential mechanism of resistance, as the acute increase in TS protein levels would facilitate recovery of enzymatic activity.

Thymidine phosphorylase. Thymidine phosphorylase (TP) reversibly converts 5-FU to fluorodeoxyuridine (FdUR), which can then be converted to the active metabolite FdUMP (FIG. 1). Characterization of the role of TP in modulating 5-FU responsiveness has been confusing due to contradictory pre-clinical and clinical data. TP overexpression in cell culture and xenograft models had been shown to increase sensitivity to 5-FU, presumably due to enhanced formation of FdUMP⁷⁴. However, retrospective analysis of TP mRNA expression in 38 colorectal tumours indicated that tumours with high TP expression were actually less likely to respond to 5-FU⁷⁵. These contradictory findings might be explained by the fact that TP is also an angiogenic endothelial-cell growth factor and high TP expression in colorectal cancer has been correlated with worse prognosis⁷⁶. It is possible that high TP expression might be a marker for a more invasive and aggressive tumour phenotype that is less responsive to chemotherapy. However, as tumour cells do not benefit from increased angiogenic potential in tissue culture, TP-mediated activation of 5-FU might predominate in this setting.

Dihydropyrimidine dehydrogenase. Patients who are deficient in DPD experience profound systemic toxicity in response to 5-FU⁷⁷. The cause of this toxicity is prolonged exposure to 5-FU due to decreased drug catabolism. Recent genetic studies have started to define the mutations in the *DPD* gene that are responsible for the DPD-deficient phenotype⁷⁸. *In vitro* studies have also shown that DPD overexpression in cancer cell lines confers resistance to 5-FU⁷⁹. Furthermore,

high levels of *DPD* mRNA expression in colorectal tumours have been shown to correlate with resistance to 5-FU⁸⁰. These findings presumably reflect higher DPD-mediated degradation of 5-FU in these tumours. Importantly, the study by Salonga *et al.*⁸⁰ also indicated that DPD, TS and TP are each independent predictive markers of 5-FU response and that measurement of all three markers markedly enhanced the ability to predict tumour response to 5-FU-based chemotherapy.

p53. The tumour suppressor p53 maintains DNA integrity by transcriptionally activating genes such as *CDKN1A* and *GADD45α*, the products of which induce cell-cycle arrest in response to DNA damage^{81–83}. However, depending on the cellular context and the nature of the DNA damage, p53 can trigger elimination of the damaged cells by promoting apoptosis through the induction of pro-apoptotic genes, such as *FAS* (*CD95/APO1*) and *BAX*, and the down-regulation of anti-apoptotic *BCL2* (REFS 84,85). *In vitro* studies have reported that loss of p53 function reduces cellular sensitivity to 5-FU^{86,87}. It has been shown that disrupting both alleles of *TP53* or *BAX* in a colon cancer cell line made the cells strikingly resistant to apoptosis induced by 5-FU compared with the parental line^{86,88}. We have found that p53 stabilization in response to TS inhibition by the TS-targeted antifolate raltitrexed was abrogated in breast cancer cells by increased TS expression, whereas 5-FU-mediated induction of p53 was insensitive to increased TS expression⁸⁷. However, p53 stabilization in response to 5-FU was reduced following co-incubation with uridine, which competes with 5-FU for incorporation into RNA. This indicates that 5-FU-mediated stabilization of p53 is primarily due to RNA-directed effects in this cell line. So, both TS inhibition and misincorporation of 5-FU metabolites into RNA result in p53 stabilization (FIG. 4). The signalling pathways that link RNA damage or DNA damage following TS inhibition to p53 activation has not been formally assessed, so the mechanism(s) are unclear at present.

A number of clinical studies have found that p53 overexpression — a surrogate marker for *TP53* mutations — correlated with resistance to 5-FU^{89–91}. Ahnen and colleagues found no survival benefit from adjuvant 5-FU-based chemotherapy for stage III colorectal cancer patients whose tumours overexpressed p53 (REF. 91), but other studies have found no such correlation⁹². Such conflicting findings might, in part, be due to the wide variation in immunohistochemical protocols, and the use of different antibodies to detect p53. An additional complication might be that p53 overexpression does not actually reflect *TP53* mutation in 30–40% of cases⁹³. Other techniques, such as DNA sequencing, might provide a more objective assessment of p53 status. At present, despite the *in vitro* evidence for p53 involvement in downstream signalling in response to 5-FU, the clinical value of p53 as a predictive marker for 5-FU-based chemotherapy remains a matter for debate.

Microsatellite instability. MICROSATELLITE INSTABILITY (MSI) is caused by failure of the DNA mismatch-repair (MMR) machinery to correct errors that occur during DNA replication. Deficiencies in the DNA MMR machinery are responsible for 10–15% of all colorectal cancers and >90% of cases of **hereditary non-polyposis colon cancer** (HNPCC)⁹⁴. In HNPCC, MSI is caused by inherited mutations in MMR genes — most frequently, **MLH1**, **MSH2** and **MSH6** (REF. 95) — whereas most sporadic MSI tumours are caused by transcriptional silencing of the **MLH1** gene due to promoter methylation⁹⁶. Meyers and colleagues showed that restoration of MLH1 activity in a MMR-deficient colon cancer cell line increased sensitivity to 5-FU⁹⁷, indicating that MMR-deficient cells are less sensitive to 5-FU. However, the MSI phenotype has been associated with excellent survival in patients who receive adjuvant 5-FU-based chemotherapy⁹⁰. These apparently contradictory findings might be due to intrinsic biological differences between MSI-positive and MSI-negative tumours — for example, most MSI-positive tumours have wild-type p53, whereas most MSI-negative tumours have mutated p53 proteins. It might be that increased 5-FU resistance due to MMR deficiency is less important than increased resistance caused by loss of functional p53, with the result that MSI-positive (*TP53*-wild-type) tumours are actually more responsive than MSI-negative (*TP53*-mutant) tumours.

