Investigative Ophthalmology & Visual Science						QUICK SEARCH: [advanced Author: Keyword(s):			nced]
HOME	HELP	FEEDBACK	SUBSCRIPTIONS	ARCHIVE	SEARCH	Year:	Vol:	Page:	

Invest Ophthalmol Vis Sci 2013;54: E-Abstract 1256. © 2013 ARVO

1256

Evaluation of response to Carboplatin in putative Cancer Stem Cells of Retinoblastoma Y79 cell line

Geeta Vemuganti¹, Rohini Nair¹, Murali Mohan Sagar Balla², Santosh Honavar³, Mohammad Ali³ and Vijay Anand Palkonda⁴

- ¹ School of Medical Sciences, University of Hyderabad, Hyderabad, India
- ² Ophthalmic Pathology Laboratory, L.V.Prasad Eye Institute, Hyderabad, India
- ³ Ophthalmic and Facial Plastic Surgery, Orbit and Ocular Oncology, L.V.Prasad Eye Institute, Hyderabad, India
- ⁴ Apollo Cancer Hospital, Hyderabad, India

This Article

Services

- ▶ Email this article to a friend
- Similar articles in this journal
- Alert me to new issues of the journal
- Download to citation manager

Citing Articles

Citing Articles via Google Scholar

Google Scholar

- Articles by Vemuganti, G.
- Articles by Palkonda, V. A.
- **Search for Related Content**

PubMed

- Articles by Vemuganti, G.
- Articles by Palkonda, V. A.

Commercial Relationships: Geeta Vemuganti, None; Rohini Nair, None; Murali Mohan Sagar Balla, None; Santosh Honavar, None; Mohammad Ali, None; Vijay Anand Palkonda, None

Support: None

Abstract

Purpose: Evaluation of Cancer Stem Cells (CSCs) in primary tumors is not only of academic interest but of potential therapeutic application. Due to the technical challenges in working with primary cells, this study attempts to evaluate the response to standard Rb chemotherapeutic agent, Carboplatin in the putative CSC population of Retinoblastoma Y79 cell line. With the preliminary evidence that CD133-FSClo/SSClo cells could be putative Cancer stem cells in Y79 cell line, we evaluated the cytotoxicity of these cells to Carboplatin.

Methods: Phenotypic characterization and sorting of cultured Y79 cells was done by FACS Aria II using putative CSC marker CD133. The sorted cells and total cells were analyzed for response to various doses (0-100μM) of Carboplatin (Alkem Pharmaceuticals) following 48 hr exposure. Controls consisted of untreated cells from CD133± and total Y79 cells. Cell death was observed under phase contrast microscope and the wells were treated with MTT(5mg/ml), the resulting formazan crystals were dissolved with DMSO and absorbance was read at 570nm. A comparative analysis of percentage of viability among the three groups- total Y79 cells, CD133+ and CD133- cells was done using GraphPad Prism.

Results: Retinoblastoma Y79 cell lines when sorted using CD133 revealed 3.8% CD133+ and 16.2% CD133of total viable Y79 cells. CD133- cells showed increased resistance and proliferation compared to CD133+ and unsorted cells (p<0.01) following 48 hr exposure to higher doses of Carboplatin indicating chemoresistance in this population. Maximum proliferation (151.57±37.54%) was observed at 50µM in

11/28/2014 11:15 AM 1 of 2

CD133- cells . At the same dose, the viability of total Y79 cells and CD133+ cells were 39.66 ± 3.05 and 65.22 ± 10.12 respectively.

<u>Conclusions:</u> The study shows that the Y79 CD133- FSClo/SSClo cells exhibit resistance to high dose Carboplatin with increased proliferation as compared to controls. This is in concordance with our previous findings of quiescence, clonal nature and gene expression (ARVO abstract no 2643/A450) in putative Cancer Stem Cells of Retinoblastoma Y79 cell line.

Drug response of CD133 positive, negative and total Y79 cells treated with various concentrations of Carboplatin for 48 hours by MTT Assay

View larger version (32K):

[in this window]
[in a new window]

Keywords: 703 retinoblastoma • 529 flow cytometry • 503 drug toxicity/drug effects

© 2013, The Association for Research in Vision and Ophthalmology, Inc., all rights reserved. Permission to republish any abstract or part of an abstract in any form must be obtained in writing from the ARVO Office prior to publication.

HOME HELP FEEDBACK SUBSCRIPTIONS ARCHIVE SEARCH

2 of 2