EXHIBIT 5

Five Different Anti-Prostate-specific Membrane Antigen (PSMA) Antibodies Confirm PSMA Expression in Tumor-associated Neovasculature¹

Sam S. Chang, Victor E. Reuter, W. D. W. Heston, Neil H. Bander, Lana S. Grauer, and Paul B. Gaudin²

Urology Service, Department of Surgery [S. S. C.], George M. O'Brien Urology Research Center [W. D. W. H.], and Department of Pathology [V. E. R., P. B. G.], Memorial Slaan-Keitering Cancer Center, New York, New York 10021; Hybritech Incorporated, San Diego, California 92196 [L. S. G.]; and Department of Urology, New York Presbyterian Hospital-Waill Medical College of Cornell University and Ludwig Institute for Cancer Research, New York, New York 10021 [N. H. B.]

ABSTRACT

Prostate-specific membrane antigen (PSMA) is a type II integral membrane glycoprotein that was initially characterized by the monoclonal antibody (mAb) 7E11. PSMA is highly expressed in prostate secretoryacinar epithelium and prostate cancer as well as in several extraprostatic tissues. Recent evidence suggests that PSMA is also expressed in tumorassociated neovasculature. We examined the immunohistochemical characteristics of 7E11 and those of four recently developed anti-PSMA mAbs (J591, J415, and Hybritech PEQ226.5 and PM2J004.5), each of which binds a distinct epitope of PSMA. Using the streptavidin-biotin method, we evaluated these mAbs in viable prostate cancer cell lines and various fresh-frozen benign and malignant tissue specimens. In the latter, we compared the localization of the anti-PSMA mAbs to that of the antiendothelial cell mAb CD34. With rare exceptions, all five anti-PSMA mAbs reacted strongly with the neovasculature of a wide spectrum of malignant neoplasms: conventional (clear cell) renal carcinoma (11 of 11 cases), transitional cell carcinoma of the urinary bladder (6 of 6 cases), testicular embryonal carcinoma (1 of 1 case), colonic adenocarcinoma (5 of 5 cases), neuroendocrine carcinoma (5 of 5 cases), glioblastoma multiforme (1 of 1 cases), malignant melanoma (5 of 5 cases), pancreatic duct carcinoma (4 of 4 cases), non-small cell lung carcinoma (5 of 5 cases), soft tissue sarcoma (5 of 6 cases), breast carcinoma (5 of 6 cases), and prostatic adenocarcinoma (2 of 12 cases). Localization of the anti-PSMA mAbs to tumor-associated neovasculature was confirmed by CD34 immunohistochemistry in sequential tissue sections. Normal vascular endothelium in non-cancer-bearing tissue was consistently PSMA negative. The anti-PSMA mAbs reacted with the neoplastic cells of prostatic adenocarcinoma (12 of 12 cases) but not with the neoplastic cells of any other tumor type, including those of benign and malignant vascular tumors (0 of 3 hemangiomas, 0 of 1 hemangioendothelioma, and 0 of 1 angiosarcoma). The mAbs to the extracellular PSMA domain (J591, J415, and Hybritech PEQ226.5) bound viable prostate cancer cells (LNCaP and PC3-PIP), whereas the mAbs to the intracellular domain (7E11 and Hybritech PM2J004.5) did not. All five anti-PSMA mAbs reacted with fresh-frozen benign prostate secretory-acinar epithelium (28 of 28 cases), duodenal columnar (brush border) epithelium (11 of 11 cases), proximal renal tubular epithelium (5 of 5 cases), colonic ganglion cells (1 of 12 cases), and benign breast epithelium (8 of 8 cases). A subset of skeletal muscle cells was positive with 7E11 (7 of 7 cases) and negative with the other four anti-PSMA mAbs. PSMA was consistently expressed in the neovasculature of a wide variety of malignant neoplasms and may be an effective target for mAb-based antineovasculature therapy.

INTRODUCTION

PSMA³ is a type II membrane glycoprotein of $M_r \sim 100,000$ that was initially characterized by the mAb 7E11 (1, 2). Recent studies have confirmed the location of the PSMA gene on chromosome 11p and have demonstrated the existence of a related PSMA-like gene on 11q (3-5). Two variant forms of PSMA, initially predicted to exist as PSMA, and a spliced form, PSM', have been subsequently confirmed. PSMA is highly expressed in benign prostate secretory-acinar epithelium, prostatic intraepithelial neoplasia, and prostatic adenocarcinoma (2, 6-8), and evidence suggests that PSMA expression is greatest in high-grade and hormone-insensitive cancers (2, 9-11). A shorter, alternatively spliced and presumably cytosolic form of PSMA, named PSM', is the predominant form expressed in benign prostate epithelium (12, 13). Several studies have shown that anti-PSMA mAbs bind to several nonprostate tissues, including duodenum and kidney (6, 14, 15), and to the vasculature associated with solid malignant tumors (15, 16).