Identification of novel 5-FU biomarkers

It is clearly important that the molecular signalling pathways that link the cellular damage caused by 5-FU to downstream target-gene activation are fully elucidated, as these might affect sensitivity to 5-FU. As well as p53, other key transcriptional regulators are likely to modulate the expression of a cassette of downstream target genes in response to 5-FU. DNA microarray technology has the potential to identify such novel target genes.

The introduction of DNA microarray technology has fundamentally altered the way in which we now address basic biomedical questions. This technology facilitates a more complete and inclusive experimental approach whereby alterations in the transcript level of entire genomes can be simultaneously assayed in response to a variety of stimuli. Such 'transcriptional profiling' can provide comparative data on the relative expression level of individual transcripts in response to a defined stimulus, such as 5-FU treatment. Both overexpression and antisense techniques can be used to define the functional relevance of validated target genes *in vitro*, whereas the clinical relevance of target genes can be assessed by correlating expression at the protein (immunohistochemistry) or mRNA (real-time RT-PCR) level with tumour response and patient survival.

Several studies have examined the potential of DNA microarrays to predict the response of cancer cells to chemotherapies, including 5-FU^{98–100}. Scherf *et al.* correlated gene expression with the activity of 118 drugs in a panel of 60 human cancer cell lines⁹⁹. Grouping the drugs based on their activity in these cell lines indicated that 5-FU clustered with RNA synthesis inhibitors, indicating that disruption of RNA activity

was the predominant mechanism of 5-FU action in these cell lines. However, dialysed serum lacking thymidine was not used in these experiments; therefore, it is possible that thymidine in the culture medium may have abrogated the effects of 5-FU-mediated TS inhibition (as mentioned above, thymidylate can be salvaged from thymidine through the action of thymidine kinase (FIG. 2)). This study indicated a highly significant inverse correlation between *DPD* mRNA expression and 5-FU response. This is in agreement with previous studies^{79,80} and validates the approach of using microarrays as diagnostic tools to investigate how variations in the transcription of particular genes relate to mechanisms of chemosensitivity.

A recent study by Zembutsu *et al.* correlated global gene expression in a panel of 85 cancer xenografts with chemosensitivity to nine anticancer agents, including 5-FU⁹⁸. They established an algorithm that calculated a drug sensitivity score based on the expression of a subset of genes that correlated with drug sensitivity. This study consistently revealed an inverse correlation between *TS* mRNA levels and 5-FU sensitivity. In addition, the expression levels of the mRNAs encoding the multidrug resistance proteins **MDR3** and **MDR4** were found to significantly correlate with 5-FU sensitivity. Similarly, DNA microarray profiling has been used to predict survival of oesophageal cancer patients given adjuvant chemotherapy¹⁰⁰. A subset of 52 genes that correlated with prognosis and possibly with sensitivity to 5-FU and cisplatin were identified. This study established a drug-response score based on the expression of these 52 genes, which the authors concluded had great potential for predicting prognosis.

The studies outlined above used DNA microarrays as a tool for predicting chemosensitivity before treatment. These studies have also identified genes that might prove to be valuable therapeutic targets. We have recently examined changes in global gene expression in response to 5-FU in a breast cancer cell line to identify novel 5-FU-inducible target genes¹⁰¹. Five novel genes that were consistently upregulated by 5-FU in a time- and dose-dependent manner encoded the polyamine catabolic enzyme spermine/spermidine acetyltransferase (**SSAT**), the phospholipid binding protein **annexin II**, the G-actin-binding protein **thymosin- β -10**, the heat-shock protein **chaperonin-10** and the chloride ion transporter **MAT8**. To our knowledge, none of these genes had previously been linked to 5-FU response. In addition, expression of each of these genes (in particular, **MAT8**) was increased in a 5-FU-resistant colon cancer cell line compared with the parental line, indicating that they might be valuable biomarkers of resistance.

Another gene identified and validated from our DNA microarray screen of 5-FU-inducible target genes was **FAS**¹⁰¹. **FAS** is a member of the tumour-necrosis factor (TNF) receptor superfamily, which, when bound by its cognate ligand **FASL**, recruits **caspase-8** zymogens via the adaptor protein **FADD** (FAS-associated death domain)¹⁰². The **FASL/FAS/FADD/caspase-8** complex is known as the

MICROSATELLITE INSTABILITY
Microsatellite instability refers to variations in the numbers of repetitive di-, tri- and tetranucleotide repeats (called microsatellites) found in DNA.

death-inducing signalling complex (DISC). Caspase-8 is activated at the DISC and subsequently initiates a caspase cascade that results in apoptosis. Several studies have indicated that cell death in response to thymidylate depletion occurs via the FAS signalling pathway in some human colon cancer cell lines^{103,104}. Houghton *et al.* developed a TS-deficient colon cancer cell line, which underwent apoptosis unless exogenous thymidine was supplemented into the culture medium¹⁰³. They found that withdrawal of thymidine from this cell line in the presence of an anti-FASL monoclonal antibody almost completely protected the cells from loss of clonogenicity. Furthermore, the onset of apoptosis following thymidine withdrawal was associated with increased FASL expression. These findings strongly implicate involvement of the FAS death-receptor pathway in mediating apoptosis of these cells following thymidine depletion.

