

UCSF

UC San Francisco Previously Published Works

Title

Disruption of IRE1 α through its kinase domain attenuates multiple myeloma

Permalink

<https://escholarship.org/uc/item/4xc12533>

Journal

Proceedings of the National Academy of Sciences of the United States of America, 116(33)

ISSN

0027-8424

Authors

Harnoss, Jonathan M
Le Thomas, Adrien
Shemorry, Anna
et al.

Publication Date

2019-08-13

DOI

10.1073/pnas.1906999116

Peer reviewed

Disruption of IRE1 α through its kinase domain attenuates multiple myeloma

Jonathan M. Harnoss^a, Adrien Le Thomas^a, Anna Shemorry^a, Scot A. Marsters^a, David A. Lawrence^a, Min Lu^{a,1}, Yung-Chia Ariel Chen^{a,2}, Jing Qing^a, Klara Totpal^b, David Kan^b, Ehud Segal^b, Mark Merchant^b, Mike Reichelt^c, Heidi Ackerly Wallweber^d, Weiru Wang^d, Kevin Clark^e, Susan Kaufman^e, Maureen H. Beresini^e, Steven T. Laing^c, Wendy Sandoval^f, Maria Lorenzo^g, Jiansheng Wu^g, Justin Ly^h, Tom De Bruyn^h, Amy Heidersbachⁱ, Benjamin Haleyⁱ, Alvin Gogineni^j, Robby M. Weimer^j, Dong Lee^{k,2}, Marie-Gabrielle Braun^l, Joachim Rudolph^l, Michael J. VanWyngarden^m, Daniel W. Sherbenou^m, Patricia Gomez-Bougie^{n,o}, Martine Amiot^{n,o}, Diego Acosta-Alvear^{p,q,3}, Peter Walter^{p,q}, and Avi Ashkenazi^{a,4}

^aCancer Immunology, Genentech, Inc., South San Francisco, CA 94080; ^bTranslational Oncology, Genentech, Inc., South San Francisco, CA 94080; ^cPathology, Genentech, Inc., South San Francisco, CA 94080; ^dStructural Biology, Genentech, Inc., South San Francisco, CA 94080; ^eBiochemical and Cellular Pharmacology, Genentech, Inc., South San Francisco, CA 94080; ^fMicrochemistry, Proteomics and Lipidomics, Genentech, Inc., South San Francisco, CA 94080; ^gProtein Chemistry, Genentech, Inc., South San Francisco, CA 94080; ^hDrug Metabolism and Pharmacokinetics, Genentech, Inc., South San Francisco, CA 94080; ⁱMolecular Biology, Genentech, Inc., South San Francisco, CA 94080; ^jBiomolecular Imaging, Genentech, Inc., South San Francisco, CA 94080; ^kSafety Assessment, Genentech, Inc., South San Francisco, CA 94080; ^lDiscovery Chemistry, Genentech, Inc., South San Francisco, CA 94080; ^mDivision of Hematology, Department of Medicine, University of Colorado Cancer Center, Aurora, CO 80045; ⁿCentre de Recherche en Cancérologie et Immunologie Nantes-Angers, INSERM, CNRS, Université d'Angers, Université de Nantes, BP 70721 Nantes, France; ^oService d'Hématologie Clinique, Unité d'Investigation Clinique, Centre Hospitalier Universitaire, BP 70721 Nantes, France; ^pDepartment of Biochemistry and Biophysics, University of California, San Francisco, CA 94143; and ^qHoward Hughes Medical Institute, University of California, San Francisco, CA 94143

Edited by Hidde L. Ploegh, Boston Children's Hospital, Boston, MA, and approved July 5, 2019 (received for review May 12, 2019)

Multiple myeloma (MM) arises from malignant immunoglobulin (Ig)-secreting plasma cells and remains an incurable, often lethal disease despite therapeutic advances. The unfolded-protein response sensor IRE1 α supports protein secretion by deploying a kinase-endoribonuclease module to activate the transcription factor XBP1s. MM cells may co-opt the IRE1 α -XBP1s pathway; however, the validity of IRE1 α as a potential MM therapeutic target is controversial. Genetic disruption of IRE1 α or XBP1s, or pharmacologic IRE1 α kinase inhibition, attenuated subcutaneous or orthometastatic growth of MM tumors in mice and augmented efficacy of two established frontline antimyeloma agents, bortezomib and lenalidomide. Mechanistically, IRE1 α perturbation inhibited expression of key components of the endoplasmic reticulum-associated degradation machinery, as well as secretion of Ig light chains and of cytokines and chemokines known to promote MM growth. Selective IRE1 α kinase inhibition reduced viability of CD138⁺ plasma cells while sparing CD138⁻ cells derived from bone marrows of newly diagnosed or posttreatment-relapsed MM patients, in both US- and European Union-based cohorts. Effective IRE1 α inhibition preserved glucose-induced insulin secretion by pancreatic microislets and viability of primary hepatocytes in vitro, as well as normal tissue homeostasis in mice. These results establish a strong rationale for developing kinase-directed inhibitors of IRE1 α for MM therapy.

UP response (UPR) to orchestrate ER adaptation and reestablish homeostasis (3–6). The mammalian UPR employs three pivotal ER-resident transmembrane sensors: inositol-requiring enzyme

Significance

Multiple myeloma (MM) is a lethal malignancy arising from plasma cells. MM cells experience endoplasmic reticulum (ER) stress due to immunoglobulin hyperproduction. The ER-resident sensor IRE1 α mitigates ER stress by expanding protein-folding and secretion capacity, while supporting proteasomal degradation of ER misfolded proteins. IRE1 α elaborates these functions by deploying a cytoplasmic kinase-RNase module to activate the transcription factor XBP1s. Although IRE1 α has been implicated in MM, its validity as a potential therapeutic target—particularly as a kinase—has been unclear. Using genetic and pharmacologic disruption, we demonstrate that the IRE1 α -XBP1s pathway is critical for MM tumor growth. We further show that the kinase domain of IRE1 α is an effective and safe potential small-molecule target for MM therapy.

multiple myeloma | endoplasmic reticulum stress | unfolded protein response | inositol-requiring enzyme 1 | kinase inhibitors

Multiple myeloma (MM) is the second most common human hematologic cancer. It carries a lifetime risk of 0.7% and occurs mainly in older individuals. MM is caused by bone marrow infiltration by malignant, monoclonal immunoglobulin (Ig)-secreting plasma cells (1). Despite significant therapeutic advances—including proteasome inhibitors (PIs), immunomodulatory agents (IMiDs), and anti-CD38 antibodies—MM remains mainly incurable, with acquired resistance to all available agents, and a 5-y survival rate of 49% (2). Considering the growth of aging populations in many countries, there is an urgent unmet need for development of novel MM therapies.

The endoplasmic reticulum (ER) ensures precise folding of newly synthesized secretory proteins. Upon elevated cellular demand for protein secretion—for example, when mature B cells differentiate into Ig-secreting plasma cells—insufficient ER capacity causes accumulation of unfolded proteins (UPs) in the ER lumen. This activates a sensing–signaling network dubbed the

Author contributions: J.M.H., A.L.T., A.S., S.A.M., D.A.L., M. Lu, Y.-C.A.C., H.A.W., W.W., A.H., B.H., A.G., R.M.W., D.L., M.-G.B., J.R., M.J.V., D.W.S., P.G.-B., M.A., D.A.-A., P.W., and A.A. designed research; J.M.H., A.L.T., A.S., S.A.M., D.A.L., M. Lu, Y.-C.A.C., J.Q., K.T., D.K., E.S., M.M., M.R., H.A.W., W.W., K.C., S.K., M.H.B., S.T.L., W.S., M. Lorenzo, J.W., J.L., T.D.B., A.H., B.H., A.G., R.M.W., D.L., M.-G.B., J.R., M.J.V., D.W.S., P.G.-B., and M.A. performed research; J.Q., D.A.-A., and P.W. contributed new reagents/analytic tools; J.M.H., A.L.T., A.S., S.A.M., D.A.L., M. Lu, Y.-C.A.C., M.R., H.A.W., W.W., S.T.L., A.G., R.M.W., M.-G.B., J.R., M.J.V., D.W.S., P.G.-B., M.A., D.A.-A., P.W., and A.A. analyzed data; and J.M.H. and A.A. wrote the paper.

Conflict of interest statement: J.M.H., A.L.T., A.S., S.A.M., D.A.L., M. Lu, Y.-C.A.C., J.Q., K.T., D.K., E.S., M.M., M.R., H.A.W., W.W., K.C., S.K., M.H.B., S.T.L., W.S., M. Lorenzo, J.W., J.L., T.D.B., A.H., B.H., A.G., R.M.W., D.L., M.-G.B., J.R., and A.A. were employees of Genentech, Inc. during performance of this work.

