

12. Role of CXCR4 and MMP-9 Expressions with Regional Cervical Lymph Nodes Metastatic Status in Papillary Thyroid Carcinoma, Penulis Ety Hary Kusumastuti, Nurdhani Hi Djafar, Alphania Rahniayu

by Nurdhani Hi Djafar

Submission date: 02-Jan-2023 02:49PM (UTC+0800)

Submission ID: 1987895994

File name: Ety_Hary_Kusumastuti,_Nurdhani_Hi_Djafar,_Alphania_Rahniayu.pdf (1.49M)

Word count: 4590

Character count: 24282

Role of CXCR4 and MMP-9 Expressions with Regional Cervical Lymph Nodes Metastatic Status in Papillary Thyroid Carcinoma

Nurdhani Hi Djafar, Ety Hary Kusumastuti*, Alphania Rahniayu

Department of Anatomical Pathology, Faculty of Medicine, Universitas Airlangga - Dr. Soetomo Hospital, Surabaya, Indonesia

ARTICLE INFO

Received : September 2020
Reviewed : December 2020
Accepted : March 2021

Keywords:

CXCR4, lymph node metastasis,
MMP-9, papillary thyroid carcinoma

*Corresponding author:

Ety Hary Kusumastuti

Department of Anatomical Pathology,
Faculty of Medicine, Universitas
Airlangga - Dr. Soetomo Hospital,
Surabaya, Indonesia
Ety_pa@yahoo.com

ABSTRACT

Background: Papillary thyroid carcinoma (PTC) that has metastasized has a higher risk because of the poor prognosis, ranging from decreased quality of life of the patient to death. There is a need for markers that can understand the image of the tumor so that it can predict earlier the level of aggressiveness and the ability of tumor cells to metastasize. Tumor cells that proliferate excessively will cause CXCR4 expression. Activation of CXCR4 will increase MMP-9 via the MAPK/ERK line. MMP-9 will degrade the extracellular matrix causing tumor cell metastasis. This study is aimed to analyze the correlation of CXCR4 and MMP-9 expressions with lymph node metastasis (LNM) in PTC.

Methods: This cross-sectional analytic observational study was conducted in 43 PTC samples taken from the Anatomical Pathology Laboratory of Dr. Soetomo Hospital from January 2011 to December 2018. The samples were divided into 2 groups based on the regional cervical LNM status. Immunohistochemical staining was used to assess the expression of CXCR4 and MMP-9. Spearman test was used to analyze the correlation of CXCR4 and MMP expression with cervical LNM status.

Results: The expression of CXCR4 and MMP-9 was higher in the papillary thyroid carcinoma group with cervical regional LNM ($p = 0.007$ and $p = 0.030$). There was a significant positive relationship between CXCR4 and MMP-9 expressions with regional LNM status with $r_s = 0.468$ and $p = 0.001$ ($p < 0.05$).

Conclusions: Expression of CXCR4 and MMP-9 was proven to correlate with regional cervical LNM status in papillary thyroid carcinoma. Both can be used as predictive markers for metastasis in papillary thyroid carcinoma.

INTRODUCTION

Thyroid cancer is the most common endocrine malignancy with increased incidence in the last 20-30 years. According to the data from Global Cancer Statistic (GLOBOCAN) 2018, thyroid carcinoma is ranked ninth as the highest incident globally with approximately 567.000 cases [1,2]. In 2013, Basic Health Research conducted by the Health Ministry of Indonesia showed that thyroid carcinoma was ranked fifth as the most common malignancy. In 2013, there were 147 new thyroid cancer cases in Indonesia [3].

Until now, it is estimated that 30–80% of papillary thyroid carcinoma (PTC) patients have regional lymph

node metastasis (LNM), causing recurrence, distant metastasis, and decreased survival rate. Paulino et al. [4] stated that lymph node metastasis is associated with a bad prognosis and occurs in > 50% of PTC cases [4–6]. A previous study shows that LNM only affects recurrence, not survival. A large-scale case-control study shows that LNM and inadequate surgical excision are the two main factors associated with morbidity [7,8].

Recently, studies showed that chemoattractant molecules secreted from target organs and specific patterns of chemoattractant receptors expressed on tumor cells can determine the goal of tumor metastasis. Therefore, the expression of these chemoattractant receptors can

promote the migration of tumor cells in response to the gradient of chemoattractant molecules originating from the lymph nodes. The identification of these molecules and their receptors can be considered as markers for PTC which is likely to undergo LNM. The chemoattractant receptor candidate is a chemokine receptor. The chemokine that plays a role in tumor cell migration is CXCL12 which has a specific receptor, namely CXCR4 [9].

Binding between CXCL12 and CXCR4 will activate AKT and mitogen-activated protein kinase (MAPK)/ERK signaling which will increase the migration ability of tumor cells including PTC cells and induce angiogenesis [10–12]. The MAPK/ERK pathway then induces MMP-9 expression via NF- κ B activity [13]. Matrix metalloproteinases-9 (MMP-9) is a group of proteolytic enzymes which plays an important role in the progression of cancer cells, increasing tumor cell invasion and metastasis. It detaches tumor cells from their place origin and then invades the blood and lymphatic system through the surrounding stroma. All these processes are related to MMP-9 which has the function of degrading type IV collagen as the main component of the basement membrane [12,14,15]. This study was aimed to analyze the correlation of CXCR4 and MMP-9 in regional cervical lymph node metastasis in PTC.