Proper validation of identified targets is crucial in transcriptional profiling studies. Wang *et al.* examined global gene expression in a panel of cell lines that are resistant to TS inhibitors¹⁰⁵. They identified *YES1* as a gene that was consistently highly expressed in the resistant cell lines compared with the respective parental line. However, *YES1* was concluded to have no role in drug resistance and its increased expression was found to be a consequence of its chromosomal location adjacent to *TS*, which was amplified in each of the resistant cell lines. This study highlights the importance of careful interpretation of validated target genes identified by DNA microarray profiling.

Future perspectives

Recently, several new drugs have been developed that are active in advanced colorectal cancer. These include oxaliplatin and irinotecan, which act on targets that are distinct from 5-FU. Oxaliplatin is a platinum-based DNA-damaging agent that carries a bulky 1,2-diaminocyclohexane (DACH) ring that has a different spectrum of action and toxicity to cisplatin¹⁰⁶. Although oxaliplatin is active as a single agent, it is more active when combined with 5-FU/LV — more than doubling the response rate and significantly improving overall survival and disease-free survival⁴. Irinotecan is a topoisomerase I inhibitor and is active in the first- and second-line treatment of advanced colorectal cancer, in which it has shown improved survival and quality of life when compared with best supportive care in patients who have failed 5-FU/LV^{107,108}. In addition, Phase III clinical trials have shown that irinotecan improved response rates and survival when administered as first-line chemotherapy

combined with 5-FU/LV compared with 5-FU/LV alone^{5,109}. The success of the 5-FU/LV/oxaliplatin and 5-FU/LV/irinotecan polychemotherapy regimens is likely to change the treatment of not only advanced colorectal cancer, but also earlier-stage colorectal cancer.

The advent of DNA microarray technology has enormous therapeutic implications for cancer therapy. Greater understanding of the molecular determinants of sensitivity to chemotherapeutic drugs will lead to rationally designed treatment combinations, and the identification of new therapeutic targets and biomarkers, and enable the individualization of patient treatment. In the past, attempts to modulate 5-FU cytotoxicity have focused primarily on increasing activation, decreasing degradation and enhancing TS inhibition. Using DNA microarray profiling to identify the downstream signalling pathways that are involved in tumour-cell response to 5-FU will be a key step in the future development of combined chemotherapy regimens that are designed to enhance the cytotoxic activity of the drug. In addition to identifying potential drug interactions, transcriptional profiling will identify many novel therapeutic targets. Potential targets will first have to be evaluated using *in vitro* transgenic expression and antisense techniques, followed by studies in animal models.

DNA microarray technology could also be used directly as a therapeutic tool. Some of the initial studies outlined in this review have identified subsets of genes, which, when analysed simultaneously by DNA microarray profiling, predict tumour-cell sensitivity to 5-FU. The study by Salonga *et al.*⁸⁰ clearly shows the benefit of combining information from three molecular biomarkers compared with using a single marker. Increasing the number of biomarkers analysed will further increase our ability to predict drug response; therefore, transcriptional profiling has excellent potential as a means of prospectively identifying patients who are most likely to respond to chemotherapy. Tailoring treatment according to the molecular phenotype of tumour and patient will result in increased tumour response rates. In addition, patients will be spared the toxic side effects of treatment from which they are unlikely to benefit. Higher response rates and decreased toxicity would also reduce the costs of patient care, whereas expensive treatments, such as oxaliplatin or irinotecan, could be used in a more targeted manner. Future studies might further define a set of key marker genes, which could be used for the prospective evaluation of tumour response to 5-FU and other chemotherapeutic agents.

1. Rutman, R. J., Cantarow, A. & Paschke, K. E. Studies on 2-acetylaminofluorene carcinogenesis: III. The utilization of uracil-2-C¹⁴ by pre-neoplastic rat liver. *Cancer Res.* **14**, 119 (1954).
2. IMPACT. Efficacy of adjuvant fluorouracil and folinic acid in colon cancer. International Multicentre Pooled Analysis of Colon Cancer Trials (IMPACT) investigators. *Lancet* **345**, 939–944 (1995).
3. Johnston, P. G. & Kaye, S. Capecitabine: a novel agent for the treatment of solid tumors. *Anticancer Drugs* **12**, 639–646 (2001).

4. Giacchetti, S. *et al.* Phase III multicenter randomized trial of oxaliplatin added to chronomodulated fluorouracil-leucovorin as first-line treatment of metastatic colorectal cancer. *J. Clin. Oncol.* **18**, 136–147 (2000).
5. Douillard, J. Y. *et al.* Irinotecan combined with fluorouracil compared with fluorouracil alone as first-line treatment for metastatic colorectal cancer: a multicentre randomised trial. *Lancet* **355**, 1041–1047 (2000).
6. Wohlhueter, R. M., McIvor, R. S. & Plagemann, P. G. Facilitated transport of uracil and 5-fluorouracil, and

permeation of orotic acid into cultured mammalian cells. *J. Cell Physiol.* **104**, 309–319 (1980).

7. Diasio, R. B. & Harris, B. E. Clinical pharmacology of 5-fluorouracil. *Clin. Pharmacokinet.* **16**, 215–237 (1989).
8. Sommer, H. & Santi, D. V. Purification and amino acid analysis of an active site peptide from thymidylate synthetase containing covalently bound 5-fluoro-2'-deoxyuridylate and methylenetetrahydrofolate. *Biochem. Biophys. Res. Commun.* **57**, 689–695 (1974).