This article is a PNAS Direct Submission.

This open access article is distributed under [Creative Commons Attribution-NonCommercial-NoDerivatives License 4.0 \(CC BY-NC-ND\)](https://creativecommons.org/licenses/by-nc-nd/4.0/).

¹Present address: Agios Pharmaceuticals, Cambridge, MA 02139.

²Present address: Revolution Medicines, Redwood City, CA 94063.

³Present address: Department of Molecular, Cellular and Developmental Biology, University of California, Santa Barbara, CA 93106.

⁴To whom correspondence may be addressed. Email: aa@gene.com.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.1073/pnas.1906999116/-DCSupplemental.

Published online August 1, 2019.

1 α (IRE1 α), protein kinase-like ER kinase (PERK), and activating transcription factor-6 (ATF6). UP detection by the ER-luminal domain of each sensor engages the cytoplasmic moiety to adjust the ER's protein-folding, secretory, and degradative capacities and alleviate ER stress. If adaptation fails and stress becomes overwhelming, the UPR triggers apoptosis (7). Conserved from yeast to primates, IRE1 α harbors luminal, transmembrane, and cytosolic regions: The cytoplasmic part contains a serine/threonine kinase domain and a tandem endoribonuclease (RNase) module (8, 9). IRE1 α activation involves oligomerization, kinase transautophosphorylation, and RNase activation (9–12). The RNase cleaves the mRNA encoding unspliced X-box protein 1 (XBP1u), removing a 26-nucleotide intron, and triggering RtcB-mediated ligation of spliced XBP1 (XBP1s) (3–5, 13). The XBP1s protein acts as a transcription factor that stimulates multiple genes including chaperones and disulfide isomerases that facilitate protein folding (14–16). XBP1s also induces key components of ER-associated degradation (ERAD), which promotes retrotranslocation of UPs into the cytoplasm, followed by their ubiquitination and proteasomal disposal (14, 17). An alternative IRE1 α activity—termed regulated IRE1 α -dependent decay (RIDD)—cleaves ER-associated mRNAs to abate translational load (18, 19) and suppress apoptosis (20, 21).

Because plasma-cell differentiation requires IRE1 α and XBP1s (22–24), and because cancer cells often co-opt normal stress-response pathways to support malignant growth in hostile microenvironments (25), it has been proposed that the IRE1 α -XBP1s pathway may represent a therapeutically useful vulnerability in MM (26–28). Supporting this hypothesis, transgenic expression of XBP1s in B cells drove MM-like pathology in mice (29), and high XBP1s levels correlated with worse prognosis in MM patients (30). XBP1s depletion by short hairpin RNAs (shRNAs) attenuated growth of certain MM cell lines in vitro, and small-molecule inhibition of IRE1 α 's RNase with salicylaldehyde compounds modestly attenuated human MM xenograft growth in mice (31, 32). Standard-of-care agents such as PIs are effective in MM therapy likely because their inhibition of the 26S proteasome

creates a backlog of ERAD substrates that cannot be efficiently degraded, thereby exacerbating ER stress (33). However, lower XBP1s levels in MM cells correlated with PI resistance (33, 34). Furthermore, although IRE1 α kinase inhibition blocked XBP1s production, it failed to attenuate MM cell growth under standard tissue culture conditions in vitro (35). A significant caveat of salicylaldehyde-based IRE1 α RNase inhibitors is that the selectivity of such compounds for IRE1 α is difficult to ascertain; indeed, recent work reveals that one of these compounds acts as an antioxidant due to off-target activity (36). In addition, because XBP1s depletion drives hyperphosphorylation of IRE1 α (20, 37), alternative, XBP1s-independent IRE1 α functions—for example, activation of c-Jun N-terminal kinase (JNK) (38)—also may impact MM cells. Whether IRE1 α can be targeted effectively and safely via its kinase domain to inhibit MM tumor growth under conditions that more faithfully represent this disease remains an open question.

Our results demonstrate that the IRE1 α -XBP1s pathway plays a critical role in supporting MM cell growth in vitro in 3D culture settings, as well as in vivo in subcutaneous (s.c.) as well as orthometastatic tumor xenografts. Furthermore, selective small-molecule IRE1 α kinase inhibition reduced viability of malignant MM cells in patient-derived bone marrows yet spared accompanying normal cells; it also preserved insulin secretion by pancreatic microislets and viability of primary hepatocytes in vitro and was well tolerated at therapeutically effective doses in mice. Together, these findings provide a compelling rationale for targeting IRE1 α via its kinase domain in MM.

Results

Depletion of IRE1 α by shRNAs Attenuates 3D Growth of MM Cell Lines.

Interrogation of the cancer cell line encyclopedia (CCLE) RNA sequencing (RNAseq) dataset (Broad Institute) demonstrated that MM cell lines express higher messenger RNA (mRNA) levels of IRE1 α than all other cancer types (*SI Appendix, Fig. S1A*). Further analysis of 12 human MM cell lines by immunoblot (IB) revealed abundant IRE1 α protein, often in conjunction with detectable XBP1s protein (Fig. 1*A*), suggesting frequent IRE1 α -XBP1s pathway activation in MM cells. To investigate the importance

Fig. 1. Expression of IRE1 α in MM cell lines and effect of its depletion on spheroid 3D growth. (*A*) Twelve human MM cell lines were analyzed by immunoblot (IB) for protein levels of IRE1 α and XBP1s. (*B–F*) KMS-11, OPM-2, and RPMI-8226 MM cells were stably transfected with a plasmid encoding doxycycline (Dox)-inducible shRNAs against IRE1 α together with a plasmid encoding mCherry. Cells were incubated in the absence or presence of Dox (0.5 μ g/mL) for 3 d, seeded on ultralow adhesion (ULA) plates, centrifuged to form single spheroids, and analyzed by IB for indicated proteins (*B*) or for growth based on mCherry fluorescence using an Incucyte instrument. (*C–E, Lower*) Representative images of indicated MM cells grown as single spheroids in ULA plates. (Scale bars, 800 μ m.)

of IRE1 α for MM cell growth, we first used a doxycycline (Dox)-inducible shRNA-based knockdown approach. As expected, Dox-driven anti-IRE1 α shRNA induction markedly decreased IRE1 α and XBP1s protein levels in KMS-11, OPM-2, and RPMI-8226 MM cells (Fig. 1*B*). Importantly, Dox-induced IRE1 α depletion profoundly inhibited proliferation of these three cell lines upon 3D growth as single spheroids on ultralow attachment (ULA) plates, as evident by fluorescence imaging (Fig. 1*C–E*). In contrast, Dox treatment of the parental KMS-11 cells did not alter growth (*SI Appendix, Fig. S1 B and C*). IRE1 α knockdown also inhibited 3D growth of KMS-11 cells as multiple spheroids on Matrigel, as determined via an Incucyte S3 instrument (*SI Appendix, Fig. S1 D and E*). While Dox treatment did not affect viability, as measured by CellTiter-Glo, of parental KMS-11 cells cultured on Matrigel, Dox-induced IRE1 α depletion led to a substantial loss of viability (*SI Appendix, Fig. S1 F–H*). Thus, three genetically diverse MM cell lines (39) displayed significant dependence on IRE1 α for 3D growth—a modality that more faithfully reflects in vivo tumor settings than the conventional 2D culture used in earlier work (35).

Genetic Disruption of IRE1 α or XBP1s Attenuates Growth of s.c. Human MM Xenografts. We next disrupted IRE1 α in KMS-11 cells using CRISPR/Cas9 gene editing. In contrast to parental IRE1 α wild-type (WT) KMS-11 cells, 3 independent IRE1 α knockout (KO) clones showed a complete absence of IRE1 α protein and failed to up-regulate XBP1s in response to the ER stressor thapsigargin (Tg) (*SI Appendix, Fig. S2A*). Upon s.c. injection into C.B-17 SCID mice, parental IRE1 α WT KMS-11 cells formed readily palpable tumors that reached a mean volume of ~ 500 mm³ by 29 d; in contrast, all 3 IRE1 α KO clones failed to sustain appreciable tumor growth (Fig. 2*A* and *SI Appendix, Fig. S2B*). Importantly, reconstitution of IRE1 α KO cells with WT IRE1 α (WT^RIRE1 α) rescued tumor growth, whereas transfection with a kinase-dead D688N mutant (KD^RIRE1 α) failed to do so (Fig. 2*B* and *SI Appendix, Fig. S2 C and D*). Thus, s.c. establishment and growth of KMS-11 MM xenografts in mice requires IRE1 α and depends on its kinase function.