METHODS

This study was an observational analytic study with a cross-sectional approach, conducted on PTC cases obtained from Anatomical Pathology Laboratory of Dr. Soetomo General Hospital archives from January 2011 to December 2018 which met the inclusion criteria. The inclusion criteria include the use of paraffin blocks from patients with classic variant PTC obtained from hemithyroidectomy or total thyroidectomy by including lymph node (LN) specimens or radical neck dissection (RND) regardless of the level of LN. The samples were divided into two groups consisting of 32 and 11 samples with and without regional cervical LNM, respectively.

Immunohistochemical staining was used to assess the expression of CXCR4 and MMP-9. Paraffin block was sliced for 4 μ m thin, deparaffinized, and rehydrated using 96%, 80%, and 70% of ethanol. It was then processed in a declotting chamber using citrate buffer (pH 6, temperature 95o) for 45 minutes. Primary antibody CXCR4 (sc-53534, Santa Cruz Biotechnology, Inc.) diluted 1:200 and MMP-9 (sc-13520, Santa Cruz Biotechnology, Inc.) diluted 1:200 were given overnight. A secondary antibody was then applied, and the samples were incubated for 20 minutes. Diaminobenzidine (DAB) was added, and counterstain was performed using Meyer Hematoxylin. CXCR4 and MMP-9 expressions were assessed using a percentage score. CXCR4 percentage score was divided into score 0 = stained in 0–10% tumor cells, score 1 = stained in 10–50% tumor cells, and score 2 = stained in > 50% tumor

cells. MMP-9 percentage score was divided into score 0 = not stained or stained in < 5% tumor cells, score 1 = stained in 5–25% tumor cells, and score 3 = stained in > 50% tumor cell. CXCR4 expression was observed in the cell membrane and cytoplasm of tumor cells, while MMP-9 expression was observed in the cytoplasm of tumor cells. A binocular light microscope was used to observe the expression of CXCR4 and MMP-9.

The difference in the expression of CXCR4 and MMP-9 in the two groups was carried out by the Mann-Whitney test. The results of the Mann-Whitney test were said to be significantly different if the p-value was < 0.05. Spearman correlation test was used to assess the association between regional cervical LNM status with CXCR4 and MMP-9 expressions. The results were considered significant if $p < 0.05$.

RESULTS

In this study, the mean patient age was 47.7 years. The youngest patient was 19 years old while the oldest was 75 years old, and most patients were at the age of < 55 years (67.4). In the metastatic group, most were found in the age group of < 55 years as many as 21 or 65.6% with 20 females or 62.5%. In the non-metastatic group, it was found that the age group of < 55 years was 8 or 72.7% with 9 females or 81.8%. Based on stage T, it was found that the highest group was in T3 with 16 cases or 50% in the metastatic group and 6 cases in the non-metastatic group or 54.5%. The sample characteristics are described in Table 1.

CXCR4 expression was stained in the membrane and cytoplasm of tumor cells (Figure 1). The results showed that CXCR4 expression with score 2 (percentage > 50%) was mostly found in patients with regional cervical lymph node metastasis (24 cases, 75%). Mann-Whitney test showed a significant CXCR4 expression difference in PTC with and without regional cervical lymph node metastasis ($p = 0.007$). Regional cervical lymph node metastasis was significantly correlated with CXCR4 expression ($p = 0.006$), with a correlation coefficient value of -0.415.

MMP-9 expression was stained in the cytoplasm of tumor cells (Figure 2). The results showed that MMP-9 expression with score 3 (percentage > 50%) was mostly found in patients with regional cervical lymph node metastasis (21 cases, 75%). Mann-Whitney test showed a significant MMP-9 expression difference in PTC with and without regional cervical lymph node metastasis ($p = 0.030$). Regional cervical lymph node metastasis was significantly correlated with MMP-9 expression ($p = 0.027$), with a correlation coefficient value of -0.336.

Spearman correlation test showed a significant correlation between CXCR4 and MMP9 expressions ($p = 0.001$) with a correlation coefficient of 0.468. This proved that CXCR4 expression increased along with MMP-9 expression (Figure 3).

Table 1.
Characteristics
of research samples

Characteristics	Metastasis	Non-Metastasis	Total	p
Age (years)				
<55	21 (65.6%)	8 (72.7%)	29 (67.4%)	0.674
≥55	11 (25.6%)	3 (27.3%)	14 (32.6%)	
Gender				
Male	12 (37.5%)	2 (18.2%)	14 (32.6%)	0.248
Female	20 (62.5%)	9 (81.8%)	29 (67.4%)	
Stadium				
T1	4 (12.5%)	1 (9.1%)	5 (11.6%)	0.340
T2	4 (12.5%)	3 (27.3%)	7 (16.3%)	
T3	16 (50%)	6 (54.5%)	22 (51.2%)	
T4	8 (25%)	1 (9.1%)	9 (20.9%)	
CXCR4 expression				
Score 0	2 (6.2%)	2 (18.2%)	4 (9.3%)	0.006*
Score 1	6 (18.7%)	5 (45.5%)	11 (25.6%)	
Score 2	24 (75%)	4 (36.4%)	28 (65.1%)	
MMP-9 expression				
Score 0	5 (15.6%)	3 (27.3%)	8 (18.6%)	0.027*
Score 1	5 (15.6%)	3 (27.3%)	8 (18.6%)	
Score 2	1 (3.1%)	3 (27.3%)	4 (9.3%)	
Score 3	21 (65.6%)	2 (18.2%)	23 (53.5%)	

*statistically significant ($p < 0.05$)**Figure 1.**
CXCR4 expression in the membrane
and or cytoplasm of tumor cells.
(A) and (B) CXCR4 expression
score 0, percentage 0–10%
(magnification of 100x and 400x).
(C) and (D) CXCR4 expression
score 1, percentage 11–50%
(magnification of 100x and 400x).
(E) and (F) CXCR4 expression
score 2, with percentage >50%
(magnification of 100x and 400x).