The function of PSMA is currently under investigation. Pinto *et al.* (17) demonstrated that PSMA has a folate hydrolase-type of activity because LNCaP cells were shown to hydrolyze γ-glutamyl linkages in methotrexate triglutamate. Others have demonstrated that PSMA has a neuropeptidase-type function (18, 19). On the basis of these enzymatic characteristics, the nomenclature committee of the International Union of Biochemistry and Molecular Biology has recommended for PSMA the formal name of glutamate carboxypeptidase (EC 3.4.17.21; Ref. 20).

The 7E11 antibody is a specific murine IgG mAb that was derived after immunization of mice with preparations from the LNCaP human prostate cancer cell line (1). 7E11 has been well characterized and is known to bind an intracellular epitope of PSMA not present on PSM'. As a result, 7E11 does not bind viable prostate cancer cells (1, 16, 21). Modified by the addition of ¹¹¹In, 7E11 is used currently at some centers as an imaging agent *in vivo*. Clinical trials have demonstrated that this radioimmunoconjugate of 7E11, known as ¹¹¹In-capromab pendetide, may be a useful adjunct in identifying and localizing metastatic or recurrent prostate cancer (22–25).

A number of other anti-PSMA mAbs have been developed recently that bind epitopes that are distinct from that recognized by 7E11 (13, 16). For example, the mAbs J591, J415, J533, and E99 bind to the extracellular PSMA domain (16). Investigators at Hybritech Inc. (San Diego, CA) have identified and purified the mAb PEQ226.5, which binds the peptide backbone of the PSMA extracellular domain. In addition, investigators at Hybritech Inc. have identified PM2J004.5, which binds an epitope of the intracellular PSMA domain that is distinct from that bound by 7E11 (13).

The purpose of this study was to compare the immunohistochemical profiles of four recently developed anti-PSMA mAb to that of 7E11. Specifically, we evaluated these mAbs in prostate cancer cell lines, benign and malignant prostate tissue, benign nonprostate tissue,

Received 1/29/99; accepted 4/30/99.

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

¹This work was supported by the NH, National Institutes of Diabetes, Digestive and Kidney Diseases/National Cancer Institute Grant 47650, and CaPCURE, L. S. G. is a acutor research scientist at Hybritech Inc., a subsidiary of Beckman-Coulter, Inc. (San Diego, CA).

⁴To whom requests for reprints should be addressed, at Department of Pathology, Memorial Stoan-Kettering Cancer Center, 1275 York Avenue, New York, NY 10021, Fax. (212) 717-3203; E-mail: gaudinp@mskcc.org.

³ The abbreviations used are: PSMA, prostate-specific membrane antigen; mAb, monoclonal antibody; OC, organ-confined.

and a variety of malignant tissues. In the latter, we sought further to confirm PSMA expression in tumor-associated neovasculature.

MATERIALS AND METHODS

Tissue Specimens and Antibodies. The LNCaP, PC3, and PC3-PIP (PC3 cells transfected with PSMA4) were obtained from cell lines cultured in the George M. O'Brien Urology Research Center at Memorial Sloan-Kettering Cancer Center. Fresh-frozen tissue samples from male and female patients were randomly obtained from the Memorial Sloan-Kettering Cancer Center institutional tissue bank. Twenty different benign tissue types, including prostate tissue, were examined, as were the following tumor types: conventional (clear cell) renal cell carcinomas, transitional cell carcinomas of the urinary bladder, testicular-embryonal carcinoma, colonic adenocarcinomas, neuroendocrine carcinomas, glioblastoma multiforme, malignant melanomas, pancreatic duet carcinomas, non-small cell lung carcinomas, soft tissue sarcomas, benign and malignant vascular tumors, breast carcinomas, and prostatic adenocarcinomas. The 7E11 mAb was provided by Cytogen, Inc. (Princeton, NJ). The J591 and J415 antibodies were recently developed, and their characteristies were demonstrated previously (16). The mAbs PEQ226.5 and PM2J004.5 were provided by Hybritech Inc. (San Diego, CA) and also described previously (13). The anti-endothelial cell mAb CD34 (Immunotech, Coulter Company, Opa Locka, FL) was used for comparative immunohistochemical reactions in all cancerous tissue types.

Immunohistochemistry. LNCaP, PC3, and PC3-PIP were grown in cell culture wells to ~80% confluence. Immunohistochemical studies were then performed on the different cell types in either a viable or a fixed state. For fixation, the cells were treated with 10% buffered formalin for 10 min. The cells were then incubated with the different mAbs at 5 µg/ml at room temperature for 45 min. For live cells, after incubation with the primary antibody under the same conditions, the cells were then fixed in cold 10% buffered formalin for 10 min. The immunohistochemical reaction was completed by the streptavidin-biotin method. Briefly, the sections were washed thoroughly in 1.0% PBS, and biotinylated secondary antibody, horse antimouse IgG, was added for 60 min. After washing with PBS, streptavidin was added to the specimens for 60 min, and the slides were washed again in PBS. Next, the specimens were immersed for 5 min in a fresh solution of 0.06% diaminobenzidine tetrachloride and 0.01% hydrogen peroxide. Following washing, the sections were counterstained with hematoxylin, dehydrated, and mounted.