To examine the relative importance of XBP1s for MM tumor growth in vivo, we disrupted the XBP1 gene by CRISPR/Cas9 in KMS-11 cells. Similar to the IRE1 α KO clones, two independent XBP1 KO clones failed to grow appreciably upon s.c. injection into C.B-17 SCID mice, while parental IRE1 α WT cells formed tumors as expected (Fig. 2*C* and *SI Appendix, Fig. S2E*). Thus, in vivo growth of KMS-11 tumor xenografts requires the IRE1 α -XBP1s pathway.

To ascertain whether IRE1 α depletion alone, or its combination with standard anti-MM therapies, affects growth of preestablished tumors, we allowed s.c. implanted KMS-11 or RPMI-8226 cells carrying Dox-inducible shRNAs against IRE1 α or nontargeting control (NTC) to form palpable tumors of ~ 200 mm³ and then initiated treatment with Dox. While NTC shRNA induction had no impact on tumor growth, IRE1 α knockdown substantially suppressed tumor progression, in conjunction with a marked decrease in XBP1s protein levels; this led to 61% tumor-growth inhibition (TGI) in KMS-11 and 70% TGI in RPMI-8226 xenografts (Fig. 2*D* and *E* and *SI Appendix, Fig. S2 F–J*). Furthermore, treatment in the KMS-11 model with the maximum tolerated dose (MTD) of the PI bortezomib led to 54% TGI, while the combination of IRE1 α knockdown and bortezomib treatment afforded 91% TGI ($P < 0.05$ compared with IRE1 α knockdown alone) (Fig. 2*D* and *SI Appendix, Fig. S2G*), indicating strong tumor attenuation. Similarly, treatment in the RPMI-8226 model with the MTD of the IMiD lenalidomide led to 61% TGI, while combination of IRE1 α knockdown and lenalidomide administration achieved 110% TGI ($P < 0.01$ compared with IRE1 α knockdown alone) (Fig. 2*E* and *SI Appendix, Fig. S2H*), indicating tumor regression. Together, these results show that genetic disruption of IRE1 α markedly inhibits initiation and progression of MM tumor xenografts and increases

sensitivity to established anti-MM agents. Thus, perturbation of IRE1 α has significant potential to enhance the efficacy of MM therapy.

To explore mechanistically how disruption of IRE1 α inhibits tumor growth, we examined the regulation of genes that encode key ERAD mediators (14, 17). IRE1 α or XBP1 KO in KMS-11 cells attenuated in vitro Tg-induced mRNA expression of the E3 ubiquitin ligase SYVN1, the E2 ubiquitin-conjugating enzyme UBE2J1, and factors required for the recognition and extraction of terminally misfolded proteins from the ER, namely EDEM1, DERL2, VIMP, DNAJC10, and ERLEC1 (Fig. 2*F*). Similarly, IRE1 α knockdown in RPMI-8226 cells reduced the constitutive mRNA levels of these ERAD machinery genes (Fig. 2*G*). We next examined the secretion of Ig light chains. IRE1 α KO via CRISPR/Cas9 or knockdown via anti-IRE1 α shRNA, but not anti-NTC shRNA, significantly attenuated secretion of Ig light chains by KMS-11 and RPMI-8226 cells and increased intracellular retention of light chain in the latter cells (Fig. 2*H* and *I* and *SI Appendix, Fig. S2 K–M*). Furthermore, IRE1 α depletion in RPMI-8226 cells both in vitro and in vivo inhibited secretion of several cytokines, that is, vascular endothelial growth factor (VEGF), interleukin (IL)-6, IL-10, and IL-1 α , as well as the chemokines IL-8 (CXCL8) and interferon-inducible protein (IP)-10 (CXCL10) (Fig. 2*J* and *SI Appendix, Fig. S2N*). Interestingly, IRE1 KO did not significantly alter ER morphology in xenografted KMS-11 tumor cells, suggesting that ER ultrastructural organization does not depend on IRE1 α in these cells (*SI Appendix, Fig. S2O*). The perturbation of both ERAD and protein secretion in MM cells lacking IRE1 α may compromise their growth in vivo (23, 40).

Small-Molecule Inhibition of IRE1 α Kinase Attenuates Growth of s.c. and Orthometastatic Human MM Xenografts. Next, we investigated whether pharmacologic inhibition of IRE1 α could recapitulate the impact of genetic disruption on MM tumor growth. Because XBP1s depletion through direct IRE1 α RNase inhibition can lead to hyperphosphorylation of the kinase domain (20, 41), we chose to block IRE1 α further upstream, at the kinase level. To test whether IRE1 α autophosphorylation controls RNase activation in MM cells, we reconstituted KMS-11 IRE1 α KO cells with cDNA expression plasmids encoding WT (WT^RIRE1 α) or mutant variants of IRE1 α enzymatically deficient in kinase activity (D688N, KD^RIRE1 α) or in autophosphorylation on the kinase-activation loop (S724A S726A S729A triple mutant, PD^RIRE1 α). Upon ER stress, cells expressing WT IRE1 α , but not the KD or PD mutants, displayed increased production of XBP1s at the protein and mRNA levels (Fig. 3*A*). Thus, disruption of either the kinase function or the autophosphorylation sites of IRE1 α in MM cells blocks RNase activation and XBP1s production. This finding is consistent with the failure of KD^RIRE1 α to rescue in vivo growth of KMS-11 tumor xenografts (Fig. 2*B*).

Harrington et al. (35) identified kinase-selective inhibitors of IRE1 α kinase, including compounds **16** and **18** (Fig. 3*B*). We synthesized both molecules and confirmed their binding to a recombinant IRE1 α protein comprising the kinase and RNase domains, and their ability to inhibit its RNase activity toward a synthetic XBP1-based RNA substrate, as well as cellular IRE1 α activity measured by an XBP1s-luciferase reporter assay (*SI Appendix, Fig. S3A*) (11, 24). We compared the kinase selectivity of these compounds by testing 220 kinases via KinomeScan. Compound **18** displayed significantly better selectivity than **16**, with $>70\%$ inhibition of only 1 off-target kinase (JNK2), compared with 7 for **16**; another published IRE1 α kinase inhibitor called KIRA6 (42) was poorly selective, with $>70\%$ attenuation of 64/220 kinases (Fig. 3*B* and *SI Appendix, Fig. S3A and B*). Of note, whereas compound **18** significantly attenuated spheroid growth of KMS-11 cells on Matrigel, two different JNK-specific inhibitors, JNK-IN-8 and SP600125, had only minor impact (*SI Appendix, Fig. S3C*). Furthermore, mRNA expression of JNK2 in RPMI-8226 and OPM-2 cells was relatively low compared with

Fig. 2. Genetic disruption of IRE1 α or XBP1 attenuates growth of s.c. human MM xenografts in mice. (A) IRE1 α was disrupted by CRISPR/Cas9 in KMS-11 cells. Parental or corresponding knockout (KO) clones were injected s.c. (SC) into C.B-17 SCID mice and monitored for tumor growth. (B) KMS-11 IRE1 α KO Cl. 2.3 cells were stably transfected with expression plasmids encoding wild-type (WT) IRE1 α or kinase-dead (KD) D688N mutant IRE1 α (KD^RIRE1 α), injected SC into mice and monitored for tumor growth. (C) XBP1 was disrupted by CRISPR/Cas9 in KMS-11 cells. Parental or corresponding KO clones were injected SC and monitored for tumor growth (mean tumor volume \pm SEM). (D and E) KMS-11 (D) or RPMI-8226 (E) cells with Dox-inducible shRNAs against IRE1 α were inoculated SC and allowed to establish tumors. Mice were then randomized into treatment groups ($n = 10$ mice per group in D, $n = 8$ or 9 mice per group in E): vehicle (sucrose), Dox in drinking water (D and E), bortezomib (BTZ), alone or with Dox (D), or lenalidomide (LEN), alone or with Dox (E), and tumor growth was monitored. Individual mouse data are in *SI Appendix, Fig. S2 G and H*. (F) KMS-11 parental, IRE1 α , or XBP1s KO cells were treated with DMSO or Tg (100 nM) for 6 h and analyzed by RNAseq. Fold change in mRNA is shown for the indicated ERAD components. (G) Human free IgG κ light chains were quantified in KMS11 parental or IRE1 α KO Cl. 2.3 cell supernatants by ELISA 9 h after seeding. Fold change in secretion for equal cell numbers is shown. (H) RPMI-8226 cells with Dox-inducible shRNAs against IRE1 α were incubated with Dox (0 or 1 μ g/mL) for 3 d and analyzed by RT-qPCR. Fold change in mRNA is shown for the indicated ERAD components. (I) RPMI-8226 cells with Dox-inducible shRNAs against NTC or IRE1 α were incubated with Dox (0 or 1 μ g/mL) for 3 d, equal number of cells seeded, and human free IgG λ light chains quantified in cell supernatants by ELISA 9 h later. (J) Mice bearing SC tumor xenografts of RPMI-8226 cells with Dox-inducible shRNAs against IRE1 α were treated with Dox in drinking water, and sera were collected and analyzed by luminex for fold change in the concentrations of indicated cytokines and chemokines. * $P < 0.05$, ** $P \leq 0.01$, *** $P \leq 0.001$. NS, not significant.

most other cell lines in the CCLE dataset (*SI Appendix, Fig. S3D*). Therefore, any off-target inhibition of JNK2 by IRE1 α kinase inhibitors is unlikely to be functionally significant in these MM cell lines. Quantitative PCR analysis demonstrated that 18 inhibited constitutive IRE1 α -mediated XBP1s production in RPMI-8226 cells, as well as Tg-induced XBP1s mRNA generation and RIDD

activity toward DGAT2 mRNA in KMS-11 cells, with half-maximal inhibitory concentration of 82.5 and 76.5 nM, respectively (*SI Appendix, Fig. S3 E and F*).