Figure 2. MMP-9 expression in the cytoplasm of tumor cells. (A) and (B) MMP-9 expression score 0, with percentage <5% (magnification of 100x and 400x). (C) and (D) MMP-9 expression score 1, percentage 5–25% (magnification of 100x and 400x). (E) and (F) MMP-9 expression score 2, percentage 26–50% (magnification of 100x and 400x). (G) and (H) MMP-9 expression score 3, percentage >50% (magnification of 100x and 400x).

DISCUSSION

In this study, the expression of CXCR4 represented by a percentage score showed a difference with an increasing tendency in the metastatic group. The results of the Mann Whitney test showed that there were significant differences in the expressions of CXCR4 in PTC with and without metastases of neck regional lymph nodes ($p = 0.007$). The results of the Spearman correlation test showed r_s of -0.415 with $p = 0.006$ ($p < 0.05$), meaning that there was a correlation between CXCR4 expression and the status of neck regional lymph node metastases in PTC. The higher expression of CXCR4 is in

line with neck regional lymph node metastases. A negative r_s value was associated with coding where the metastatic group was in the low-value group or 1 (**Figure 3**).

The results of this study are in line with those of several previous studies. The study by Torregrossa et al. [16] assessing the expression of CXCR4 using quantitative real-time polymerase chain reaction (Q-RT-PCR) in tumor tissue of PTC patients, showed that CXCR4 expression was higher in PTC with lymph node metastasis. The study by Lin et al. [11] found the relationship between CXCR4 expression and lymph node metastasis in patients with stage III-IV PTC ($p < 0.05$). The study by Dayer et al. [17] using Q-RT-PCR to evaluate the expression of CXCR4

Figure 3. Scattered plot.
 (A) Correlation CXCR4 expression with and without regional cervical LNM.
 (B) Correlation MMP-9 expression with and without regional cervical LNM.
 (C) Correlation between CXCR4 and MMP-9 expression with regional cervical LNM in PTC.

in tumor tissue of patients with invasive breast cancer, showed that CXCR4 expression was higher in breast cancer with axillary lymph node metastasis.

CXC Chemokine receptor 4 is a transmembrane protein of the G-protein-coupled cell surface receptors (GPCR) family. CXC Chemokine receptor 4 is a physiological receptor of CXC chemokine stromal cell-derived factor (SDF-1, also known as CXCL12 as the ligand) [16]. CXC Chemokine Receptor 4 is expressed in various tissues, including brain tissue, lymph node, intestine, monocyte, B cell, naive T cell, and early hematopoietic progenitor cells of the immune system. Overexpression of CXCR4, caused by upregulation of Hypoxia Inducible Factor 1 Alpha (HIF-1 α), is found in > 20 types of malignancy. Tumor cells expressing CXCR4 tend to migrate to organs with increased CXCL12. Under hypoxic conditions, the von Hippel-Lindau (VHL) tumor suppressor gene, which induces the degradation of HIF-1, is inactivated; thus, elevated levels of HIF-1 stimulate CXCR4 expression via the VHL-HIF-1 pathway [17].

The binding of CXCR4 and CXCL12 activates several intracellular signaling pathways controlling cell chemotaxis, survival, proliferation, and migration of tumor cells [17].

As a G-protein-coupled receptor (GPCR), the activation of CXCR4 receptor is mediated by inner plasma membrane-related intracellular heterotrimeric G-protein. G heterodimeric protein consists of G α , G β , and G γ subunit. In a basal or inactive state, G α subunit contains guanine nucleotide diphosphate (GDP). Upon activation, G α subunit is bound to guanine nucleotide triphosphate (GTP) which will then activate PI3K. PI3K activation induces signaling cascade leading to Akt activation, which will then induce transcription factor- κ B (NF- κ B) [10,16,17].

CXCR4 protein may increase tumor cell metastasis through the angiogenesis process. The bond between CXCR4 and CXCL12 will activate endothelial progenitor cells to migrate surrounding tumor cells and create new vessels. CXCR4 is also related to VEGF expression and platelet-derived growth factor D (PDGF-D) which correspond with the formation and stabilization of new vessels around tumor cells. The formation of new vessels around tumor cells will enhance tumor cell metastasis [18,19,20]. CXCR4 might also affect the immune system around tumor cells. CXCR4 protein will attract dendritic cells to migrate around tumor cells. Dendritic cells can suppress anti-tumor immunity by inactivating cytotoxic

T-cell lymphocytes [21]. The signal from CXCR4/CXCL12 will induce epithelial to mesenchymal transition (EMT) by activating ERK1/2 pathway, enhancing MMP activation to degrade ECM around tumor cells. The basal membrane of endothelial venules is also rich in CXCL12; therefore, they will invite malignant cells which express CXCR4 to enter blood circulation resulting in distant metastasis [22]. The study by Lin et al. [11] made a comparison between the two-year survival rates of patients with osteosarcoma expressing CXCR4 and those not expressing CXCR4. They found that the two-year survival rate of CXCR4-positive patients (32.4%) was significantly lower than that of CXCR4-negative ones (78.9%). Given the negative effects of CXCR4 expression on survival, it has been suggested that CXCR4 may be used as a potential prognostic factor [13].

