

1
2 **MR Imaging Distinguishes Tumor Hypoxia Levels of**
3 **Different Prognostic and Biological Significance in**
4 **Cervical Cancer**

5
6 Tiril Hillestad¹, Tord Hompland^{1,2}, Christina S. Fjeldbo², Vilde E. Skingen², Unn Beate Salberg²,
7 Eva-Katrine Aarnes², Anja Nilsen², Kjersti V. Lund³, Tina S. Evensen¹, Gunnar B. Kristensen^{4,5},
8 Trond Stokke^{1,2}, and Heidi Lyng^{2,6}

9
10 ¹Department of Core Facilities, Norwegian Radium Hospital, Oslo University Hospital, Oslo,
11 Norway. ²Department of Radiation Biology, Norwegian Radium Hospital, Oslo University
12 Hospital, Oslo, Norway. ³Department of Radiology, Norwegian Radium Hospital, Oslo
13 University Hospital, Oslo, Norway. ⁴Department of Gynecological Oncology, Norwegian
14 Radium Hospital, Oslo University Hospital, Oslo, Norway. ⁵Institute of Cancer Genetics and
15 Informatics, Oslo University Hospital, Oslo, Norway, ⁶Department of Physics, University of
16 Oslo, Oslo, Norway.

17
18 T. Hillestad and T. Hompland share equal authorship of this article.

19
20 **Running Title:** Imaging of Tumor Hypoxia Levels

21
22 **Correspondent Author:** Heidi Lyng, Department of Radiation Biology, Norwegian Radium
23 Hospital, Oslo University Hospital, Pb 4953 Nydalen, 0424 Oslo, Norway.

24 Phone: 47-2278-1478; Fax: 47-2278-1495; Email: heidi.lyng@rr-research.no.

25
26 The gene expression data have been deposited to the GEO repository; GSE72723 (patient
27 data), GSE147384 (cell line data, will be released at publication).

28
29 **NOTE: This preprint reports new research that has not been certified by peer review and should not be used to guide clinical practice.**

30 **Abstract**

31
32 Tumor hypoxia levels range from mild to severe and have different biological and
33 therapeutical consequences, but are not easily assessable in patients. We present a method
34 based on diagnostic dynamic contrast enhanced (DCE) magnetic resonance imaging (MRI)
35 that visualizes a continuous range of hypoxia levels in tumors of cervical cancer patients.
36 Hypoxia images were generated using an established approach based on pixel-wise
37 combination of the DCE-MRI parameters v_e and K^{trans} , reflecting oxygen consumption and
38 supply, respectively. An algorithm to retrieve hypoxia levels from the images was developed
39 and validated in 28 xenograft tumors, by comparing the MRI-defined levels with hypoxia
40 levels derived from pimonidazole stained histological sections. We further established an
41 indicator of hypoxia levels in patient tumors based on expression of nine hypoxia responsive
42 genes. A strong correlation was found between these indicator values and the MRI-defined
43 hypoxia levels in 63 patients. Chemoradiotherapy outcome of 74 patients was most strongly
44 predicted by moderate hypoxia levels, whereas more severe or milder levels were less
45 predictive. By combining gene expression profiles and MRI-defined hypoxia levels in cancer
46 hallmark analysis, we identified a distribution of levels associated with each hallmark;
47 oxidative phosphorylation and G₂/M checkpoint were associated with moderate hypoxia,
48 and epithelial-to-mesenchymal transition and inflammatory responses with significantly
49 more severe levels. At the mildest levels, interferon response hallmarks, together with
50 stabilization of HIF1A protein by immunohistochemistry, appeared significant. Thus, our
51 method visualizes the distribution of hypoxia levels within patient tumors and has potential
52 to distinguish levels of different prognostic and biological significance.

53
54
55
56
57
58
59
60

61 **Introduction**

62 Solid tumors show a highly heterogeneous oxygen distribution with hypoxia levels ranging
63 from mild to moderate and severe (1). The hypoxia level determines resistance to cancer
64 therapies like radiation, chemotherapy and many molecular targeting drugs (1–4), and may
65 therefore have large therapeutical consequences. Current understanding of how the
66 different levels drive cancer progression and affect treatment response is scarce and mostly
67 based on experimental studies (5–7). At mild hypoxia, around 2% O₂, activation of the
68 hypoxia inducible transcription factor HIF1 promotes metabolic reprogramming and cell
69 survival (8,9), more severe levels, below 1% O₂, may impair cell proliferation and lead to
70 genomic instability (10,11), and below 0.5% O₂ the cytotoxic effect of radiation is more than
71 2-fold reduced (2). Hypoxia may also induce epithelial-mesenchymal-transition (EMT) and
72 immune evasion of tumor cells (12,13), but the levels of importance for these processes
73 have not been clarified. In patient tumors, earlier investigations using invasive electrodes to
74 measure oxygen partial pressure (pO₂) have shown considerable differences across cancer
75 types in the level most strongly associated with treatment outcome, ranging from 2.5-10
76 mmHg or approximately 0.3-1.3% O₂ (14). More recent clinical work has almost exclusively
77 focused on the presence or absence of hypoxia (15), mainly because oxygen electrodes are
78 not feasible and alternative approaches to assess hypoxia levels are lacking. A method based
79 on medical imaging would facilitate investigations of how individual levels relate to
80 treatment outcome and tumor biology in patients, and help development of more efficient
81 therapies to combat hypoxia.