9. Santi, D. V., McHenry, C. S. & Sommer, H. Mechanism of interaction of thymidylate synthetase with 5-fluorodeoxyuridylate. *Biochemistry* **13**, 471–481 (1974).
10. Jackson, R. C. & Grindley, G. B. *The Biochemical Basis for Methotrexate Cytotoxicity* (eds Sirotnak, F. M., Burchall, J. J., Ensminger, W. D. & Montgomery, J. A.) 289–315 (Academic, New York, 1984).
11. Houghton, J. A., Tillman, D. M. & Harwood, F. G. Ratio of 2'-deoxyadenosine-5'-triphosphate/thymidine-5'-triphosphate influences the commitment of human colon carcinoma cells to thymineless death. *Clin. Cancer Res.* **1**, 723–730 (1995).
12. Yoshioka, A. *et al.* Deoxyribonucleoside triphosphate imbalance. 5-Fluorodeoxyuridine-induced DNA double strand breaks in mouse FM3A cells and the mechanism of cell death. *J. Biol. Chem.* **262**, 8235–8241 (1987).
13. Aherne, G. W., Hardcastle, A., Raynaud, F. & Jackman, A. L. Immunoreactive dUMP and TTP pools as an index of thymidylate synthase inhibition; effect of tomudex (ZD1694) and a nonpolyglutamated quinoxaline antifolate (CB30900) in L1210 mouse leukaemia cells. *Biochem. Pharmacol.* **51**, 1293–1301 (1996).
14. Mitrovski, B., Pressacco, J., Mandelbaum, S. & Erlichman, C. Biochemical effects of folate-based inhibitors of thymidylate synthase in MGH-U1 cells. *Cancer Chemother. Pharmacol.* **35**, 109–114 (1994).
15. Lindahl, T. An N-glycosidase from *Escherichia coli* that releases free uracil from DNA containing deaminated cytosine residues. *Proc. Natl Acad. Sci. USA* **71**, 3649–3653 (1974).
16. Webley, S. D., Hardcastle, A., Ladner, R. D., Jackman, A. L. & Aherne, G. W. Deoxyuridine triphosphatase (dUTPase) expression and sensitivity to the thymidylate synthase (TS) inhibitor ZD9331. *Br. J. Cancer* **83**, 792–799 (2000).
17. Ladner, R. D. The role of dUTPase and uracil-DNA repair in cancer chemotherapy. *Curr. Protein Pept. Sci.* **2**, 361–370 (2001).
18. Grem, J. L. & Fischer, P. H. Enhancement of 5-fluorouracil's anticancer activity by dipyrindamide. *Pharmacol. Ther.* **40**, 349–371 (1989).
19. Kufe, D. W. & Major, P. R. 5-Fluorouracil incorporation into human breast carcinoma RNA correlates with cytotoxicity. *J. Biol. Chem.* **256**, 9802–9805 (1981).
20. Glazer, R. I. & Lloyd, L. S. Association of cell lethality with incorporation of 5-fluorouracil and 5-fluorouridine into nuclear RNA in human colon carcinoma cells in culture. *Mol. Pharmacol.* **21**, 468–473 (1982).
21. Kanamaru, R., Kakuta, H., Sato, T., Ishioka, C. & Wakui, A. The inhibitory effects of 5-fluorouracil on the metabolism of preribosomal and ribosomal RNA in L-1210 cells *in vitro*. *Cancer Chemother. Pharmacol.* **17**, 43–46 (1986).
22. Ghoshal, K. & Jacob, S. T. Specific inhibition of pre-ribosomal RNA processing in extracts from the lymphosarcoma cells treated with 5-fluorouracil. *Cancer Res.* **54**, 632–636 (1994).
23. Santi, D. V. & Hardy, L. W. Catalytic mechanism and inhibition of tRNA (uracil-5)-methyltransferase: evidence for covalent catalysis. *Biochemistry* **26**, 8599–8606 (1987).
24. Randerath, K., Tseng, W. C., Harris, J. S. & Lu, L. J. Specific effects of 5-fluoropyrimidines and 5-azapyrimidines on modification of the 5 position of pyrimidines, in particular the synthesis of 5-methyluracil and 5-methylcytosine in nucleic acids. *Recent Results Cancer Res.* **84**, 283–297 (1983).
25. Patton, J. R. Ribonucleoprotein particle assembly and modification of U2 small nuclear RNA containing 5-fluorouridine. *Biochemistry* **32**, 8939–8944 (1993).
26. Doong, S. L. & Dolnick, B. J. 5-Fluorouracil substitution alters pre-mRNA splicing *in vitro*. *J. Biol. Chem.* **263**, 4467–4473 (1988).
27. Samuelsson, T. Interactions of transfer RNA pseudouridine synthetases with RNAs substituted with fluorouracil. *Nucleic Acids Res.* **19**, 6139–6144 (1991).
28. Carico, C. K. & Glazer, R. I. Effect of 5-fluorouracil on the synthesis and translation of polyadenylic acid-containing RNA from regenerating rat liver. *Cancer Res.* **39**, 3694–3701 (1979).
29. Matherly, L. H., Czajkowski, C. A., Muench, S. P. & Psakis, J. T. Role for cytosolic folate-binding proteins in the compartmentation of endogenous tetrahydrofolates and the 5-formyl tetrahydrofolate-mediated enhancement of 5-fluoro-2'-deoxyuridine antitumor activity *in vitro*. *Cancer Res.* **50**, 3262–3269 (1990).
30. Park, J. G. *et al.* Enhancement of fluorinated pyrimidine-induced cytotoxicity by leucovorin in human colorectal carcinoma cell lines. *J. Natl Cancer Inst.* **80**, 1560–1564 (1988).
- In vitro studies such as this one were the basis for the clinical evaluation of 5-FU/leucovorin combination therapy.**