In this study, the expression of MMP-9 represented by a percentage score showed a difference with an increasing tendency in the metastatic group. The results of the Mann Whitney test showed that there were significant differences in the expressions of MMP-9 in PTC with and without metastases of neck regional lymph nodes ($p = 0.030$). The results of the Spearman correlation test showed $r_s = -0.336$ with $p = 0.027$ ($p < 0.05$), meaning that there was a correlation between MMP-9 expression and the status of neck regional lymph node metastases in PTC. The higher expression of MMP-9 is in line with neck regional lymph node metastases. A negative r_s value was associated with coding where the metastatic group was in the low-value group or 1 (Figure 3).

The result of this study was consistent with a study by Liu et al. [23] which also found a significant correlation between MMP-9 expression and central and lateral lymph node metastasis in the late-stage PTC (stage III-IV) ($p < 0.05$). A study by Hwang et al. [24] investigating MMP-9 in gastric cancer, also reported a similar result where MMP-9 was correlated with lymph node metastasis and lymphatic invasion, and bad prognosis. Liabakk et al. [25] found that MMP-2 and MMP-9 levels increased significantly with the cancer stage. Parson et al. [26] observing gelatinase enzyme (MMP-2, MMP-9), showed that overexpression in gastrointestinal malignancy was related to its role in tumor invasion and metastasis [20,26]

Matrix metalloproteinases-9 (MMP-9) is broadly divided according to substrate specificity, divided into 6 groups namely collagenases (MMP-1, 8, 13), gelatinases (MMP-2 and MMP-9), stromelysins (MMP-3, 10, 11), Matrylisins (MMP-7 and MMP-26), membrane-type MMP (MMP-14, 15, 16, 17, 24 and 25), and other MMPs. MMP-9 is known as 92 kDa gelatinase. MMP-9 secreted by tumor cells is related to tumor metastasis; therefore, MMP-9 can degrade collagen types IV, V, VII, and X. Type IV collagen is the main collagen supporting basal membrane and is especially abundant in vascular endothelium in the basement membrane, and it acts

as a barrier to invasion and metastasis. The high expression of MMP-9 causes degradation of the extracellular matrix making it easier for tumor cells to invade and metastasize [14,27,28]. Increased expression of MMP-9 can be a useful diagnostic marker and maybe a potential target in the treatment of thyroid carcinoma. Previous studies have shown MMP-9 to have good sensitivity and specificity for the diagnosis of PTC [23].

The correlation between CXCR4 and MMP-9 expressions in PTC with and without neck regional LNM was statistically tested using the Spearman correlation test; the result obtained was $r_s = 0.468$ with $p = 0.001$ ($p < 0.05$). This proves that there is a significantly positive correlation between the expressions of the two; the higher the expression of CXCR4 is, the higher the expression of MMP-9 will be (Figure 3).

A study by Liang et al. [29] also found overexpression of CXCR4 and MMP-9 in 23 out of 27 cases of PTC with lymph node metastasis, with a statistically significant difference between PTC with and without lymph node metastasis ($p < 0.05$). Hao et al. [30] proved that there was a significant correlation between CXCR4 and MMP-9 and lymph node metastasis in breast carcinoma with a correlation coefficient of 0.479 and $p < 0.001$ ($p < 0.05$). A study by Zuo et al. [31] showed that CXCR4 overexpression in lung carcinoma increased EGFR expression and MMP-9 production, which then caused migration, invasion, and metastasis of tumor cells.

CXCR4 activation will trigger various signaling pathways underneath. The activated CXCR4 will split into $G\alpha$ and $G\beta\gamma$ sub-units. The $\beta\gamma$ subunit induces phospholipase-c (PLC) which will make phosphatidylinositol 4,5-bisphosphate (PIP2) produce second messengers, namely diacylglycerol (DAG) and inositol triphosphate (IP3). IP3 will increase intracellular calcium excretion from the endoplasmic reticulum, which together with DAG will activate protein kinase C (PKC) and MAPK/ERK1/2 [10]. The MAPK/ERK 1/2 pathway will activate the I κ B kinase (IKK) enzyme complex which will phosphorylate the inhibitor I κ B protein. Phosphorylation will make I κ B dissociate from NF- κ B. "Free" NF- κ B will migrate into the cell nucleus to play a role in the protein translation process. The activity of NF- κ B induces the expression of MMP-9 leading to cell proliferation, angiogenesis, and metastasis of tumor cells [23,32].

Another pathway that can play a role in tumor cell migration is PI3K. PI3K can be activated by both $G\beta\gamma$ and $G\alpha$ subunits and can activate the Akt and NF- κ B pathways. The PI3K/AKT pathway plays a role in angiogenesis and tumor cell proliferation, while the NF- κ B pathway suppresses apoptotic signals by upregulating the Bcl-2 gene. Chinni et al. [33] reported that CXCL12 induces the expression of MMP-9 which is regulated by NF- κ B activity in prostate cancer cells by activating the PI3K-Akt-NF- κ B and MEK pathways [13,33]. In this study, similar results were obtained showing that the

overexpression of CXCR4 can increase MMP-9 production, which ultimately results in increased cell migration and invasion.

The limitation of this study is that only two biomarkers were analyzed, whereas for all malignancies, in this case of PTC, many other pathways and biomarkers play a role in complex interactions that will ultimately affect tumor proliferation, invasion, and metastatic processes. In addition, the limitations of this study are the very small number of samples in the group without metastases and the deviation value in this study, which is quite large, namely 15%.