To gain structural insight into the interaction of compound 18 with its target, we cocrystallized it with purified recombinant IRE1 α kinase–RNase protein and determined an X-ray structure

Fig. 3. Importance of IRE1 α kinase in RNase activation in growth of MM cell lines in 3D versus 2D. (A) KMS-11 IRE1 α knockout (KO) cells (Cl. 2.3) were transiently transfected with expression plasmids encoding wild-type IRE1 α (WT R IRE1 α), a “kinase-dead” D688N mutant of IRE1 α (KD R IRE1 α), or an “autophosphorylation-deficient” S724A, S726A, S729A triple mutant of IRE1 α (PD R IRE1 α). Cells were then incubated in the absence or presence of thapsigargin (Tg, 100 nM) for 3 h and analyzed either by IB for levels of the indicated proteins or by RT-qPCR for mRNA levels of XBP1s. (B) Chemical structures of compounds **18** and **16** (35) and KIRA6 (42). (C) A close-up view of the crystal structure of **18** in complex with the kinase-RNase portion of IRE1 α . The protein is rendered in ribbons with key residues in the ligand-binding pocket shown as sticks. Water molecules near the ligand are shown in red spheres. Black dashed lines indicate hydrogen bonding interactions. (D) Comparison between the cocrystal structures of **18** (colored in wheat and orange versus **16** (PDB ID code 4U6R, colored cyan and blue) bound to IRE1 α . The C-terminal end of the α C-helix displays significant conformational changes between the two structures. (E) KMS-11, OPM-2, and RPMI-8226 cells were seeded on standard tissue culture plates (2D) or ULA plates followed by centrifugation to form single spheroids (3D). After 96 h, cells were lysed and analyzed by IB for indicated proteins. (F–H) Cells were seeded either in the 2D or 3D setting, treated for 150 h with vehicle (DMSO) or compound **18** at the indicated concentrations, and analyzed for cell growth by cell confluence using an Incucyte instrument (F) or cell viability using CellTiter-Glo 3D (G and H). ** $P \leq 0.01$, *** $P \leq 0.001$.

at 2.20-Å resolution. Consistent with its ability to act as a kinase inhibitor of IRE1 α , **18** binds in the ATP docking site (Fig. 3C and *SI Appendix, Fig. S3G*). The aminopyrimidine anchors at the hinge and delivers the chloro-phenyl tail moiety to the kinase back pocket. The sulfonamide forms hydrogen bonds with the Asp, Phe, Gly (DFG) backbone in a DFG-in conformation and accepts a hydrogen bond from the catalytic Lys residue, K599. The Lys–Glu salt bridge typically seen in the active state of kinases is

absent in this structure, as K599 and E612 are separated by 5.4 Å. The combined effects of back-pocket binding and salt-bridge disruption may induce critical structural changes throughout the cytoplasmic region that ultimately afford allosteric inhibition of the RNase. This ligand-binding mode is reminiscent of the interaction of **16** with IRE1 α (Protein Data Bank [PDB] ID code 4U6R) (35). However, the 1,4 substituted naphthyl linker of **18** pulls back from the kinase N-lobe by ~ 1.0 Å compared with the

1,5 substituted naphthyl linker of **16**. Further comparison reveals that **18** displaces the C-terminal end of the α -helix to a greater extent than does **16**, where residue Y628 shows the most difference in side-chain conformation (Fig. 3D). Although we cannot rule out that crystal packing may influence this, structural changes in the α -helix may contribute to the improved selectivity of **18** against IRE1 α . We therefore chose the latter molecule as a tool for further studies.

We next investigated the effect of compound **18** on MM cells growing on standard tissue culture plates (2D) compared with ULA plates (3D). As a prelude, we examined the activation state of the IRE1 α pathway in cells growing in 2D or 3D. IB analysis of KMS-11, OPM-2, and RPMI-8226 cells suggested elevated activity of IRE1 α in 3D versus 2D settings, evident by detectable increases in IRE1 α protein and/or phosphorylation and in XBP1s levels (Fig. 3E). Importantly, whereas both compound **18** and the previously published IRE1 α RNase inhibitor 4 μ 8c (**43**) markedly inhibited 3D growth of all three cell lines, these inhibitors had much weaker impact on 2D growth (Fig. 3F–H and *SI Appendix*, Fig. S3 H–N). We obtained similar results with three additional B-derived, nonmyeloma cancer cell lines that expressed detectable baseline levels of IRE1 α and XBP1s (*SI Appendix*, Fig. S3 O–R), supporting the importance of IRE1 α for 3D growth of such cells.

Next, we turned to investigate the effect of compound **18** on growth of MM tumor xenografts in vivo. Upon intraperitoneal (IP) injection at 30 mg/kg, once (QD) or twice (BID) per day, in C.B-17 SCID mice, **18** achieved initial plasma concentrations of 4.3 μ M and remained above 0.1 μ M for \sim 8 h (*SI Appendix*, Fig. S4A). These data suggested potentially sufficient exposure to this compound to attain significant, though perhaps incomplete, IRE1 α inhibition in vivo. Comparable to the effect of IRE1 α shRNA depletion, BID treatment of mice bearing preestablished KMS-11 tumor xenografts with **18** led to a substantial reduction in XBP1s protein, in conjunction with 51% TGI (Fig. 4A and *SI Appendix*, Fig. S4 B and C). We next tested the effect of QD administration of the compound on growth of OPM-2 tumor xenografts; we observed 70% TGI, comparable to Dox-induced shRNA-mediated knockdown of IRE1 α (Fig. 4B and *SI Appendix*, Fig. S4 D and E). Thus, pharmacologic IRE1 α kinase inhibition recapitulated the impact of shRNA-based IRE1 α depletion on growth of MM xenografts.

We then turned to a more stringent orthometastatic model of MM, in which luciferase and mCherry double-labeled RPMI-8226 cells, injected into the tail vein of NSG mice, develop widespread malignant disease with bone marrow involvement over a period of 6 wk (*SI Appendix*, Fig. S4F) (44). Treatment of mice bearing established malignant disease with **18** over two subsequent weeks led to a marked reduction in tumor burden, evident by diminished luminescence (Fig. 4C): Whereas 3/3 control mice displayed tumor progression over baseline, only 1/5 **18**-treated mice showed tumor progression, while another 1/5 exhibited tumor stasis, and 3/5 showed substantial tumor regression. Thus, pharmacologic inhibition of IRE1 α kinase in vivo disrupts growth of MM xenografts not only in the s.c. setting but also in the more clinically relevant orthometastatic bone marrow microenvironment.