Tissue samples were snap-frozen in OCT compound placed in isopentane and stored at -70° C. Multiple 5- μ m cryostat tissue sections were then cut and fixed in cold acetone (4°C) for 12 min. Prior to primary mAb incubation, the specimens underwent 30-min incubation with a normal horse blocking serum 1:20 in 2.0% BSA. The primary antibody incubations (5 μ g/ml) were then performed with 7E11, J591, J415, PEQ226.5, PM2J004.5, and CD34 (in the cancer cases) for 60 min at room temperature. The remainder of the immunohistochemical reaction was completed using the streptavidin-biotin method as described previously. In tissue with known significant quantities of endogenous biotin, the immunoperoxidase method was used with rabbit antimouse immunoglobulin-peroxidase as the secondary antibody (Envision; DAKO Corp., Carpinteria, CA). In all tissue sections, negative controls were performed using blocking serum in place of the primary antibody. The immunohistochemical reactivities of all of the mAbs were then evaluated and compared.

RESULTS

Tumor-associated Neovasculature. With rare exceptions, all five anti-PSMA mAbs bound tumor-associated neovasculature of nonprostatic tumors (Table 1 and Fig. 1). The neovasculature of one breast carcinoma and one soft tissue sarcoma (myxofibrosarcoma) showed no immunoreactivity; however, both contained CD34-positive vasculature. The four cases of breast carcinoma with PSMA-positive neovasculature were ductal carcinomas, and the one PSMA-negative case

Table 1 Results of PSMA immunohistochemistry in tumor cells and tumor-associated neovasculture

	No. of positive tumors/total no. of tumors studied		
Tumor	Tumor cells	Neovasculature	
Conventional renal cell carcinoma	0/11	11/11	
Transitional cell carcinoma	0/6	6/6	
Testicular embryonal carcinoma	. 0/1	1/1	
Colonic adenocarcinoma	0/5	5/5	
Neuroendocrine carcinoma	0/5	5/5	
Glioblastoma multiforme	0/1	1/1	
Malignant melanoma	0/5	5/ 5	
Pancreatic duct carcinoma	0/4	4/4	
Non-small cell lung carcinoma	0/5	5/5	
Soft tissue sarcoma	0/6	5/6	
Breast carcinoma	0/6	5'6	
Hemangioma	0/3	0/3	
Hemangioendothelioma	0/1	0/1	
Angiosarcoma	0/1	0/1	
Angiolipoma	0/1	0/1	
Angiomyolipoma	0/2	0/2	
Prostatic adenocarcinoma	12/12	2/12	

was lobular carcinoma. Interestingly, only a small subset of prostate cancer specimens showed PSMA-positive neovasculature (2 of 12 cases). In these cases, we found the CD34-stained sections to be useful in localizing so-called "hot spots" of neovasculature that we then compared to the anti-PSMA mAb-stained sections. This helped us confirm the location of vessels amid strongly PSMApositive tumor cells. We noted no significant histological differences between prostate cancers with PSMA-positive neovasculature and those with PSMA-negative neovasculature. In all of the tumors, 7E11, J591, J415, PEQ226.5, and PM2J004.5 mAbs bound neovasculature in a like manner (Fig. 2). The results of CD34 immunohistochemistry in sequential tissue sections confirmed localization of the anti-PSMA mAbs to neovasculature endothelium (Fig. 2). In contrast to tumor-associated neovasculature, none of the anti-PSMA mAbs reacted with vasculature in the non-cancerbearing tissue sections. The staining intensity of the external domain-binding mAbs (J591, J415, and PEQ226.5) in tumor-associated neovasculature was greater than that of the internal domainbinding mAbs (7E11 and PM2J004.5).

Malignant Tumor Cells. All 12 prostate cancer cases were strongly PSMA positive, and all nonprostate tumor cells were PSMA negative (Table 1). All vascular tumors were CD34 positive but PSMA negative.

Prostate Cancer Cell Lines. The external domain-binding mAbs (J591, J415, and PEQ226.5) bound viable LNCaP and PC3-PIP cells that are known to express PSMA. In contrast, the internal domain-binding mAbs (7E11 and PM2J004.5) did not bind viable LNCaP and PC3-PIP cells (Fig. 3). After formalin fixation, all anti-PSMA mAbs, including 7E11 and PM2J004.5, reacted with LNCaP and PC3-PIP cells. None of the mAbs bound viable or formalin-fixed PC3 cells that are known to lack PSMA expression.