CONCLUSIONS

CXCR4 and MMP-9 expressions were proven to correlate with regional cervical lymph node metastasis in papillary thyroid carcinoma. Both can be used as potential prognostic factors, either concurrently or separately.

DECLARATIONS

Competing of Interest

The authors declare no competing interest in this study.

Ethical Approval

This study had been approved by the Ethical Committee of Dr. Soetomo Hospital Surabaya (0050/LOE/301.4.2/VI/2020).

Acknowledgment

The authors wish to thank Dr. Budi Utomo, Department of Public Health and Preventive Medicine, Universitas Airlangga for statistical analysis.

REFERENCES

- Bu R, Siraj AK, Divya SP, et al. Telomerase reverse transcriptase mutations are independent predictor of disease-free survival in middle eastern papillary thyroid cancer. *Int J Cancer*. 2018;142(10):2028–39.
- Bray F, Ferlay J, Soerjomataram I, et al. Global cancer statistics 2018: GLOBOCAN estimates of incidence and mortality worldwide for 36 cancers in 185 countries. *Ca Cancer J Clin*. 2018;68(6):394–424.
- Pusat Data dan Informasi Kementerian Kesehatan RI. Infodatin. Jakarta. 2015. <https://pusdatin.kemkes.go.id>.
- Paulino TL, Holt E, Callender GG, et al. Management of Papillary Thyroid Cancer: An Overview for the Primary Care Physician. *J Clin Outcomes Manag*. 2014;21(5).
- Jin WX, Jin YX, Ye DR, et al. Predictive factors of skip metastasis in papillary thyroid cancer. *Med Sci Monit*. 2018;3(24):2744–9.
- Tallon P, Holt E, Callender G, et al. Management of papillary thyroid cancer: an overview for the primary care physician. *J Clin Outcomes Manag*. 2014;21(5):233–40.
- Sun W, Lan X, Zhang H, et al. Risk factors for central lymph node metastasis in CNO papillary thyroid carcinoma: a systematic review and meta-analysis. *PLoS ONE*. 2015;10(10):e0139021.
- Orbach GO. Risk stratification in differentiated thyroid cancer: An ongoing process. *Rambam Maimonides Med J*. 2016;7(1):e0003.
- González HE, Leiva A, Tobar H, et al. Altered chemokine receptor expression in papillary thyroid cancer. *Thyroid*. 2009;19(9):957–65.
- Teicher BA, Fricker SP. CXCL12 (SDF-1)/CXCR4 pathway in cancer. *Clin Cancer Res*. 2010;16(11):2927–31.
- Lin Y, Ma Q, Li L, Wang H. The CXCL12/CXCR4 axis promotes migration, invasion and EMT in human papillary thyroid carcinoma B-CPAP cells via NF-κB signaling. *Biochem Cell Biol*. 2018;96(5):619–26.
- Hua H, Li M, Luo T, et al. Matrix metalloproteinases in tumorigenesis: an evolving paradigm. *Cell Mol Life Sci*. 2011;68(23):3853–68.
- Liao YX, Zhou CH, Zeng H, et al. The role of the CXCL12-CXCR4/CXCR7 axis in the progression and metastasis of bone sarcomas (Review). *Int J Mol Med*. 2013;32(6):1239–46.
- Luo D, Chen H, Li X, et al. Activation of the ROCK1/MMP-9 pathway is associated with the invasion and poor prognosis in papillary thyroid carcinoma. *Int J Oncol*. 2017;51(4):1209–18.
- Meng X, Hua T, Zhang Q, et al. Expression and clinical significance of matrix metalloproteinase 9 (MMP9) papillary thyroid carcinomas. *Afr J Pharm Pharmacol*. 2012;6(44):3075–9.
- Torregrossa L, Giannini R, Borrelli N, et al. CXCR4 expression correlates with the degree of tumor infiltration and BRAF status in papillary thyroid carcinomas. *Mod Pathol*. 2011;25(1):46–55.
- Dayer R, Babashah S, Jamshidi S, Sadeghizadeh M. Upregulation of CXC chemokine receptor 4-CXC chemokine ligand 12 axis in invasive breast carcinoma: A potent biomarker predicting lymph node metastasis. *J Can Res Ther*. 2018;4(2):345–50.
- Cojoc M, Peitzsch C, Trautmann F, et al. Emerging targets in cancer management: role of the CXCL12/CXCR4 axis. *Onco Targets Ther*. 2013;6:1347–61.
- Hiller D, Chu QD. CXCR4 and axillary lymph nodes: review of potential biomarker for breast cancer metastasis. *Int J Breast Cancer*. 2011;(2011):1–6.
- Domanska UM, Kruizinga RC, Nagengast WB, et al. A review on CXCR4/CXCL12 axis in oncology: No place to hide. *Eur J Cancer*. 2013;49(1):219–30.
- Xu C, Zhao H, Chen H, and Yao Q. CXCR4 in breast cancer: oncogenic role and therapeutic targeting. *Drug Des Devel Ther*. 2015;9:4953–64.