IRE1 α Kinase Inhibition Reduces Viability of Patient-Derived MM Cells While Sparing Normal Cells. Cancer cell lines may acquire further genetic or epigenetic alterations upon prolonged passage that could diverge them from their primary source. Therefore, to gain a more direct appraisal of the importance of IRE1 α for primary MM cell survival, we tested the effect of compound **18** on viability of CD138⁺ plasma cells from the donated bone marrow or peripheral blood of MM patients clinically treated in the United States or the European Union (*SI Appendix*, Fig. S5A). Incubation with **18** led to marked reductions in viability of the malignant CD138⁺ MM cells, but not the associated nonmalignant

Fig. 4. Small-molecule inhibition of IRE1 α kinase attenuates s.c. and orthometastatic growth of human MM xenografts in mice. (A) KMS-11 cells stably transfected with doxycycline (Dox)-inducible shRNAs against IRE1 α were inoculated s.c. into C.B-17 SCID mice and allowed to establish tumors of \sim 200 mm³. Mice were then randomized into the following groups ($n = 15$ per group): vehicle, Dox in the drinking water (0.5 mg/kg), or compound **18** (30 mg/kg) intraperitoneally (IP) twice per day (BID). Tumor growth was monitored over 24 d. Individual tumor data are shown in *SI Appendix*, Fig. S4C. (B) OPM-2 cells stably transfected with Dox-inducible shRNAs against IRE1 α were inoculated s.c. into C.B-17 SCID mice and allowed to establish tumors of \sim 160 mm³. Mice were then randomized ($n = 14$ per group) treated as in A with either vehicle, Dox in the drinking water, or compound **18** IP once per day and monitored for tumor growth over 11 d. Individual tumor data are shown in *SI Appendix*, Fig. S4E. (C) RPMI-8226 cells expressing plasmids encoding mCherry and luciferase were injected i.v. via the tail vein of nonirradiated NOD/SCID/IL2 γ ^{-/-} mice and tumors were allowed to establish in the bone marrow over a period of 6 wk. Tumor burden was monitored by in-life imaging of luminescence. After 6 wk, mice were grouped out based on similar tumor burden, treated with vehicle ($n = 3$) or compound **18** (30 mg/kg IP, BID, $n = 5$) for 2 wk, and analyzed for tumor burden. One control mouse died during anesthesia and one treated mouse was killed due to weight loss. Luminescence images of representative mice are depicted on the left. The tumor burden of each mouse is shown as percent tumor growth on day 14 (at the end of 8 wk) compared with day 0 of treatment (Tx, at the end of 6 wk). ** $P \leq 0.01$, *** $P \leq 0.001$.

CD138⁺ cells, in the majority of cases (Fig. 5A and B). In both MM cohorts, samples from newly diagnosed patients as well as subjects whose disease relapsed after 1 to 4 prior lines of therapy showed dose-dependent sensitivity to **18** (Fig. 5C and D). Comparison of the impact of **18** and 4 μ 8c on an additional MM bone marrow aspirate suggested greater loss of plasma-cell viability with the former (*SI Appendix*, Fig. S5B and C). Importantly, exposure to **18** did not reduce viability of CD138⁺ cells from three nonmalignant bone marrow aspirates (Fig. 5E). Thus, IRE1 α kinase inhibition can selectively disrupt survival of primary malignant MM cells while sparing nonmalignant hematopoietic cells, including plasma cells. The impact on both naive and posttreatment-relapsed MM samples suggests that IRE1 α inhibition has the potential to provide clinical benefit across several different lines of therapy.

We next turned to investigate whether pharmacologic IRE1 α kinase inhibition disrupts normal function of other cell types. Inducible gene-knockout studies in mice have suggested that the

Fig. 5. Small-molecule inhibition of IRE1 α kinase reduces viability of CD138⁺ MM cells in patient-derived samples without disrupting CD138⁻ cells. (A–E) Bone marrow aspirates or peripheral blood obtained in the United States (A, C, and E) or European Union (B and D) from patients with newly diagnosed (NDx) or relapsed MM. Further information about age, gender, disease state, cytogenetics, and prior treatments is included in *SI Appendix, Fig. S5A*. Samples were cultured for 48 (A–C and E) or 72 h (D) with either vehicle (DMSO) or 10 μ M compound (Cpd) **18** (A, B, and E), or two dose levels, 1 and 10 μ M of compound (Cpd) **18** (C and D). Samples were then analyzed for viability by flow cytometry, with gating on CD138⁺ or CD138⁻ cells. Nonmalignant bone marrow aspirates ($n = 3$) were similarly tested and are depicted for comparison (E). Data represent mean \pm SD of triplicate determinations except where triplicates were not possible due to insufficient sample size. NS, not significant. * $P < 0.05$, *** $P \leq 0.001$.

IRE1 α –XBP1s pathway may support insulin secretion by pancreatic cells (45, 46) and homeostasis of hepatocytes (47). Therefore, we first verified the ability of compound **18** to inhibit XBP1s induction in human pancreatic islet 3D microtissues, which contain all of the endocrine cell types and can retain viability and function in culture for up to 4 wk (48). At 2.4 μ M, **18** suppressed Tg-induced XBP1s production to baseline levels (Fig. 6A), confirming effective IRE1 α pathway inhibition. Importantly, **18** did not decrease viability, nor did it perturb glucose-stimulated insulin secretion even at higher concentrations up to 7.5 μ M (Fig. 6B and C). We obtained similar results with rat pancreatic microislets (*SI Appendix, Fig. S6A and B*). Furthermore, despite completely blocking tunicamycin-induced XBP1s expression by primary human hepatocytes at 3 μ M, treatment with **18** did not impact hepatocyte viability at concentrations up to 6 μ M (Fig. 6D and E). In addition to these *in vitro* experiments, we performed a tolerability study of compound **18** in C.B-17 SCID mice by IP injection at 10, 30, or 100 mg/kg BID over 7 d. Whereas some mice did not tolerate the 100 mg/kg dose, animals administered up to 30 mg/kg completed the dosing period with only a minor weight loss compared with vehicle-treated controls, along with minimal changes in serum albumin and in the bone marrow myeloid compartment. Some peritoneal inflammation was seen in both vehicle- and **18**-treated mice, likely due to the repeated IP injections. There were no other compound-related changes in hematology, serum chemistry, or organ weights; furthermore, there were no gross or microscopic pathology findings overall, notably including in secretory organs such as the pancreas and salivary glands (*SI Appendix, Fig. S6C and D*). In a separate study, dosing of **18** at 30 mg/kg QD for 3 wk did not cause significant alterations in hepatic, renal, and pancreatic endocrine functional markers in serum (*SI Appendix, Fig. S6E*). Together, these results suggest that IRE1 α

kinase inhibition can achieve effective MM tumor disruption without overt negative effects on normal tissue homeostasis.

Discussion

MM cells may co-opt the IRE1 α –XBP1s pathway to mitigate persistent ER stress, caused by Ig production and a nutrient/oxygen-poor bone marrow microenvironment (27). However, recent studies have raised significant doubt concerning the validity of IRE1 α as a potential MM therapeutic target: Lowered levels of XBP1s correlated with PI resistance in MM cells (49), and IRE1 α kinase inhibition blocked XBP1s yet did not affect MM cell viability in 2D culture (35, 49). Although work based on salicylaldehyde small-molecule RNase inhibitors supported a protumorigenic role of IRE1 α in MM (31, 32), such compounds are highly protein-reactive, and their selectivity versus off targets is difficult to confirm (36). Direct loss-of-function studies specifically addressing the importance of the kinase module of IRE1 α for MM growth *in vivo* have been lacking.

To interrogate the requirement of IRE1 α for MM growth, we employed a series of strategies to disrupt it at the gene, transcript, or kinase level, in diverse model systems. Our *in vitro* studies showed that IRE1 α depletion by shRNAs markedly attenuates growth of several MM cell lines in 3D spheroid settings—a scenario that was not previously investigated in connection with IRE1 α . Consistent with this elevated dependency, MM cells growing in 3D showed increased baseline activity of the IRE1 α pathway compared with 2D. *In vivo*, both IRE1 α KO and XBP1s KO in KMS-11 MM cells profoundly disrupted their ability to form s.c. tumor xenografts in mice. Critically, reconstitution of WT but not kinase-dead IRE1 α into KO cells rescued tumor growth, validating the conclusion that disrupted growth was specifically due to IRE1 α kinase loss of function. These findings demonstrate a crucial requirement of the

Fig. 6. IRE1 α kinase inhibition preserves survival and insulin secretion by pancreatic islet 3D microtissues and viability of primary hepatocytes. (A–C) Human pancreatic islets were isolated, dissociated, replated in microtiter wells (1,000 cells per drop), and allowed to form 3D microtissues over 7 d. Microtissues ($n = 5$ per treatment) were then (A) treated for 24 h with either vehicle control (DMSO) or tunicamycin (Tm, 5 $\mu\text{g}/\text{mL}$) in addition to either vehicle (DMSO) or compound **18**, lysed, and then analyzed for XBP1s mRNA levels by RT-qPCR (%XBP1s mRNA is the ratio of XBP1s mRNA/XBP1s mRNA+XBP1u mRNA); or (B and C) incubated for 7 d in the presence of either vehicle (DMSO) or compound **18** and then (B) analyzed for cell viability by CellTiter-Glo; or (C) challenged with glucose (16.7 mM) for 1 h and analyzed for insulin secretion by ELISA. (D and E) Human primary hepatocytes were treated for 8 h with either control or Tm in addition to either vehicle or compound **18** and analyzed for XBP1s levels as above by RT-qPCR (D). Alternatively, hepatocytes were cultured for 48 h in the presence of vehicle (DMSO) or compound **18** and analyzed for cell viability by CellTiter-Glo (E).