Benign Tissues. Although benign prostatic secretory-acinar epithelium displayed heterogeneous staining with the five mAbs. all 28 benign prostate cases were PSMA positive. Immunoreactivity was typically concentrated at the luminal aspect of the cytoplasmic membrane. Basal epithelium and stromal cells were PSMA negative. The immunoreactivity of the benign secretory-acinar epithelium was less intense than that of prostatic adenocarcinoma, and the staining intensity of the external domain-binding mAbs J591, J415, and PEQ226.5 was greater than that of the internal domain-binding mAbs 7E11 and PM2J004.5 (data not shown).

The anti-PSMA mAbs reacted with several of the 19 benign non-prostate tissues (Table 2). All five mAbs reacted with duodenal

⁴ J. B. Latouche and M. Sadelain, unpublished observations.


Fig. 1. PSMA expression in tumor-associated neovasculature. Immunohistochemical reactivity with external domain-binding anti-PSMA mAbs J591 or PEQ226.5 in representative cancer types. A, J591, breast cancer; B, PEQ226.5, transitional cell carcinoma of the urinary bladder; C, J591, malignant melanoma; D, PEQ226.5, non-small cell lung carcinoma; E, J591, soft tissue sarcoma; and F, J591, neuroendocrine carcinoma.

columnar (brush border) epithelium (11 of 11 cases), renal proximal tubular epithelium (5 of 5 cases), benign breast epithelium (8 of 8 cases), and colonic ganglion cells (1 of 12 cases). In skeletal muscle, a subset of muscle fibers were positive only with 7E11 and negative with the other four mAbs (Fig. 4). The vasculature in all benign tissues was uniformly PSMA negative. The staining intensity of these PSMA-positive benign tissues was less than that of prostate cancer and tumor-associated neovasculature.

DISCUSSION

Our study confirms PSMA expression in the neovasculature of a wide spectrum of malignant neoplasms. Specifically, we found PSMA expression in various epithelial tumors (carcinomas), neuroendocrine tumors, and mesenchymal tumors (soft tissue sarcomas) and in ma-

lignant melanoma and glioma. In contrast to previous studies, we used five anti-PSMA mAbs, each of which binds a different epitope of the intracellular or extracellular PSMA domain. Thus, our results provide further evidence that PSMA, rather than a PSMA-like molecule, is expressed in tumor-associated neovasculature. Also in contrast to previous studies, we confirmed localization of PSMA to endothelial cells with the mAb CD34, an anti-endothelial cell marker used to study angiogenesis and determine microvessel density (26–30).

Our findings are consistent with previous studies showing PSMA expression in tumor-associated neovasculature. For example, Silver et al. (15) demonstrated 7E11 binding and "neoexpression of PSMA in endothelial cells" in a subset of tumors, including renal cell carcinoma (unspecified type), transitional cell carcinoma of the urinary bladder, and colonic adenocarcinoma. More recently, Liu et al. (16) studied


Fig. 2. Binding profile of the five anti-PSMA mAbs and CD34 in the neovasculature of conventional (clear cell) renal cell carcinoma. A, H&E-stained section; B, CD34; C, 7E11; D, J591; E, J415; F, PEQ226.5; and G, PM2J004.5.


four external domain-binding anti-PSMA mAbs (J591, J415, J533, and E99) and showed that each bound the tumor-associated neovas-culature in several nonprostatic carcinomas. Although it is unclear whether PSMA is produced by endothelial cells of tumor-associated neovasculature or whether it is produced in other tissues and sequestered from the serum, we favor the former because PSMA is expressed only in a limited number of benign tissues and in prostate cancer but is not expressed in other malignant cell type. In addition, circulating PSMA has not been demonstrated in serum.⁵ Additional studies, however, are necessary to confirm this hypothesis.

We found that endothelial cell expression of PSMA was restricted

⁵ H. Liu and N. H. Bander, unpublished observations.

to the neovasculature of malignant neoplasms. In fact, neither the vascular endothelial cells of benign tissues nor the neoplastic cells of vascular tumors expressed PSMA. These results suggest that endothelial cell-PSMA expression may be stimulated by one or more tumor-secreted angiogenic factors. The fact that all of the vascular neoplasms we studied, including the one example of angiosarcoma, were PSMA negative is not surprising, given that, in these tumors, the endothelium itself is neoplastic and, presumably, not stimulated by angiogenic factors. The presence or absence of PSMA expression in benign neovasculature (e.g., granulation tissue, endometrium, and so on) remains to be established.

The neovasculature associated with OC prostatic adenocarcinoma only rarely expressed PSMA. Others also have found no detectable


Fig. 3. Comparative immunohistochemistry in viable PSMA-expressing PC3-PIP cells. A, 7E11 demonstrating no immunoreactivity. B, J591 demonstrating positive immunoreactivity with live cells.