22. Guo F, Wang Y, Liu J, et al. CXCL12/CXCR4 a symbiotic bridge linking cancer cells and their stromal neighbors in oncogenic communication networks. *Oncogene*. 2015;35(7):816–26.
23. Liu X, Su C, Xu J, et al. Immunohistochemical analysis of matrix metalloproteinase-9 predicts papillary thyroid carcinoma prognosis. *Oncol Lett*. 2018;17(2):2308–2316.
24. Hwang TL, Lee LY, Wang CC, et al. Claudin-4 expression is associated with tumor invasion, MMP-2 and MMP-9 expression in gastric cancer. *Exp Ther Med*. 2010;1(5):789–97.
25. Liabakk NB, Talbot I, Smith RA, et al. Matrix metalloprotease 2 (MMP-2) and matrix metalloprotease 9 (MMP-9) type IV collagenases in colorectal cancer. *Cancer Res*. 1996;56(1):190–6.
26. Parsons SL, Watson SA, Collins HM, et al. Gelatinase (MMP-2 and MMP-9) expression in gastrointestinal malignancy. *Br J Cancer*. 1998;78(11):1495–502.
27. Vandooren J, Van den Steen PE, Opdenakker G. Biochemistry and molecular biology of gelatinase B or matrix metalloproteinase-9 (MMP-9): the next decade. *Crit Rev Biochem Mol Biol*. 2013;48(3):222–72.
28. Conlon GA, Murray GI. Recent advances in understanding the roles of matrix metalloproteinases in tumour invasion and metastasis. *J Pathol*. 2019;247(5):629–40.
29. Liang H, Zhong Y, Luo Z, et al. Assessment of biomarkers for clinical diagnosis of papillary thyroid carcinoma with distant metastasis. *The International Journal of Biological Markers*. 2010;25(1):38–45.
30. Hao L, Zhang C, Qiu Y, et al. Recombination of CXCR4, VEGF, and MMP-9 predicting lymph node metastasis in human breast cancer. *Cancer Lett*. 2007;253(1):34–42.
31. Zuo J, Wen M, Li S, et al. Overexpression of CXCR4 promotes invasion and migration of non small cell lung cancer via EGFR and MMP 9. *Oncol Lett*. 2017;14(6):7513–21.
32. Sticker TP and Kumar V. Neoplasia. In: Kumar V, Abbas AK, Fausto N, Aster JC, editors. *Robbins pathology basic of disease*. 8th ed. Philadelphia: Saunders; 2010. p259–330.
33. Chinni SR, Sivalogan S, Dong Z, et al. CXCL12/CXCR4 signaling activates Akt-1 and MMP-9 expression in prostate cancer cells: The role of bone microenvironment-associated CXCL12. *Prostate*. 2006;66(1):32–48.

12. Role of CXCR4 and MMP-9 Expressions with Regional Cervical Lymph Nodes Metastatic Status in Papillary Thyroid Carcinoma, Penulis Ety Hary Kusumastuti, Nurdhani Hi Djafar, Alphania Rahniayu

ORIGINALITY REPORT

18%

SIMILARITY INDEX

8%

INTERNET SOURCES

15%

PUBLICATIONS

0%

STUDENT PAPERS

PRIMARY SOURCES

- 1 Hui Du, Li Zhang, Guangyao Li, Wei Liu, Wenqiang Tang, Hangfan Zhang, Jing Luan, Lei Gao, Xin Wang. "CXCR4 and CCR7 Expression in Primary Nodal Diffuse Large B-Cell Lymphoma - A Clinical and Immunohistochemical Study", The American Journal of the Medical Sciences, 2019
Publication <1%
- 2 Ogbureke, K.U.E.. "Up-regulation of SIBLING proteins and correlation with cognate MMP expression in oral cancer", Oral Oncology, 200710
Publication <1%
- 3 Wu, Huanwen, Liang Zhu, Hui Zhang, Xiaohua Shi, Li Zhang, Wenze Wang, Huadan Xue, and Zhiyong Liang. "Coexpression of EGFR and CXCR4 Predicts Poor Prognosis in Resected Pancreatic Ductal Adenocarcinoma", PLoS ONE, 2015. <1%

4 "Risk Stratification in Differentiated Thyroid Cancer: An Ongoing Process", 'Rambam Health Corporation' <1 %
Internet Source

5 Hiroshi Hirano. "Undifferentiated carcinoma with osteoclast-like giant cells arising in a mucinous cystic neoplasm of the pancreas", Pathology International, 6/2008 <1 %
Publication

6 W C Bell, R B Myers, T O Hosein, D K Oelschlager, W E Grizzle. "The response of extracellular signal-regulated kinase (ERK) to androgen-induced proliferation in the androgen-sensitive prostate cancer cell line, LNCaP", Biotechnic & Histochemistry, 2009 <1 %
Publication

7 qmro.qmul.ac.uk <1 %
Internet Source

8 "Thursday, October 4, 2007", Thyroid, 08/2007 <1 %
Publication

9 R Bicknell. "Tissue and plasma expression of the angiogenic peptide adrenomedullin in breast cancer", British Journal of Cancer, 11/17/2003 <1 %
Publication

10 dokumen.pub

<1 %

11

journals.tabrizu.ac.ir

Internet Source

<1 %

12

www.bioscience.org

Internet Source

<1 %

13

Prostate Cancer A Comprehensive Perspective, 2013.

Publication

<1 %

14

Rong Guo, Yang Long, Zhengze Lu, Miao Deng, Penghui He, Man Li, Qin He. "Enhanced stability and efficacy of GEM-TOS prodrug by co-assembly with antimetastatic shell LMWH-TOS", Acta Pharmaceutica Sinica B, 2019

Publication

<1 %

15

Sachet A. Shukla, Pavan Bachireddy, Bastian Schilling, Christina Galonska et al. "Cancer-Germline Antigen Expression Discriminates Clinical Outcome to CTLA-4 Blockade", Cell, 2018

Publication

<1 %

16

Wu, Chi-Ming. "Claudin-4 expression is associated with tumor invasion, MMP-2 and MMP-9 expression in gastric cancer", Experimental and Therapeutic Medicine, 2010.