IRE1 α pathway for in vivo MM growth, while other, kinase- or XBP1s-independent functions of IRE1 α such as RIDD or JNK activation may be less important in the context of MM. IRE1 α depletion by shRNAs clearly inhibited the growth of preformed s.c. KMS-11 and RPMI-8226 tumor xenografts, implicating IRE1 α not only in promoting tumor initiation but also progression. Remarkably, the extent of TGI was directly comparable between IRE1 α knockdown and the established frontline MM therapy agents bortezomib or lenalidomide. Furthermore, combination of IRE1 α depletion with bortezomib or lenalidomide significantly increased the extent of TGI compared with respective monotherapies. Mechanistically, IRE1 α knockdown decreased mRNA expression of multiple ERAD components known to be induced by XBP1s. Moreover, it diminished the ability of MM cells to secrete Ig light chains as well as several cytokines and chemokines, some of which have previously been shown to support malignant plasma cell growth in vitro and in vivo (1, 23, 33, 40). In contrast, IRE1 α disruption did not significantly alter ER morphology. Together, these results suggest that IRE1 α inhibition has potential to provide significant clinical benefit, either alone or in combination with other MM therapies known to disrupt protein homeostasis (33, 50).

To further examine the requirement for IRE1 α 's kinase moiety, we first confirmed its importance for RNase activation by mutational perturbation of the kinase catalytic core or its target autophosphorylation sites. We then evaluated three compounds that bind to IRE1 α 's ATP docking site and exert allosteric inhibition of RNase activation (35, 42). One of these, compound **18**, displayed an improved ability to displace the C α helix in the kinase domain and excellent selectivity toward IRE1 α versus 220 other kinases. In keeping with the results of genetic IRE1 α disruption, **18** inhibited growth of MM cells in 3D settings more substantially than in 2D. The IRE1 α RNase inhibitor 4 μ 8c similarly attenuated 3D growth of MM cells, confirming the involvement of IRE1 α . In mice, **18** displayed sufficient exposure upon IP administration to enable marked inhibition of XBP1s

production in tumors. In concert, **18** significantly attenuated s.c. growth of KMS-11 and OPM-2 xenografts. Thus, pharmacologic inhibition of IRE1 α via its kinase moiety recapitulated the impact of genetic IRE1 α disruption on MM tumor growth.

To address the importance of IRE1 α in a more clinically relevant MM microenvironment, we implemented an orthometastatic model, in which malignant MM cells injected intravenously (i.v.) home to the bone marrow to disseminate malignant disease. Treatment with **18** in this setting led to tumor stasis or regression in most of the animals, compared with aggressive tumor progression in the vehicle-treated controls. Thus, MM cells require IRE1 α kinase function in vivo to sustain advanced malignant growth in the bone marrow.

Establishing the excellent kinase selectivity of compound **18** afforded a unique opportunity to examine more reliably the impact of specific IRE1 α inhibition on patient-derived MM cells. Remarkably, the compound caused a substantial reduction in viability of malignant CD138 $^{+}$ cells in the majority of MM patient samples, including newly diagnosed tumors as well as tumors that relapsed after 1 or more lines of prior therapy with clinically established agents. In contrast, to its effect on malignant plasma cells, **18** did not significantly reduce viability of accompanying nonmalignant cells in the same MM samples; it also spared both CD138 $^{+}$ plasma cells and CD138 $^{-}$ cells in nonmalignant bone marrow aspirates. Treatment with the IRE1 α RNase inhibitor 4 μ 8c also reduced viability of MM patient-derived CD138 $^{+}$ plasma cells, further confirming the reliance of these cells on IRE1 α . In pre-clinical safety experiments, while **18** achieved complete XBP1s suppression in pancreatic microislets, it disrupted neither viability nor the capacity of these tissues to secrete insulin in response to glucose challenge. Similarly, **18** did not impact viability of primary human hepatocytes in vitro. In mice, at doses that effectively inhibited tumor growth, **18** did not significantly alter normal homeostasis of numerous tissues and organ systems examined, including secretory cells. Taken together, these results suggest that

malignant MM cells harbor an enhanced dependency on the IRE1 α -XBP1s pathway compared with nonmalignant cell types, highlighting this pathway as a unique vulnerability that could be clinically exploited to treat MM across multiple stages. Nevertheless, future testing of IRE1 α inhibitors in human clinical trials will necessitate the development of orally available compounds and more comprehensive safety studies in suitable model organisms. In addition, it would be interesting to investigate the effect of such inhibitors on MM tumor growth in immunocompetent mice, in light of recent evidence that disruption of XBP1s augments antitumor immunity in syngeneic models of epithelial cancer (6).

In conclusion, our work provides definitive preclinical evidence validating IRE1 α as a potential therapeutic target for MM. IRE1 α may play an important role in augmenting malignant growth of MM cells by enabling their adaptation to chronic ER stress through elevated ERAD capacity. IRE1 α may also support the secretion of Ig light chains as well as cytokines and chemokines that enable survival and growth of malignant MM cells in their metabolically restrictive bone marrow microenvironment. Finally, while RNase inhibition of IRE1 α also holds promise, our findings provide proof of concept that the kinase domain of IRE1 α is likely to provide an effective and safe lever for small-molecule inhibition of this unique dual-function enzyme. This work therefore establishes a compelling rationale to develop clinical-grade kinase-based inhibitors of IRE1 α for MM therapy.

Materials and Methods

Detailed methods are provided in *SI Appendix*.

Cell Culture and Experimental Reagents. KMS-11, RPMI-8226, OPM-2, NCI-H929, KMS-27, MOLP-8, LP-1, U266B1, UTM-2, KMM-1, KMS28-PE, MOLP-2, NU-DUL-1, OCI-LY18, and NALM-6 cells were obtained from ATCC, JCRB, or DSMZ, authenticated by short tandem repeat profiles, and tested to ensure they were mycoplasma-free within 3 mo of use. All cell lines were cultured in RPMI1640 media supplemented with 10% (vol/vol) FBS (Sigma), 2 mM glutamax (Gibco), and 100 U/mL penicillin plus 100 μ g/mL streptomycin (Gibco).

Thapsigargin (Sigma) was used at a concentration of 100 nM and tunicamycin (Sigma) at 5 μ g/mL. Doxycycline was from Clontech. Compound 16/16, compound 18/18 (35), 4 μ 8c (43), JNK-IN-8, and SP600125 (Sigma) were dissolved in DMSO for cellular experiments and used at the indicated concentrations. Antibodies (Abs) for IRE1 α (3294), β -actin (3700), and GAPDH (5174) were from Cell Signaling Technology. Ab for detection of human IgG light chains (709-005-149) was from Jackson ImmunoResearch. Abs for XBP1s and pIRE1 (21) were generated at Genentech. Secondary antibody (711-035-152) was from The Jackson Laboratory.

Two-Dimensional Proliferation Assays. For compound 18 and 4 μ 8c serial dilution studies, RPMI-8226 IRE1 α sh7-5 and OPM-2 IRE1 α sh9, NU-DUL-1, OCI-LY18, and NALM-6 cells were plated in flat clear-bottom 96-well plates (Corning) at 2.5×10^3 cells per well; KMS-11 IRE1 α sh8-9 cells were seeded in standard 6-well plates (Corning) at 1×10^5 cells per well. Compound 18 and 4 μ 8c were used at the indicated concentrations. After 150 h, cell viability of RPMI-8226 IRE1 α sh7-5 and OPM-2 IRE1 α sh9, NU-DUL-1, OCI-LY18, and NALM-6 cells was assessed using an ATP-consumption assay (CellTiter-Glo 3D; Promega) and measured in a luminescence reader (Envision; PerkinElmer). Cell confluency of KMS-11 IRE1 α sh8-9 cells was measured using a real-time imaging system (IncuCyte; Essen Bioscience). Frames were captured at 4-h intervals using a 10 \times objective. Assays were run at least in triplicates.

Three-Dimensional Spheroid Proliferation Assays. For IRE1 α knockdown experiments, KMS-11 IRE1 α sh8-9-mCherry, RPMI-8226 IRE1 α sh7-5-mCherry, and OPM-2 IRE1 α sh9-mCherry cells were pretreated with 0.5 μ g/mL Dox for 3 d before plating 1×10^3 cells per well in ULA 96-well plates (Corning). For compound 18 and 4 μ 8c serial dilution studies in this setting, KMS-11 IRE1 α sh8-9, RPMI-8226 IRE1 α sh7-5 and OPM-2 IRE1 α sh9, NU-DUL-1, OCI-LY18, and NALM-6 cells (2.5×10^3 cells per well) were plated in ULA 96-well plates. Compound 18 and 4 μ 8c were used at the indicated concentrations. Single spheroids were formed by centrifugation (1,000 rpm) for 10 min according to the manufacturer's protocol. Spheroids were imaged using an IncuCyte instrument. Frames were captured at 4-h intervals using a

4 \times objective and red fluorescence or cell confluence was detected. After 150 h, cell viability of was assessed using CellTiter-Glo 3D.