31. Nadal, J. C., Van Groeningen, C. J., Pinedo, H. M. & Peters, G. J. *In vivo* potentiation of 5-fluorouracil by leucovorin in murine colon carcinoma. *Biomed. Pharmacother.* **42**, 387–393 (1988).
32. Wright, J. E. *et al.* Selective expansion of 5, O-methylenetetrahydrofolate pools and modulation of 5-fluorouracil antitumor activity by leucovorin *in vivo*. *Cancer Res.* **49**, 2592–2596 (1989).
33. Dolnick, B. J. & Cheng, Y. C. Human thymidylate synthetase. II. Derivatives of pteroylmono- and -polyglutamates as substrates and inhibitors. *J. Biol. Chem.* **253**, 3563–3567 (1978).
34. Radparvar, S., Houghton, P. J. & Houghton, J. A. Effect of polyglutamylation of 5,10-methylenetetrahydrofolate on the binding of 5-fluoro-2'-deoxyuridylate to thymidylate synthase purified from a human colon adenocarcinoma xenograft. *Biochem. Pharmacol.* **38**, 335–342 (1989).
35. Advanced Colorectal Cancer Meta-Analysis Project. Modulation of fluorouracil by leucovorin in patients with advanced colorectal cancer: evidence in terms of response rate. *J. Clin. Oncol.* **10**, 896–903 (1992).
- This large meta-analysis confirmed that combining 5-FU with leucovorin significantly increased tumour response rates in advanced colorectal cancer.**
36. Adjei, A. A. Review of the pharmacology and clinical activity of new chemotherapy agents for the treatment of colorectal cancer. *Br. J. Clin. Pharmacol.* **48**, 265–277 (1999).
37. Douillard, J. Y. *et al.* Multicenter phase III study of uracil/tegafur and oral leucovorin versus fluorouracil and leucovorin in patients with previously untreated metastatic colorectal cancer. *J. Clin. Oncol.* **20**, 3605–3616 (2002).
38. Porter, D. J., Chestnut, W. G., Merrill, B. M. & Spector, T. Mechanism-based inactivation of dihydropyrimidine dehydrogenase by 5-ethynyluracil. *J. Biol. Chem.* **267**, 5236–5242 (1992).
39. Takeuchi, T. *et al.* Antitumor activity and low intestinal toxicity of S-1, a new formulation of oral tegafur, in experimental tumor models in rats. *Cancer Chemother. Pharmacol.* **39**, 205–211 (1997).
40. Spector, T., Cao, S., Rustum, Y. M., Harrington, J. A. & Porter, D. J. Attenuation of the antitumor activity of 5-fluorouracil by (R)-5-fluoro-5,6-dihydrouracil. *Cancer Res.* **55**, 1239–1241 (1995).
41. Miwa, M. *et al.* Design of a novel oral fluoropyrimidine carbamate, capecitabine, which generates 5-fluorouracil selectively in tumours by enzymes concentrated in human liver and cancer tissue. *Eur. J. Cancer* **34**, 1274–1281 (1998).
42. Cao, D., Russell, R. L., Zhang, D., Leffert, J. J. & Pizzomo, G. Uridine phosphorylase (–) murine embryonic stem cells clarify the key role of this enzyme in the regulation of the pyrimidine salvage pathway and in the activation of fluoropyrimidines. *Cancer Res.* **62**, 2313–2317 (2002).
43. Schuller, J. *et al.* Preferential activation of capecitabine in tumor following oral administration to colorectal cancer patients. *Cancer Chemother. Pharmacol.* **45**, 291–297 (2000).
44. Hoff, P. M. *et al.* Comparison of oral capecitabine versus intravenous fluorouracil plus leucovorin as first-line treatment in 605 patients with metastatic colorectal cancer: results of a randomized phase III study. *J. Clin. Oncol.* **19**, 2282–2292 (2001).
45. Gorlick, R. & Bertino, J. R. *Clinical Pharmacology and Resistance to Dihydrofolate Reductase Inhibitors* (ed. Jackman, A. L.) 37–57 (Humana Press, Totowa, New Jersey, 1999).
46. Benz, C., Tillis, T., Tattelman, E. & Cadman, E. Optimal schedule of methotrexate and 5-fluorouracil in human breast cancer. *Cancer Res.* **42**, 2081–2086 (1982).
47. Bertino, J. R., Mini, E. & Fernandes, D. J. Sequential methotrexate and 5-fluorouracil: mechanisms of synergy. *Semin. Oncol.* **10**, 2–5 (1983).
48. McSheehy, P. M., Prior, M. J. & Griffiths, J. R. Enhanced 5-fluorouracil cytotoxicity and increased 5-fluorouracil incorporation in the rat Walker carcinosarcoma following methotrexate pre-treatment: a 19F-MRS study *in vivo*. *Br. J. Cancer* **65**, 369–375 (1992).
49. Sawyer, R. C., Stoffi, R. L., Martin, D. S. & Balis, M. E. Inhibition by methotrexate of the stable incorporation of 5-fluorouracil into murine bone marrow DNA. *Biochem. Pharmacol.* **38**, 2305–2311 (1989).
50. Cadman, E., Heimer, R. & Benz, C. The influence of methotrexate pretreatment on 5-fluorouracil metabolism in L1210 cells. *J. Biol. Chem.* **256**, 1695–1704 (1981).
- This in vitro study showed that pre-treatment with methotrexate synergistically increased cell death in response to 5-FU.**
51. Leyland-Jones, B. & O'Dwyer, P. J. Biochemical modulation: application of laboratory models to the clinic. *Cancer Treat. Rep.* **70**, 219–229 (1986).
52. Meta-analysis of randomized trials testing the biochemical modulation of fluorouracil by methotrexate in metastatic colorectal cancer. Advanced Colorectal Cancer Meta-Analysis Project. *J. Clin. Oncol.* **12**, 960–969 (1994).