Publication

<1 %

17 Zhigang Zhang, Chao Ni, Wuzhen Chen, Ping Wu, Zhen Wang, Junhua Yin, Jian Huang, Fuming Qiu. "Expression of CXCR4 and breast cancer prognosis: a systematic review and meta-analysis", BMC Cancer, 2014
Publication <1 %

18 cancerci.biomedcentral.com
Internet Source <1 %

19 pubag.nal.usda.gov
Internet Source <1 %

20 www.health-ground.com
Internet Source <1 %

21 www.peertechzpublications.com
Internet Source <1 %

22 www.science.gov
Internet Source <1 %

23 Annette Gilchrist, Paula H. Stern. "Chemokines and Bone", Clinical Reviews in Bone and Mineral Metabolism, 2015
Publication <1 %

24 Bénédicte Cauwe, Philippe E. Van den Steen, Ghislain Opdenakker. "The Biochemical, Biological, and Pathological Kaleidoscope of Cell Surface Substrates Processed by Matrix Metalloproteinases", Critical Reviews in Biochemistry and Molecular Biology, 2008 <1 %

25	docplayer.net Internet Source	<1 %
26	repository.ubn.ru.nl Internet Source	<1 %
27	www.atsjournals.org Internet Source	<1 %
28	www.ijbs.com Internet Source	<1 %
29	www.karger.com Internet Source	<1 %
30	www.pori.or.id Internet Source	<1 %
31	Hany A. Omar, Aaron M. Sargeant, Jing-Ru Weng, Dasheng Wang, Samuel K. Kulp, Tushar Patel, Ching-Shih Chen. " Targeting of the Akt-Nuclear Factor-κB Signaling Network by [1-(4-Chloro-3-nitrobenzenesulfonyl)-1 -indol-3-yl]-methanol (OSU-A9), a Novel Indole-3-Carbinol Derivative, in a Mouse Model of Hepatocellular Carcinoma ", Molecular Pharmacology, 2009 Publication	<1 %
32	Nae Yu Kim, Jin Hwa Kim, Jung-Soo Pyo, Won Jin Cho. " Clinicopathological Significance of Loss of p27 Expression in Papillary Thyroid	<1 %

Carcinoma ", The International Journal of Biological Markers, 2018

Publication

33

Nobuya Mino. "Expression of tissue inhibitor of metalloproteinase-3 (TIMP-3) and its prognostic significance in resected non-small cell lung cancer", Journal of Surgical Oncology, 03/01/2007

Publication

<1 %

34

SL Parsons. "Gelatinase (MMP-2 and -9) expression in gastrointestinal malignancy", British Journal of Cancer, 12/1998

Publication

<1 %

35

Weitzenfeld, Polina, and Adit Ben-Baruch. "The chemokine system, and its CCR5 and CXCR4 receptors, as potential targets for personalized therapy in cancer", Cancer Letters, 2014.

Publication

<1 %

36

etd.ummy.ac.id

Internet Source

<1 %

37

kb.osu.edu

Internet Source

<1 %

38

"Management of Differentiated Thyroid Cancer", Springer Science and Business Media LLC, 2017

Publication

<1 %

39

Baker, E.. "Measuring gelatinase activity in colorectal cancer", European Journal of Surgical Oncology, 200202

Publication

<1 %

40

Cheng-Hung Chuang, Miao-Lin Hu. "L-Carnosine Inhibits Metastasis of SK-Hep-1 Cells by Inhibition of Matrix Metaoproteinase-9 Expression and Induction of an Antimetastatic Gene, nm23-H1", Nutrition and Cancer, 2008

Publication

<1 %

41

Dominik T. Schneider, Ute Jönig, Gabriele Calaminus, Ulrich Göbel, Dieter Harms. "Ovarian sex cord?stromal tumors?a clinicopathological study of 72 cases from the Kiel Pediatric Tumor Registry", Virchows Archiv, 2003

Publication

<1 %

42

Endothelial Signaling in Development and Disease, 2015.

Publication

<1 %

43

G Gueron, A De Siervi, E Vazquez. "Advanced prostate cancer: reinforcing the strings between inflammation and the metastatic behavior", Prostate Cancer and Prostatic Diseases, 2011

Publication

<1 %

44

H Sakaki. "Interleukin-1beta induces matrix metalloproteinase-1 expression in cultured human gingival fibroblasts: role of cyclooxygenase-2 and prostaglandin E2", Oral Diseases, 3/2004

Publication

<1 %

45

Lacey G. Campbell, Sabarinathan Ramachandran, Wei Liu, J. Michael Shipley et al. "Different Roles for Matrix Metalloproteinase - 2 and Matrix Metalloproteinase - 9 in the Pathogenesis of Cardiac Allograft Rejection", American Journal of Transplantation, 2005

Publication

<1 %

46

Lydia Nakopoulou. "Correlation of Tissue Inhibitor of Metalloproteinase-2 with Proliferative Activity and Patients' Survival in Breast Cancer", Modern Pathology, 01/2002

Publication

<1 %

47

Olga Neklyudova, Matthias J. E. Arlt, Patrick Brennecke, Marcus Thelen et al. "Altered CXCL12 expression reveals a dual role of CXCR4 in osteosarcoma primary tumor growth and metastasis", Journal of Cancer Research and Clinical Oncology, 2016

Publication

<1 %

48

Tingyong Cao, Yuanxin Ye, Hongyan Liao, Xiao Shuai, Yongmei Jin, Jun Su, Qin Zheng.