82
83 Hypoxia occurs in tumors due to impaired oxygen supply by a chaotic vascular network
84 and/or elevated oxygen consumption in regions with high cellularity (1). We recently
85 presented a tool for pixel-wise combination of images reflecting oxygen consumption with
86 images reflecting oxygen supply into images representing hypoxia (16). The consumption
87 and supply based hypoxia (CSH)-imaging tool was originally developed in prostate cancer
88 patients, using images of the apparent diffusion coefficient (ADC) and fractional blood
89 volume (fBV) derived from diffusion weighted (DW) magnetic resonance (MR) images. The
90 information in the two images was utilized to reflect the difference between oxygen
91 consumption and supply and thereby the probability of each pixel to locate in a hypoxic
92 region. Although only the presence of hypoxia was addressed in this study, it is likely that a

93 difference between oxygen consumption and supply within a tumor region also would
94 provide information on the hypoxia level. The CSH-principle may therefore be a basis for
95 establishing an imaging approach for quantifying hypoxia levels.

96

97 Locally advanced cervical cancer is a disease for which better biological understanding and
98 new therapeutical approaches to overcome hypoxia are urgent (17,18). In the present work,
99 we aimed to construct images that visualize a continuous distribution of hypoxia levels in
100 cervical tumors by applying the CSH-tool. Our approach was based on dynamic contrast
101 enhanced (DCE)-MR imaging (MRI), because this modality is state-of-the-art diagnostics for
102 the disease. We showed that the DCE-MRI parameters v_e and K^{trans} from the Tofts
103 pharmacokinetic model (19) reflected oxygen consumption and supply, respectively, and
104 could be successfully combined to generate hypoxia images in xenograft and patient tumors.
105 We further developed an algorithm to assign hypoxia levels to all pixels. The algorithm was
106 validated by comparison with hypoxia levels determined from pimonidazole stained sections
107 in xenograft tumors and hypoxia related gene expression in patient tumors. The power of
108 this approach was demonstrated by presenting the distribution of hypoxia levels in tumors
109 of 74 patients and identifying significant differences in the levels associated with treatment
110 outcome and a set of cancer hallmarks.

111

112 **Materials and Methods**

113 **Clinical cohort**

114 Totally 74 patients with locally advanced cervical carcinoma, prospectively recruited to our
115 chemoradiotherapy protocol at the Norwegian Radium Hospital were included
116 (Supplementary Table S1). Gene expression profiles and a gene score reflecting hypoxia
117 were available from previous work (20) for 63 patients, and paraffin embedded tissue
118 sections for immunohistochemistry were available for 73 patients. The gene score was based
119 on the expression level of 6 hypoxia responsive genes and increased with increasing amount
120 of hypoxia (20). All patients received external radiotherapy combined with cisplatin (40
121 mg/m² weekly) followed by intracavitary brachytherapy and follow up as described (20). The
122 study was approved by the Regional Committee for Medical Health Research Ethics in
123 southern Norway, and written informed consent was attained from all patients.

124

125 **Cell lines and hypoxia treatment**

126 HeLa and SiHa cervical cancer cell lines from American Type Culture Collection were used.
127 Confirmation of cell line identity and cell culturing were performed as described (21).
128 Totally $1.5 \cdot 10^6$ HeLa and $1.7 \cdot 10^6$ SiHa cells were reseeded in 10 cm plastic dishes 24 hours
129 before exposure to hypoxia at 0.2%, 0.5%, 1%, 2% and 5% O₂ for 24 hours at 37°C, all with
130 5% CO₂, by using an Invivo₂200 chamber (Ruskin Technology Ltd). Normoxic controls
131 (95% air, 5% CO₂) were included for all hypoxia experiments.

132

133 **Human tumor xenografts**

134 HeLa and SiHa cervical cancer xenograft tumors were established in female nude mice, bred
135 at the animal department of our institute and kept in specific pathogen-free environment,
136 with food and water supplied ad libitum. Totally $1 \cdot 10^6$ HeLa cells in 20 µl or $2 \cdot 10^6$ SiHa cells in
137 40 µl of Hank's balanced salt solution were injected intramuscularly in both hind legs of
138 adult mice. Tumor growth was monitored with anatomical T₂-weighted MRI. At the day of
139 DCE-MRI, the hypoxia marker pimonidazole (60 mg/kg; Hydroxyprobe, Inc) was administered
140 intraperitoneally prior to MR scanning in 16 HeLa and 12 SiHa tumors. After the scan, 90-120
141 minutes after pimonidazole injection, the mice were euthanized by dislocation of the neck,
142 and the tumors were excised, formalin-fixed and paraffin-embedded for
143 immunohistochemistry. All procedures were approved by the Norwegian Animal Research
144 Authority and performed in accordance with the guidelines on animal welfare of the
145 Federation of Laboratory Animal Science Associations.