- This meta-analysis indicated that combining 5-FU with methotrexate increased response rates in metastatic colorectal cancer.**
53. Houghton, J. A., Morton, C. L., Atkins, D. A. & Rahman, A. Locus of the interaction among 5-fluorouracil, leucovorin, and interferon- α 2a in colon carcinoma cells. *Cancer Res.* **53**, 4243–4250 (1993).
54. Eda, H. *et al.* Cytokines induce uridine phosphorylase in mouse colon 26 carcinoma cells and make the cells more susceptible to 5'-deoxy-5-fluorouridine. *Jpn. J. Cancer Res.* **84**, 341–347 (1993).
55. Eda, H. *et al.* Cytokines induce thymidine phosphorylase expression in tumor cells and make them more susceptible to 5'-deoxy-5-fluorouridine. *Cancer Chemother. Pharmacol.* **32**, 333–338 (1993).
56. Chu, E., Koeller, D. M., Johnston, P. G., Zinn, S. & Allegra, C. J. Regulation of thymidylate synthase in human colon cancer cells treated with 5-fluorouracil and interferon- γ . *Mol. Pharmacol.* **43**, 527–533 (1993).
57. Wadler, S., Lembersky, B., Atkins, M., Kirkwood, J. & Petrelli, N. Phase II trial of fluorouracil and recombinant interferon α -2a in patients with advanced colorectal carcinoma: an Eastern Cooperative Oncology Group study. *J. Clin. Oncol.* **9**, 1806–1810 (1991).
58. Grem, J. L. *et al.* Phase II study of fluorouracil, leucovorin, and interferon α -2a in metastatic colorectal carcinoma. *J. Clin. Oncol.* **11**, 1737–1745 (1993).
59. Wolmark, N. *et al.* Adjuvant 5-fluorouracil and leucovorin with or without interferon α -2a in colon carcinoma: National Surgical Adjuvant Breast and Bowel Project protocol C-05. *J. Natl Cancer Inst.* **90**, 1810–1816 (1998).
- This study showed that adding interferon- α to adjuvant 5-FU/leucovorin chemotherapy did not significantly increase disease-free or overall survival of colorectal cancer patients.**
60. Seymour, M. T. *et al.* Randomized trial assessing the addition of interferon α -2a to fluorouracil and leucovorin in advanced colorectal cancer. Colorectal Cancer Working Party of the United Kingdom Medical Research Council. *J. Clin. Oncol.* **14**, 2280–2288 (1996).
61. Greco, F. A. *et al.* Phase III randomized study to compare interferon α -2a in combination with fluorouracil versus fluorouracil alone in patients with advanced colorectal cancer. *J. Clin. Oncol.* **14**, 2674–2681 (1996).
62. Johnston, P. G., Drake, J. C., Trepel, J. & Allegra, C. J. Immunological quantitation of thymidylate synthase using the monoclonal antibody TS 106 in 5-fluorouracil-sensitive and -resistant human cancer cell lines. *Cancer Res.* **52**, 4306–4312 (1992).
63. Copur, S., Alba, K., Drake, J. C., Allegra, C. J. & Chu, E. Thymidylate synthase gene amplification in human colon cancer cell lines resistant to 5-fluorouracil. *Biochem. Pharmacol.* **49**, 1419–1426 (1995).
64. Lenz, H. J. *et al.* p53 point mutations and thymidylate synthase messenger RNA levels in disseminated colorectal cancer: an analysis of response and survival. *Clin. Cancer Res.* **4**, 1243–1250 (1998).
65. Johnston, P. G. *et al.* Thymidylate synthase gene and protein expression correlate and are associated with response to 5-fluorouracil in human colorectal and gastric tumors. *Cancer Res.* **55**, 1407–1412 (1995).
- This study showed that TS mRNA expression can be used as a surrogate for TS protein expression in clinical studies. In addition, both TS mRNA and protein expression predicted response of colorectal and gastric tumours to 5-FU.**
66. Edler, D. *et al.* Immunohistochemical determination of thymidylate synthase in colorectal cancer: methodological studies. *Eur. J. Cancer* **33**, 2278–2281 (1997).
67. Marsh, S. & McLeod, H. L. Thymidylate synthase pharmacogenomics in colorectal cancer. *Clin. Colorectal Cancer* **1**, 175–178 (2001).
68. Horie, N., Aiba, H., Oguro, K., Hojo, H. & Takeishi, K. Functional analysis and DNA polymorphism of the tandemly repeated sequences in the 5'-terminal regulatory region of the human gene for thymidylate synthase. *Cell Struct. Funct.* **20**, 191–197 (1995).
69. Marsh, S., McKay, J. A., Cassidy, J. & McLeod, H. L. Polymorphism in the thymidylate synthase promoter enhancer region in colorectal cancer. *Int. J. Oncol.* **19**, 383–386 (2001).
70. Pullarkat, S. T. *et al.* Thymidylate synthase gene polymorphism determines response and toxicity of 5-FU chemotherapy. *Pharmacogenomics J.* **1**, 65–70 (2001).
- This study showed that polymorphisms in the TS promoter region affected TS expression levels in vivo and were predictive of tumour response to 5-FU in patients.**
71. Kawakami, K., Omura, K., Kanehira, E. & Watanabe, Y. Polymorphic tandem repeats in the thymidylate synthase gene is