For Matrigel assays, KMS-11 WT or IRE1 α sh8-9 cells were pretreated with 0.5 μ g/mL Dox for 3 d before plating 1 to 5×10^3 cells per well on 50 μ L/well of Matrigel (Corning) into 96-well plates according to the manufacturer's protocol. To test the impact of JNK inhibition compared with compound 18 in this setting, cells were seeded on Matrigel as described and then treated with serial dilutions of 18, JNK-IN-8, or SP600125 as indicated. Multi-spheroids were imaged using an IncuCyte S3 instrument (Essen Bioscience). Frames were captured at 4-h intervals using a 10 \times objective and cell confluency was detected, and then 150-h cell viability assessed using CellTiter-Glo 3D. Cultures were maintained at 37 $^{\circ}$ C throughout and run at least in triplicates. Values well were pooled and averaged across all replicates.

Human MM Samples. The effect of compound 18 on viability of MM or normal cells was measured after treatment in ex vivo culture of bone marrow aspirates or blood samples from MM patients or from normal bone marrow donors. All samples were deidentified before use in this study. For cell death assays, mononuclear cells obtained after separation on Ficoll density gradient were cultured in RPMI1640 media supplemented with 5% FCS and 3 ng/mL IL-6, with the indicated concentrations of compound 18 or vehicle control (DMSO) for 48 to 72 h. MM cells were then identified using CD138-PE staining and cell death was assessed by the loss of CD138 staining as previously described (51). MM or normal plasma cells were identified as CD19 $^{-}$, CD45 dim , CD38 $^{+}$, CD138 $^{+}$, and CD46 $^{+}$.

Pancreatic Islet 3D Microtissue Assays. Human and rodent 3D InSight pancreatic islet microtissues (InSphero AG) were generated from reconstituted dispersed human or rat pancreatic islet cells in a modified manner as described previously (48) retaining the composition of α , β , and δ cells representative of normal endocrine pancreatic islets. Cells were plated in microtiter wells (1,000 cells per drop) and allowed to form 3D microtissues of ~ 120 μ m in diameter over 7 d ($n = 5$ per treatment). Microtissues were incubated for 7 d with serial dilutions of compound 18 or vehicle control (DMSO) and then viability analyzed by CellTiter-Glo or insulin secretion analyzed after glucose challenge (16.7 mM) for 1 h by ELISA.

Human Hepatocyte Experiments. Normal primary human hepatocytes (Millipore Sigma) were cultured on collagen-coated 96-well plates and assays were performed in serum-free hepatocyte incubation media. Hepatocytes were treated with Tm (5 μ g/mL) for 8 h in the presence of compound 18 or vehicle control (DMSO) at the indicated concentration and analyzed for XBP1s levels by RT-qPCR or cultured for 48 h in the presence of vehicle (DMSO) or 18 at the indicated concentrations and analyzed for viability by CellTiter-Glo.

s.c. Xenograft Growth and Efficacy Studies. All procedures were approved by and conformed to the guidelines and principles set by the Institutional Animal Care and Use Committee of Genentech and were carried out in an Association for the Assessment and Accreditation of Laboratory Animal Care-accredited facility.

For tumor growth studies, 10×10^6 KMS-11 parental, IRE1 α KO or XBP1 KO clones, or IRE1 α KO +WT^RIRE1 α or +KD^RIRE1 α clones were suspended in HBSS, admixed with 50% Matrigel to a final volume of 100 μ L, and injected s.c. in the right flank of 6- to 8-wk-old female C.B-17 SCID mice.

For efficacy studies, 10×10^6 KMS-11 NTC shRNA or IRE1 α sh8-9, RPMI-8226 NTC shRNA or IRE1 α sh5-7, or OPM-2 IRE1 α sh9 cells were prepared and s.c. inoculated as outlined above. Tumors were monitored until they reached a mean tumor volume of ~ 150 to 300 mm 3 . For efficacy studies of IRE1 shRNA knockdown, animals were randomized into the following treatment groups: 1) 5% sucrose water (provided in drinking water, changed weekly) or 2) Dox (0.5 mg/mL, dissolved in 5% sucrose water, changed 3 times per week). For efficacy studies of IRE1 shRNAs-mediated knockdown in combination with standard of care agents, bortezomib (Velcade; Millennium Pharmaceuticals) or lenalidomide (Revlimid; Celgene Corp.), mice were randomized into one of the following treatment groups: 1) vehicle (5% sucrose water); 2) Dox; 3) bortezomib (0.75 mg/kg, 100 μ L total, i.v., twice per week) or lenalidomide (50 mg/kg, 100 μ L total, IP, QD for five consecutive days), respectively; or 4) combination of Dox plus bortezomib, or doxycycline plus lenalidomide, respectively.

For compound 18 efficacy studies, animals were randomized into one of the following treatment groups: 1) vehicle controls (35% PEG400 and 10% EtOH in water, 100 μ L total, IP, QD) and 5% sucrose water; 2) Dox; or 3) compound 18 (30 mg/kg, 100 μ L total, IP, QD or BID as indicated in figure legends).

Orthometastatic Xenograft Efficacy Studies. For the orthometastatic xenograft model, 1×10^6 RPMI-8226-mCherry-Luc cells were injected i.v. via the tail vein of nonirradiated 8-wk-old female NOD/SCID/IL2 γ ^{-/-} mice (NSG; The Jackson Laboratory). The animals were imaged weekly under isoflurane anesthesia 5 min after i.p. luciferin injection with 200 μ L of 25 mg·mL⁻¹ D-luciferin (Invitrogen) and imaged on a Photon Imager (BioSpace Laboratory). During image acquisition, animals continued to receive anesthesia from a nose-cone delivery system, while their body temperatures were maintained on a thermostatically controlled platform. Photon counts per min per square centimeter of observational area were calculated and compared using M3 Vision software (BioSpace Laboratory). After 6 wk mice were grouped out into the following treatment groups: 1) vehicle control (100 μ L total, IP, BID) or 2) compound 18 (30 mg/kg, 100 μ L total, IP, BID). After 14 d, mice were killed by cervical dislocation and bones harvested for fluorescence imaging using a Kodak In-Vivo FX system (Carestream Health Molecular Imaging) and Carestream Molecular Imaging (MI) Software. Excitation and emission wavelengths were fixed at 550 nm and 600 nm, respectively. Fluorescence images were coregistered with X-ray images using the open-source software Image J (<https://imagej.nih.gov/ij/>).

Statistics. All values are represented as arithmetic mean \pm SD if not otherwise indicated in the figure legends. Statistical analysis of the results was performed by unpaired, two-tailed t test or ANOVA followed by an appropriate post hoc analysis, including Bonferroni correction to compensate for multiple comparisons. A *P* value <0.05 was considered significant. All statistical analyses were performed using GraphPad Prism 6 (GraphPad Software, Inc.). For further information regarding statistical analysis, see the section regarding xenograft studies above.

ACKNOWLEDGMENTS. This work was supported in part by an Irvington Postdoctoral Fellowship of the Cancer Research Institute to D.A.A. and by a Howard Hughes Collaborative Innovation Award to P.W. P.W. is an Investigator of the Howard Hughes Medical Institute. We thank Rena Wang and Xiangnan Du for help with cell line generation; Brian Rabinovich for mCherry lentiviral construct design; Jing Peng for help with mouse xenograft studies; Christophe Langouët-Astrie and Shelby Bearrows for technical assistance analyzing primary myeloma samples; members of the A.A. and P.W. laboratories; and Marc Shuman, Stephen Gould, Matthew Wright, Shiva Malek, Daniel Sutherlin, Jessica Sims, Wendy Young, and Ira Mellman for helpful discussions.