PSMA expression in OC prostate cancer-associated neovasculature (9, 15). These observations are remarkable given the ubiquity of PSMA expression in tumor-associated neovasculature of other cancer types. They are, however, not altogether surprising, given the histological features of OC prostate cancer. For example, in contrast to many other epithelial tumors such as ductal carcinoma of the breast or pancreas. OC prostate cancer typically is not associated with an exuberant host-stromal reaction. Lobular carcinoma of the breast, like prostatic adenocarcinoma, typically does not induce a marked desmoplastic stromal response. Interestingly, the one breast cancer specimen in our series with PSMA-negative neovasculature was an example of lobular carcinoma. These results suggest that PSMA expression in tumorassociated neovasculature may be related to the degree and nature of neoangiogenesis. The relationship between primary tumor stage in different malignancies and PSMA expression in neovasculature is unknown.

Consistent with most previous studies, we found that mAbs to the intracellular PSMA domain (7E11 and PM2J004.5) do not bind viable prostate cancer cells, whereas mAbs to the external domain (J591, J415, and PEQ226.5) do bind live cells (16, 21). Only one study has reported 7E11 binding with viable prostate cancer cells (31). It is

postulated that 7E.11 binds predominantly to apoptotic cells within prostate cancer sites in vivo. Apoptotic cells, unfortunately, comprise only a minority of the total prostate tumor-cell population. This, no doubt, has contributed to the relatively low sensitivity of ¹¹¹Incapromab pendetide as an imaging agent for prostate cancer. In this regard, targeting the extracellular PSMA domain with radioimmuno-conjugates may enhance prostate cancer cell labeling in vivo.

The results of several but not all immunohistochemical studies using the 7E11 mAb have shown that PSMA is expressed in a limited number of nonprostatic tissues (1, 6, 15). Our findings support the results of other studies showing PSMA expression in duodenal (brush border) epithelium and renal proximal tubular epithelium but suggest that PSMA expression in these tissues is less than it is in prostate cancer and tumor-associated neovasculature (15, 16). Duodenal brush-border epithelium has high levels of folate hydrolase activity that is essential for folate absorption (17). This folate hydrolase activity is localized to the luminal membrane and is consistent with the staining pattern of the anti-PSMA mAbs. Proximal renal tubular epithelium also actively reabsorbs folate through the luminal membrane (32). Halsted et al. (33) found significant sequence homology between pig intestinal folate hydrolase (folypoly-gamma-glutamate carboxypeptidase) and human PSMA, suggesting that human duodenal membrane folate hydrolase may represent PSMA. Alternatively, it may represent a closely related enzyme that cross-reacts with anti-PSMA mAbs. In contrast to previous studies, we found consistent PSMA expression in mammary ductal epithelium. The reasons for our conflicting results are unclear; however, previous studies showing no PSMA expression in breast may have included specimens with inadequate amounts of ductal epithelium. One of our 12 colon specimens displayed PSMA expression in ganglion cells. The relatively sparse immunoreactivity observed in colonic ganglia may be indicative of peripheral neuronal PSMA expression previously described in nonmyelinating, perisynaptic Schwann cells near motoneuron terminal endplates (34).

The staining profile of skeletal muscle is unique, in that a subset of cells is positive with only 7E11. Liu et al. (16) also showed a subset of skeletal muscle cells bind 7E11 and not other anti-PSMA mAbs. Of

Table 2 Results of PSMA immunohistochemistry using five different anti-PSMA mAhs in fresh-frozen henign tissue

No. of positive cases/total no. of cases studied				
7E11	J591	J415	PEQ226.5	PM2J004.5
28/28	28/28	28/28	28/28	28/28
0/5	0/5	0/5	0/5	0/5
0/3	0/3	0/3	0/3	0/3
0/5	0/5	0/5	0/5	0/5
0/4	0/4	0/4	0/4	0/4
0/6	0/6	0/6	0/6	0/6
11/11	11/11	11/11	11/11	11/11
0/2	0/2	0/2	0/2	0/2
1/12	1/12	1/12	1/12	1/12
0/7	0/7	0/7	0/7	0/7
0/5	0/5	0/5		0/5
				0.5
0/5	0/5	0/5	0/5	0/5
5/5	5/5	5/5		5/5
0/5	0/5	0/5		0/5
0/5	0/5	0/5		0/5
0/5	0/5	0/5		0/5
· 0/9	0/9	0/9		0/9
8/8	8/8	8/8		8/8
0/5	0/5	0/5	_	0/5
0/5	0/5			0/5
7/7	0/7	0:7		0/7
			<i>,,,</i> ,	0, ,
0/5	0/5	0/5	0/5	0/5
0/5	0/5	0/5	0/5	0/5
	7E11 28/28 0/5 0/3 0/5 0/4 0/6 11/11 0/2 1/12 0/7 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/	7E11 J591 28/28 28/28 0/5 0/5 0/3 0/3 0/5 0/5 0/4 0/4 0/6 0/6 11/11 11/11 0/2 1/12 1/12 0/7 0/7 0/5 0/5 5/5 5/5 5/5 5/5 0/5 0/5	7E11 J591 J415 28/28 28/28 28/28 0/5 0/5 0/5 0/3 0/3 0/3 0/5 0/5 0/5 0/4 0/4 0/4 0/6 0/6 0/6 11/11 11/11 11/11 0/2 0/2 0/2 1/12 1/12 1/12 0/7 0/7 0/7 0/5 0/5 0/5 5/5 5/5 5/5 5/5 5/5 5/5 5/5 0/5	7E11 J591 J415 PEQ226.5 28/28 28/28 28/28 28/28 0/5 0/5 0/5 0/5 0/3 0/3 0/3 0/3 0/5 0/5 0/5 0/5 0/4 0/4 0/4 0/4 0/6 0/6 0/6 0/6 11/11 11/11 11/11 11/11 0/2 0/2 0/2 0/2 11/12 1/12 1/12 1/12 0/7 0/7 0/7 0/7 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5