- associated with its protein expression in human gastrointestinal cancers. *Anticancer Res.* **19**, 3249–3252 (1999).
72. Swain, S. M. *et al.* Fluorouracil and high-dose leucovorin in previously treated patients with metastatic breast cancer. *J. Clin. Oncol.* **7**, 890–899 (1989).
 73. Chu, E. *et al.* Identification of a thymidylate synthase ribonucleoprotein complex in human colon cancer cells. *Mol. Cell. Biol.* **14**, 207–213 (1994).
 74. Evrard, A., Cuiq, P., Ciccolini, J., Vian, L. & Cano, J. P. Increased cytotoxicity and bystander effect of 5-fluorouracil and 5-deoxy-5-fluorouridine in human colorectal cancer cells transfected with thymidine phosphorylase. *Br. J. Cancer* **80**, 1726–1733 (1999).
 75. Metzger, R. *et al.* High basal level gene expression of thymidine phosphorylase (platelet-derived endothelial cell growth factor) in colorectal tumors is associated with nonresponse to 5-fluorouracil. *Clin. Cancer Res.* **4**, 2371–2376 (1998).
 76. Takebayashi, Y. *et al.* Clinicopathologic and prognostic significance of an angiogenic factor, thymidine phosphorylase, in human colorectal carcinoma. *J. Natl Cancer Inst.* **88**, 1110–1117 (1996).
 77. Johnson, M. R. *et al.* Life-threatening toxicity in a dihydropyrimidine dehydrogenase-deficient patient after treatment with topical 5-fluorouracil. *Clin. Cancer Res.* **5**, 2006–2011 (1999).
 78. Johnson, M. R., Wang, K. & Diasio, R. B. Profound dihydropyrimidine dehydrogenase deficiency resulting from a novel compound heterozygote genotype. *Clin. Cancer Res.* **8**, 768–774 (2002).
 79. Takebe, N. *et al.* Retroviral transduction of human dihydropyrimidine dehydrogenase cDNA confers resistance to 5-fluorouracil in murine hematopoietic progenitor cells and human CD34⁺-enriched peripheral blood progenitor cells. *Cancer Gene Ther.* **8**, 966–973 (2001).
 80. Salonga, D. *et al.* Colorectal tumors responding to 5-fluorouracil have low gene expression levels of dihydropyrimidine dehydrogenase, thymidylate synthase, and thymidine phosphorylase. *Clin. Cancer Res.* **6**, 1322–1327 (2000).
- Shows that analysis of three predictive markers (TS, TP and DPD) markedly enhanced the ability to predict tumour response to 5-FU-based chemotherapy compared with using a single biomarker.**
81. Lane, D. P. Cancer, p53, guardian of the genome. *Nature* **358**, 15–16 (1992).
 82. Dotto, G. P. p21(WAF1/Cip1): more than a break to the cell cycle? *Biochim. Biophys. Acta* **1471**, M43–M56 (2000).
 83. Zhan, Q., Chen, I. T., Antinore, M. J. & Fornace, A. J., Jr. Tumor suppressor p53 can participate in transcriptional induction of the GADD45 promoter in the absence of direct DNA binding. *Mol. Cell. Biol.* **18**, 2768–2778 (1998).
 84. Miyashita, T. *et al.* Tumor suppressor p53 is a regulator of Bcl-2 and Bax gene expression *in vitro* and *in vivo*. *Oncogene* **9**, 1799–1805 (1994).
 85. Petak, I., Tillman, D. M. & Houghton, J. A. p53 dependence of Fas induction and acute apoptosis in response to 5-fluorouracil-leucovorin in human colon carcinoma cell lines. *Clin. Cancer Res.* **6**, 4432–4441 (2000).
 86. Bunz, F. *et al.* Disruption of p53 in human cancer cells alters the responses to therapeutic agents. *J. Clin. Invest.* **104**, 263–269 (1999).
 87. Longley, D. B. *et al.* The role of thymidylate synthase induction in modulating p53-regulated gene expression in response to 5-fluorouracil and antifolates. *Cancer Res.* **62**, 2644–2649 (2002).
 88. Zhang, L., Yu, J., Park, B. H., Kinzler, K. W. & Vogelstein, B. Role of BAX in the apoptotic response to anticancer agents. *Science* **290**, 989–992 (2000).
 89. Liang, J. T. *et al.* p53 overexpression predicts poor chemosensitivity to high-dose 5-fluorouracil plus leucovorin chemotherapy for stage IV colorectal cancers after palliative bowel resection. *Int. J. Cancer* **97**, 451–457 (2002).
 90. Eisaleh, H. *et al.* p53 alteration and microsatellite instability have predictive value for survival benefit from chemotherapy in stage III colorectal carcinoma. *Clin. Cancer Res.* **7**, 1343–1349 (2001).
 91. Ahnen, D. J. *et al.* Ki-ras mutation and p53 overexpression predict the clinical behavior of colorectal cancer: a Southwest Oncology Group study. *Cancer Res.* **58**, 1149–1158 (1998).
- This clinical study found that patients with stage III colorectal cancer whose tumours overexpressed p53 did not benefit from adjuvant 5-FU-based chemotherapy, indicating that tumours with mutant TP53 are less responsive to 5-FU.**
92. Paradiso, A. *et al.* Thymidylate synthase and p53 primary tumour expression as predictive factors for advanced colorectal cancer patients. *Br. J. Cancer* **82**, 560–567 (2000).
 93. Sjogren, S. *et al.* The p53 gene in breast cancer: prognostic value of complementary DNA sequencing versus immunohistochemistry. *J. Natl Cancer Inst.* **88**, 173–182 (1996).
 94. Liu, B. *et al.* Analysis of mismatch repair genes in hereditary non-polyposis colorectal cancer patients. *Nature Med.* **2**, 169–174 (1996).
 95. Claij, N. & te Riele, H. Microsatellite instability in human cancer: a prognostic marker for chemotherapy? *Exp. Cell Res.* **246**, 1–10 (1999).
 96. Jacob, S. & Praz, F. DNA mismatch repair defects: role in colorectal carcinogenesis. *Biochimie* **84**, 27–47 (2002).
 97. Meyers, M., Wagner, M. W., Hwang, H. S., Kinsella, T. J. & Boothman, D. A. Role of the hMLH1 DNA mismatch repair protein in fluoropyrimidine-mediated cell death and cell cycle responses. *Cancer Res.* **61**, 5193–5201 (2001).
 98. Zembutsu, H. *et al.* Genome-wide cDNA microarray screening to correlate gene expression profiles with sensitivity of 85 human cancer xenografts to anticancer drugs. *Cancer Res.* **62**, 518–527 (2002).
- One of the first studies to use DNA microarray profiling to identify subsets of genes that have expression levels that correlate with drug sensitivity.**
99. Scherf, U. *et al.* A gene expression database for the molecular pharmacology of cancer. *Nature Genet.* **24**, 236–244 (2000).
 100. Khara, C. *et al.* Prediction of sensitivity of esophageal tumors to adjuvant chemotherapy by cDNA microarray analysis of gene-expression profiles. *Cancer Res.* **61**, 6474–6479 (2001).
 101. Maxwell, P. J. *et al.* Identification of 5-fluorouracil-inducible target genes using cDNA microarray profiling. *Cancer Res.* (in the press).
 102. Nagata, S. Fas ligand-induced apoptosis. *Annu. Rev. Genet.* **33**, 29–55 (1999).
 103. Houghton, J. A., Harwood, F. G. & Tillman, D. M. Thymineless death in colon carcinoma cells is mediated via fas signaling. *Proc. Natl Acad. Sci. USA* **94**, 8144–8149 (1997).
 104. Houghton, J. A., Harwood, F. G., Gibson, A. A. & Tillman, D. M. The Fas signaling pathway is functional in colon carcinoma cells and induces apoptosis. *Clin. Cancer Res.* **3**, 2205–2209 (1997).
 105. Wang, W., Marsh, S., Cassidy, J. & McLeod, H. L. Pharmacogenomic dissection of resistance to thymidylate synthase inhibitors. *Cancer Res.* **61**, 5505–5510 (2001).
 106. Raymond, E. Oxaliplatin: mechanism of action and antineoplastic activity. *Semin. Oncol.* **25**, 4–12 (1998).
 107. Voigt, W. *et al.* Topoisomerase-I inhibitor SN-38 can induce DNA damage and chromosomal aberrations independent from DNA synthesis. *Anticancer Res.* **18**, 3499–3505 (1998).
 108. Cunningham, D. *et al.* Randomised trial of irinotecan plus supportive care versus supportive care alone after fluorouracil failure for patients with metastatic colorectal cancer. *Lancet* **352**, 1413–1418 (1998).
 109. Saltz, L. B. *et al.* Irinotecan plus fluorouracil and leucovorin for metastatic colorectal cancer. Irinotecan Study Group. *N. Engl. J. Med.* **343**, 905–914 (2000).