- W. M. Kuehl, P. L. Bergsagel, Multiple myeloma: Evolving genetic events and host interactions. *Nat. Rev. Cancer* **2**, 175–187 (2002).
- R. L. Siegel, K. D. Miller, A. Jemal, Cancer statistics, 2015. *CA Cancer J. Clin.* **65**, 5–29 (2015).
- P. Walter, D. Ron, The unfolded protein response: From stress pathway to homeostatic regulation. *Science* **334**, 1081–1086 (2011).
- C. Hetz, The unfolded protein response: Controlling cell fate decisions under ER stress and beyond. *Nat. Rev. Mol. Cell Biol.* **13**, 89–102 (2012).
- M. Wang, R. J. Kaufman, Protein misfolding in the endoplasmic reticulum as a conduit to human disease. *Nature* **529**, 326–335 (2016).
- J. R. Cubillos-Ruiz, S. E. Bettigole, L. H. Glimcher, Tumorigenic and immunosuppressive effects of endoplasmic reticulum stress in cancer. *Cell* **168**, 692–706 (2017).
- I. Tabas, D. Ron, Integrating the mechanisms of apoptosis induced by endoplasmic reticulum stress. *Nat. Cell Biol.* **13**, 184–190 (2011).
- J. S. Cox, C. E. Shamu, P. Walter, Transcriptional induction of genes encoding endoplasmic reticulum resident proteins requires a transmembrane protein kinase. *Cell* **73**, 1197–1206 (1993).
- K. P. Lee et al., Structure of the dual enzyme Ire1 reveals the basis for catalysis and regulation in nonconventional RNA splicing. *Cell* **132**, 89–100 (2008).
- W. Tirasophon, A. A. Welihinda, R. J. Kaufman, A stress response pathway from the endoplasmic reticulum to the nucleus requires a novel bifunctional protein kinase/endoribonuclease (Ire1p) in mammalian cells. *Genes Dev.* **12**, 1812–1824 (1998).
- A. V. Korenykh et al., The unfolded protein response signals through high-order assembly of Ire1. *Nature* **457**, 687–693 (2009).
- D. Han et al., Ire1alpha kinase activation modes control alternate endoribonuclease outputs to determine divergent cell fates. *Cell* **138**, 562–575 (2009).
- Y. Lu, F. X. Liang, X. Wang, A synthetic biology approach identifies the mammalian UPR RNA ligase RtcB. *Mol. Cell* **55**, 758–770 (2014).
- K. J. Travers et al., Functional and genomic analyses reveal an essential coordination between the unfolded protein response and ER-associated degradation. *Cell* **101**, 249–258 (2000).
- A. L. Shaffer et al., XBP1, downstream of Blimp-1, expands the secretory apparatus and other organelles, and increases protein synthesis in plasma cell differentiation. *Immunity* **21**, 81–93 (2004).
- D. Acosta-Alvear et al., XBP1 controls diverse cell type- and condition-specific transcriptional regulatory networks. *Mol. Cell* **27**, 53–66 (2007).
- J. L. Brodsky, Cleaning up: ER-associated degradation to the rescue. *Cell* **151**, 1163–1167 (2012).
- J. Hollien, J. S. Weissman, Decay of endoplasmic reticulum-localized mRNAs during the unfolded protein response. *Science* **313**, 104–107 (2006).
- J. Hollien et al., Regulated Ire1-dependent decay of messenger RNAs in mammalian cells. *J. Cell Biol.* **186**, 323–331 (2009).
- M. Lu et al., Opposing unfolded-protein-response signals converge on death receptor 5 to control apoptosis. *Science* **345**, 98–101 (2014).
- T. K. Chang, et al., Coordination between two branches of the unfolded protein response determines apoptotic cell fate. *Mol. Cell* **71**, 629–636.e5 (2018).
- A. M. Reimold et al., Plasma cell differentiation requires the transcription factor XBP-1. *Nature* **412**, 300–307 (2001).
- N. N. Iwakoshi et al., Plasma cell differentiation and the unfolded protein response intersect at the transcription factor XBP-1. *Nat. Immunol.* **4**, 321–329 (2003).
- K. Zhang et al., The unfolded protein response sensor Ire1alpha is required at 2 distinct steps in B cell lymphopoiesis. *J. Clin. Invest.* **115**, 268–281 (2005).
- D. Hanahan, R. A. Weinberg, Hallmarks of cancer: The next generation. *Cell* **144**, 646–674 (2011).
- L. Vincenz, R. Jäger, M. O'Dwyer, A. Samali, Endoplasmic reticulum stress and the unfolded protein response: Targeting the achilles heel of multiple myeloma. *Mol. Cancer Ther.* **12**, 831–843 (2013).
- M. Wang, R. J. Kaufman, The impact of the endoplasmic reticulum protein-folding environment on cancer development. *Nat. Rev. Cancer* **14**, 581–597 (2014).
- D. Jiang, M. Niwa, A. C. Koong, Targeting the Ire1 α -XBP1 branch of the unfolded protein response in human diseases. *Semin. Cancer Biol.* **33**, 48–56 (2015).
- D. R. Carrasco et al., The differentiation and stress response factor XBP-1 drives multiple myeloma pathogenesis. *Cancer Cell* **11**, 349–360 (2007).
- T. Bagratuni et al., XBP1s levels are implicated in the biology and outcome of myeloma mediating different clinical outcomes to thalidomide-based treatments. *Blood* **116**, 250–253 (2010).
- I. Papadireou et al., Identification of an Ire1alpha endonuclease specific inhibitor with cytotoxic activity against human multiple myeloma. *Blood* **117**, 1311–1314 (2011).
- N. Mimura et al., Blockade of XBP1 splicing by inhibition of Ire1 α is a promising therapeutic option in multiple myeloma. *Blood* **119**, 5772–5781 (2012).
- S. K. Kumar et al., Multiple myeloma. *Nat. Rev. Dis. Primers* **3**, 17046 (2017).
- S. C. Ling et al., Response of myeloma to the proteasome inhibitor bortezomib is correlated with the unfolded protein response regulator XBP-1. *Haematologica* **97**, 64–72 (2012).
- P. E. Harrington et al., Unfolded protein response in cancer: Ire1 α inhibition by selective kinase ligands does not impair tumor cell viability. *ACS Med. Chem. Lett.* **6**, 68–72 (2014).
- S. M. H. Chan, M. P. Lowe, A. Bernard, A. A. Miller, T. P. Herbert, The inositol-requiring enzyme 1 (Ire1 α) RNase inhibitor, 4 μ 8C, is also a potent cellular antioxidant. *Biochem. J.* **475**, 923–929 (2018).
- L. Niederreiter et al., ER stress transcription factor Xbp1 suppresses intestinal tumorigenesis and directs intestinal stem cells. *J. Exp. Med.* **210**, 2041–2056 (2013).
- F. Urano et al., Coupling of stress in the ER to activation of JNK protein kinases by transmembrane protein kinase Ire1. *Science* **287**, 664–666 (2000).
- L. Lombardi et al., Molecular characterization of human multiple myeloma cell lines by integrative genomics: Insights into the biology of the disease. *Genes Chromosomes Cancer* **46**, 226–238 (2007).
- R. Ria et al., A VEGF-dependent autocrine loop mediates proliferation and capillarogenesis in bone marrow endothelial cells of patients with multiple myeloma. *Thromb. Haemost.* **92**, 1438–1445 (2004).
- X. Chen et al., XBP1 promotes triple-negative breast cancer by controlling the HIF1 α pathway. *Nature* **508**, 103–107 (2014).
- R. Ghosh et al., Allosteric inhibition of the Ire1 α RNase preserves cell viability and function during endoplasmic reticulum stress. *Cell* **158**, 534–548 (2014).
- B. C. Cross et al., The molecular basis for selective inhibition of unconventional mRNA splicing by an Ire1-binding small molecule. *Proc. Natl. Acad. Sci. U.S.A.* **109**, E869–E878 (2012).
- H. Rozemuller et al., A bioluminescence imaging based in vivo model for preclinical testing of novel cellular immunotherapy strategies to improve the graft-versus-myeloma effect. *Haematologica* **93**, 1049–1057 (2008).
- T. Iwakaki, R. Akai, S. Yamanaka, K. Kohno, Function of Ire1 alpha in the placenta is essential for placental development and embryonic viability. *Proc. Natl. Acad. Sci. U.S.A.* **106**, 16657–16662 (2009).
- T. Iwakaki, R. Akai, K. Kohno, Ire1 α disruption causes histological abnormality of exocrine tissues, increase of blood glucose level, and decrease of serum immunoglobulin level. *PLoS One* **5**, e13052 (2010).
- M. Shao et al., Hepatic Ire1 α regulates fasting-induced metabolic adaptive programs through the XBP1s-PPAR α axis signalling. *Nat. Commun.* **5**, 3528 (2014).
- R. A. Zuellig et al., Improved physiological properties of gravity-enforced reassembled rat and human pancreatic pseudo-islets. *J. Tissue Eng. Regen. Med.* **11**, 109–120 (2017).
- C. Leung-Hagsteyn et al., Xbp1s-negative tumor B cells and pre-plasmablasts mediate therapeutic proteasome inhibitor resistance in multiple myeloma. *Cancer Cell* **24**, 289–304 (2013).
- G. Lu et al., The myeloma drug lenalidomide promotes the cereblon-dependent destruction of Ikaros proteins. *Science* **343**, 305–309 (2014).
- S. Surget et al., Cell death via DR5, but not DR4, is regulated by p53 in myeloma cells. *Cancer Res.* **72**, 4562–4573 (2012).