Fig. 4. Skeletal muscle. A, II&E-stained section. B, 7E11 immunohistochemical stain showing positive reaction in a subset of cells. C, PM2J004.5 immunohistochemical stain showing no reactivity.

note is the fact that the other internal domain-binding anti-PSMA mAb, PM2J004.5, did not bind skeletal muscle. Thus, it is likely that, in skeletal muscle, 7E11 uniquely cross-reacts with either a yet to be defined PSMA-like or a PSMA-unrelated molecule. The patchy distribution suggests that expression of this molecule may be restricted to either fast-twitch or slow-twitch muscle fibers.

Novel PSMA-based prostate cancer therapies, including anti-PSMA mAb-based therapies, are currently under investigation (35– 37). The results of our study indicate that anti-PSMA mAb-based diagnostic and therapeutic modalities may be expanded to include antineovasculature targeting for a wide variety of malignant neoplasms. The importance of angiogenesis in neoplasia is well documented (38-40), and endothelial cell expression of PSMA appears highly restricted to tumor-associated neovasculature and may represent a novel target for antineovasculature based therapy. Recent in vivo localization by the 111In-labeled 7E11 mAb to a conventional (clear cell) renal cell carcinoma demonstrates the potential clinical utility of anti-PSMA mAbs in a nonprostate cancer (41). Enthusiasm for mAb-based therapy, however, must be tempered by the fact that PSMA is expressed in several benign tissue types; the potential side effects of anti-PSMA mAbs on these tissues in vivo is unknown. However, other mAbs that are currently in clinical trials or Food and Drug Administration-approved for clinical use, also are not tumor specific and bind antigens expressed in benign tissues (42, 43).