Acknowledgements
This work was supported by Cancer Research UK; the Research and Development Office, Department of Health and Social Services, Northern Ireland; and the Ulster Cancer Foundation.

Online links

DATABASES

The following terms in this article are linked online to:

Cancer.gov: http://www.cancer.gov/cancer_information/breast_cancer/colorectal_cancer/head_and_neck_cancer
LocusLink: [http://www.ncbi.nlm.nih.gov/LocusLink/annexin II | BAX | BCL2 | caspase-8 | CDKN1A | chaperonin-10 | DHFR | DPD | FADD | FAS | FASL | folypolyglutamate synthetase | GADD45 \$\alpha\$ | IFN- \$\alpha\$ | MAT8 | MDR3 | MLH1 | MSH2 | MSH6 | p53 | SSAT | thymosin- \$\beta\$ -10 | TP | TS | UDG | UP](http://www.ncbi.nlm.nih.gov/LocusLink/annexin%20II%20BAX%20BCL2%20caspase-8%20CDKN1A%20chaperonin-10%20DHFR%20DPD%20FADD%20FAS%20FASL%20folypolyglutamate%20synthetase%20GADD45%20IFN-%20MAT8%20MDR3%20MLH1%20MSH2%20MSH6%20p53%20SSAT%20thymosin-%20TP%20TS%20UDG%20UP)
OMIM: [http://www.ncbi.nlm.nih.gov/OMim/hereditary non-polyposis colon cancer](http://www.ncbi.nlm.nih.gov/OMim/hereditary_non-polyposis_colon_cancer)
Access to this interactive links box is free online.