<1 %

"Relationship between CXC chemokine receptor 4 expression and prognostic significance in acute myeloid leukemia",
Medicine, 2019

Publication

49

Yu Cheng, Xiaofang Che, Simeng Zhang, Tianshu Guo, Xin He, Yunpeng Liu, Xiujuan Qu. "Positive Cross-Talk Between CXC Chemokine Receptor 4 (CXCR4) and Epidermal Growth Factor Receptor (EGFR) Promotes Gastric Cancer Metastasis via the Nuclear Factor kappa B (NF-kB)-Dependent Pathway",
Medical Science Monitor, 2020

Publication

50

Zuo-lin Xiang, Zhao-chong Zeng, Zhao-you Tang, Jia Fan, Peng-yuan Zhuang, Ying Liang, Yun-shan Tan, Jian He. "Chemokine receptor CXCR4 expression in hepatocellular carcinoma patients increases the risk of bone metastases and poor survival", BMC Cancer, 2009

Publication

51

ftp.unpad.ac.id
Internet Source

52

genesenvironment.biomedcentral.com
Internet Source

53

hdl.handle.net
Internet Source

<1 %

<1 %

<1 %

<1 %

<1 %

54	ijp.iranpath.org Internet Source	<1 %
55	sites.kowsarpub.com Internet Source	<1 %
56	synapse.koreamed.org Internet Source	<1 %
57	tessera.spandidos-publications.com Internet Source	<1 %
58	www.ijsurgery.com Internet Source	<1 %
59	www.minervamedica.it Internet Source	<1 %
60	www.thieme-connect.com Internet Source	<1 %
61	Abdelhakim Salem, Rabeia Almahmoudi, Jaana Hagström, Holger Stark, Dan Nordström, Tuula Salo, Kari K. Eklund. "Human β -Defensin 2 Expression in Oral Epithelium: Potential Therapeutic Targets in Oral Lichen Planus", International Journal of Molecular Sciences, 2019 Publication	<1 %
62	Castaldo, C., T. Benicchi, M. Otrocka et al. "CXCR4 Antagonists: A Screening Strategy for	<1 %

Identification of Functionally Selective Ligands", Journal of Biomolecular Screening

Publication

63

Lingqian Zhao, Fan Wu, Tianhan Zhou, Kaining Lu, Kecheng Jiang, Yu Zhang, Dingcun Luo. "Risk factors of skip lateral cervical lymph node metastasis in papillary thyroid carcinoma: a systematic review and meta-analysis", Endocrine, 2022

Publication

<1 %

64

Lun Kelvin Tsou, Ying-Huey Huang, Jen-Shin Song, Yi-Yu Ke, Jing-Kai Huang, Kak-Shan Shia. "Harnessing CXCR4 antagonists in stem cell mobilization, HIV infection, ischemic diseases, and oncology", Medicinal Research Reviews, 2018

Publication

<1 %

65

Pang, M., H. Wang, J.-Z. Bai, D. Cao, Y. Jiang, C. Zhang, Z. Liu, X. Zhang, X. Hu, J. Xu, and Y. Du. "Recombinant rat CC16 protein inhibits LPS-induced MMP-9 expression via NF-B pathway in rat tracheal epithelial cells", Experimental Biology and Medicine, 2015.

Publication

<1 %

66

Sara M Weis. "Tumor angiogenesis: molecular pathways and therapeutic targets", Nature Medicine, 11/07/2011

Publication

<1 %

67

Zhao, X.. "Transcriptional Activation of Human Matrix Metalloproteinase-9 Gene Expression by Multiple Co-activators", Journal of Molecular Biology, 20081128

Publication

<1 %

68

Jianhua Wang, Robert Loberg, Russell S. Taichman. "The pivotal role of CXCL12 (SDF-1)/CXCR4 axis in bone metastasis", Cancer and Metastasis Reviews, 2006

Publication

<1 %

69

Kien T. Mai. "Immunostaining for Ret Oncogene Proteins in Papillary Thyroid Carcinoma: A Correlation of Ret Immunoreactivity and Potential of Lymph Node Metastasis", Thyroid, 09/2001

Publication

<1 %

70

Liborio Torregrossa. "CXCR4 expression correlates with the degree of tumor infiltration and BRAF status in papillary thyroid carcinomas", Modern Pathology, 01/2012

Publication

<1 %

71

Olga Sokolova, Michael Naumann. "Matrix Metalloproteinases in Helicobacter pylori-Associated Gastritis and Gastric Cancer", International Journal of Molecular Sciences, 2022

Publication

<1 %

72

Pia Vihinen, Risto Ala-aho, Veli-Matti Kahari.
"Matrix Metalloproteinases as Therapeutic
Targets in Cancer", Current Cancer Drug
Targets, 2005

Publication

<1 %

Exclude quotes On

Exclude matches Off

Exclude bibliography On

12. Role of CXCR4 and MMP-9 Expressions with Regional Cervical Lymph Nodes Metastatic Status in Papillary Thyroid Carcinoma, Penulis Ety Hary Kusumastuti, Nurdhani Hi Djafar, Alphania Rahniayu

GRADEMARK REPORT

FINAL GRADE

/100

GENERAL COMMENTS

Instructor

PAGE 1

PAGE 2

PAGE 3

PAGE 4

PAGE 5

PAGE 6

PAGE 7

PAGE 8