REFERENCES

- Horoszewicz, J. S., Kawinski, E., and Murphy, G. P. Monoclonal antibodies to a new antigenic marker in epithelial cells and serum of prostatic cancer patients. Anticancer Res., 7: 927-936, 1987.
- Israeli, R. S., Powell, C. T., Fair, W. R., and Heston, W. D. W. Molecular cloning of a complementary DNA encoding a prostate-specific membrane antigen. Cancer Res., 53: 227-230, 1993.
- Rinker-Schaefer, C. W., Hawkins, A. L., Su, S., Israeli, R. S., Griffin, C. A., Isaacs, J. T., and Heston, W. D. W. Localization and physical mapping of the prostatespecific membrane antigen (PSM) gene to human chromosome 11. Genomics, 30: 105-108, 1995.
- Leek, J., Lench, N., Maraj, B., Bailey, A., Carr, I. M., Andersen, S., Cross, J., Whelan, P., MacLennan, D. M., and Markham, A. F. Prostate-specific membrane antigen: evidence for the existence of a second related human gene. Br. J. Cancer, 72: 583-588, 1995.
- O'Keefe, D. S., Su, S. L., Bacich, D. J., Horiguchi, Y., Luo, Y., Powell, C. T., Zandvliet, D., Russell, P. J., Molloy, P. L., Nowak, N. J., Shows, T. B., Mullins, C., Vonder Haar, R. A., Fair, W. R., and Heston, W. D. W. Mapping, genomic organization, and promoter analysis of the human prostate-specific membrane antigen gene. Biochim. Biophys. Acta, 1443: 113-127, 1998.
- Lopes, A. D., Davis, W. L., Rosenstraus, M. J., Uveges, A. J., and Gilman, S. C. Immunohistochemical and pharmacokinetic characterization of the site-specific immunoconjugate CYT-356 derived from antiprostate monoclonal antibody 7E11-C5. Cancer Res., 50: 6423-6429, 1990.
- Sokoloff, R. L., Norton, K. C., Gasior, C. L., Marker, K. M., and Grauer, L. S. Quantification of prostate specific membrane antigen (PSMA) in human tissues and subcellular fractions. Proc. Am. Assoc. Cancer Res., 39: 265, 1998.
- Wright, G. L., Haley, C., Beckett, M. L., and Schellhammer, P. F. Expression of prostate-specific membrane antigen in normal, benign, and malignant prostate tissues. Urol. Oncol., 1: 18-28, 1995.
- Bostwick, D. G., Pacelli, A., Blute, M., Roche P., and Murphy, G. P. Prostate-specific membrane antigen expression in prostatic intraepithelial neoplasia and adenocarcinoma: a study of 184 cases. Cancer (Phila.), 82: 2256-2261, 1998.
- Kawakami, M., and Nakayama, J. Enhanced expression of prostate-specific membrane antigen gene in prostate cancer as revealed by in situ hybridization. Cancer Res., 57: 2321-2324, 1997.
- Wright, G. L., Grob, B. M., Haley, C., Grossman, K., Newall, K., Petrylak, D., Troyer, J., Konchuba, A., Schellhammer, P. F., and Moriarty, R. Upregulation of prostate-specific membrane antigen after androgen-deprivation therapy. Urology, 48: 326-334, 1996.
- Su, S. L., Huang, I-P., Fair, W. R., Powell, C. T., and Heston, W. D. W. Alternatively spliced variants of prostate-specific membrane antigen RNA: ratio of expression as a potential measurement of progression. Cancer Res., 55: 1441-1443, 1995.
- Grauer, L. S., Lawler, K. D., Marignac, J. L., Kumar, A., Goel, A. S., and Wolfert, R. L. Identification, purification, and subcellular localization of prostate-specific membrane antigen PSM' protein in the LNCaP prostatic carcinoma cell line. Cancer Res., 58: 4787-4789, 1998.
- Troyer, J. K., Feng, Q., Beckett, M. L., and Wright, G. L., Jr. Biochemical characterization and mapping of the 7E11-C5.3 epitope of the prostate-specific membrane antigen. Urol. Oncol., J. 29-37, 1995.
- Silver, D. A., Pellicer, I., Fair W. R., Heston W. D. W., and Cordon-Cardo, C. Prostate-specific membrane antigen expression in normal and malignant human tissues. Clin. Cancer Res., 3: 81-85, 1997.
- Liu, H., Moy P., Xia Y., Kim, S., Rajasekaran, A. K., Navarro, V., Knudsen, B., and Bander, N. H. Monoclonal antibodies to the extracellular domain of prostate-specific membrane antigen also react with tumor vascular endothelium. Cancer Res., 57-3629-3634, 1997.
- Pinto, J. T., Suffoletto, B. P., Berzin, T. M., Qiao, C. H., Lin, S., Tong, W. P., May, F., Mukherjee, B., and Heston, W. D. W. Prostate specific membrane antigen: a novel folate hydrolase in human prostatic carcinoma cells. Clin. Cancer Res., 2: 1445–1451, 1996.

- Carter, R. E., Feldman, A. R., and Coyle, J. T. Prostate-specific membrane antigen is a hydrolase with substrate and pharmacologic characteristics of a neuropeptidase. Proc. Natl. Acad. Sci. USA, 93: 749-753, 1996.
- Carter, R. L., Barczak, A. K., Speno, H., and Coyle, J. T. Molecular characterization of human brain n-acetylated α-linked acidic dipeptidase (NAALADase). J. Pharmacol. Exp. Ther., 285: 1020-1025, 1998.
- Barrett, A. J. Nomenclature Committee of the International Union of Biochemistry and Molecular Biology (NC-IUBMB). Enzyme Nomenclature. Recommendations 1992. Supplement 4: Corrections and Additions (1997). Eur. J. Biochem., 250: 1-6, 1997.
- Troyer, J. K., Beckett, M. L., and Wright, G. L., Jr. Location of prostate-specific membrane antigen in the LNCaP prostate carcinoma cell line. Prostate, 30: 232-242, 1997.
- Babaian, R. J., Sayer, J., Podoloff, D. A., Steelhammer, L. C., Bhadkamkar, V. A., and Gulfo, J. V. Radioimmunoscintigraphy of pelvic lymph nodes with ¹¹¹indium-labeled monoclonal antibody CYT-356. J. Urol., *152*: 1952-1955, 1994.
- Kahn, D., Williams, R. D., Seldin, D. W., Libertino, J. A., Hirschorn, M., Dreicer, M., Weiner, G. J., Bushnell, D., and Gulfo, J. Radioinimunoscintigraphy with ¹¹¹indiumlabeled CYT-356 for the detection of occult prostate cancer recurrence. J. Urol., 152: 1490-1495, 1994.
- Murphy, G. P. Radioscintiscanning of prostate cancer. Cancer (Phila.), 75: 1819– 1833, 1995.
- Kahn, D., Williams, R. D., Manyak, M. J., Haseman, M. K., Seldin, D. W., Libertino, J. A., and Maguire, R. T. 111Indium-capromab pendetide in the evaluation of patients with residual or recurrent prostate cancer after radical prostatectomy. J. Urol., 159: 2041–2047, 1998.
- Shibusa, T., Shijubo, N., and Abe, S. Tumor angiogenesis and vascular endothelial growth factor expression in stage I lung adenocarcinoma. Clin. Cancer Res., 4: 1483-1487, 1998.
- Siitonen, S. M., Haapasalo, H. K., Rantala, I. S., Helin, H. J., and Isola, J. J. Comparison of different immunohistochemical methods in the assessment of angiogenesis: lack of prognostic value in a group of 77 selected node-negative breast carcinomas. Mod. Pathol., 8: 745-752, 1995.
- Emoto, M., Iwasaki, H., Mimura, K., Kawarabayashi, T., and Kikuchi, M. Differences in the angiogenesis of benign and malignant ovarian tumors demonstrated by analyses of color Doppler ultrasound, immunohistochemistry, and microvessel density. Cancer (Phila.), 80: 899-907, 1997.
- Maher, T. M., and Lee, A. H. Vascular density does not predict future metastatic disease in clinical stage 1 non-seminomatous germ cell tumours of the testis. Histopathology, 32: 217-224, 1998.
- Bettencourt, M. C., Bauer, J. J., Sesterhenn, I. A., Connelly, R. R., and Moul, J. W. CD34 immunohistochemical assessment of angiogenesis as a prognostic marker for prostate cancer recurrence after radical prostatectomy. J. Urol., 160: 459-465, 1998.

- Barren, R. J., III, Holmes, E. H., Boynton, A. L., Misrock, S. L., and Murphy, G. P. Monoclonal antibody 7E11. C5 staining of viable LNCaP cells. Prostate. 30: 65-68, 1997.
- Muldoon, R. T., Ross, D. M., and McMartin, K. E. Folate transport pathways regulate urinary exerction of 5-methyltetrahydrofolate in isolate perfused rat kidney. J. Nutr., 126: 242-250, 1996.
- Halsted, C. H., Ling, E. H., Luthi-Carter, R., Villaneuva, J. A., Gardner, J. M., and Coyle, J. T. Folypoly-gamma-glutamate carboxypeptidase from pig jejunum. Molecular characterization and relation to glutamate carboxypeptidase II. J. Biol. Chem., 273: 20417-20424, 1998.
- Berger, U. V., Carter, R. E., and Coyle, J. T. Immunocytochemical localization of W-acetylaspartyl glutamate, its hydrolyzing enzyme NAALADase, and the NMDAR-1 receptor at a vertebrate neuromuscular junction. Neuroscience, 64: 847– 850, 1995.
- Murphy, G., Tjoa, B., Ragde, H., Kenny, G., and Boynton, A. Phase I clinical trial: T-cell therapy for prostate cancer using autologous dendritic cells pulsed with HLA-A0201 specific peptides from prostate specific membrane antigen. Prostate, 29: 371-380, 1996.
- Zhang, S., Zhang, H. S., Reuter, V. E., Slovin, S. F., Scher, H. I., and Livingston, P. O. Expression of potential target antigens for immunotherapy on primary and metastatic prostate cancers. Clin. Cancer Res., 4: 295-302, 1998.
- Murphy, G. P., Greene, T. G., Tino, W. T., Boynton, A. L., and Holmes, E. H. Isolation and characterization of monoclonal antibodies specific for the extracellular domain of prostate specific membrane antigen. J. Urol., 160: 2396-2401, 1998.
- Folkman, J. Anti-angiogenesis: new concept for therapy of solid tumor. Ann. Surg., 175: 409-416, 1972.
- Folkman, J. How is blood vessel growth regulated in normal and neoplastic tissue? Cancer Res., 46: 467–473, 1986.
- Ellis, L. M., and Fidler, I. J. Angiogenesis and metastasis. Eur. J. Cancer, 324: 2451-2460, 1996.
- Michaels, E. K., Blend, M., and Quintana, J. C. ¹¹¹Indium-capromab pendetide unexpectedly localizes to renal cell carcinoma. J. Urol., 161: 597-598, 1999.
- Gottlinger, H. G., Funke, I., Johnson, J. P., Gokel, J. M., and Riethmuller, G. The epithelial cell surface antigen 17-1A, a target for antibody-mediated tumor therapy: its biochemical nature, tissue distribution, and recognition by different monoclonal antibodies. Int. J. Cancer, 38: 47-53, 1986.
- 43. Pegram, M. D., Lipton, A., Hayes, D. F., Weber, B. L., Baselga, J. M., Tripathy, D., Baly D., Baughman, S. A., Twadell, T., Glaspy, J. A., and Slamon, D. J. Phase II study of receptor-enhanced chemosensitivity using recombinant humanized antip185HER2/neu monoclonal antibody plus cisplatin in patients with HER2/neu-over-expressing metastatic breast cancer refractory to chemotherapy treatment. J. Clin. Oncol., 16: 2659-2671, 1998.