146

147 **DCE-MRI**

148 DCE-MRI of xenograft tumors was performed at a volume of 100-800 mm³, using a 7.05 T
149 Biospec bore magnet (Bruker) and a fast bolus injection of 5.0 ml/kg body weight of Gd-
150 DOTA (Dotarem, Guerbet) (Supplementary Method S1). Totally 8 images prior to and 57
151 images post injection of Gd-DOTA were acquired with an axial T₁-weighted spoiled gradient
152 recalled sequence (SPGR). The images had a spatial resolution of 234x234x1000 µm³. The
153 three most central tumor slices were used in the analysis.

154

155 In patients, DCE-MRI was performed at diagnosis, using a 1.5 T Signa Horizon LX tomograph
156 (GE Medical Systems) with a pelvic phased array coil and a fast bolus injection of 0.1

157 mmol/kg body weight Gd-DTPA (Magnevist, Schering) (Supplementary Method S1). Totally
158 1-2 series prior to and 12-13 series post injection of Gd-DTPA were acquired with an axial T₁-
159 weighted SPGR sequence. The images had a pixel size of 780x780 μm², slice thickness of 5
160 mm and slice gap of 1 mm. All slices containing tumor were used in the analysis.

161

162 Hypoxia images

163 The tumors were outlined in T₂-weighed MR images and co-registered with the DCE-MR
164 images. Pharmacokinetic analysis of the contrast uptake curves obtained from the DCE-MR
165 images was performed on a pixel-by-pixel basis using the Tofts model (19) (Supplementary
166 Methods S1), and parametric images of K^{trans} and v_e were generated. To construct hypoxia
167 images, the CSH-tool was applied on the K^{trans} and v_e images as described for DW-MRI (16).
168 Hence, pixel-wise plots of K^{trans} versus v_e were generated for each tumor, representing
169 decreasing oxygen consumption on the horizontal v_e -axis and increasing oxygen supply on
170 the vertical K^{trans} -axis. To determine a threshold for hypoxia, a line discriminating pixels in
171 hypoxic and non-hypoxic regions, and thus defining the hypoxic fraction, was determined in
172 an iterative procedure with all tumors, using an independent hypoxia measure as learning
173 variable. The hypoxic fraction was calculated for each tumor and iteration and correlated
174 with the independent hypoxia measure. The optimal line was determined by the highest
175 Pearson correlation coefficient and was described by its intersections with the horizontal
176 (v_{e0}) and vertical axes (K_0^{trans}).

177

178 Immunohistochemistry and digital histopathology

179 Adjacent sections, 4-5 μm thick, from xenograft tumors were stained for hypoxia (n=28)
180 using a pimonidazole polyclonal rabbit antibody (1:3500; Hydroxyprobe Inc.) and endothelial
181 cells (n=26), using a CD31 rabbit polyclonal antibody (1:50, ab28364; Abcam). Hematoxylin
182 was used as counterstain to visualize cell nuclei. Digital histopathology was performed to
183 quantify hypoxic fraction (HF_{Pimo}), cell density (CD) and blood vessel density (BVD)
184 (Supplementary Method S1). Sections from 73 patient tumors were stained with the
185 monoclonal mouse HIF1A antibody clone 54 (1:25, no. 610958; BD Transduction
186 Laboratories) as described (21). Percentage of HIF1A positive tumor cells was scored
187 manually based on nuclear staining: 0, 0%; 1, 1-10%; 2, 11-25%; 3, 26-50%; 4, 51-75% and 5,
188 >75%.

189 **Gene expression**

190 Gene expression profiling of HeLa and SiHa cells exposed to hypoxia at 0.2%, 0.5%, 1%, 2%
191 and 5% O₂ and normoxia (95% air) was carried out using Illumina bead arrays HT-12 v4
192 (Illumina Inc.). Total RNA was isolated using miRNeasy MiniKit (Qiagen). Complementary
193 RNA was synthesized, labeled and hybridized to the arrays. Signal extraction and quantile
194 normalization were performed using software provided by the manufacturer (Illumina Inc.).
195 The data were deposited in the Gene Expression Omnibus (GEO; GSE147384). Normalized
196 gene expression profiles of 63 patients, generated previously using Illumina bead arrays
197 WG-6 v3 (Illumina Inc.) (20), were downloaded from GEO (GSE72723).

198

199 **Statistical analysis**

200 To compare hypoxic fractions derived from MR images and pimonidazole stained sections,
201 an adapted version of Pearson product moment correlation test for similarity between two
202 data sets was applied (22):

203

204
$$\text{Similarity}(x, y) = \frac{\sum(x-\bar{x})(y-\bar{y})}{\frac{(n-1)}{2}(\text{var}(x)+\text{var}(y))}$$

205

206 where x and y are sets of hypoxic fractions from MRI and pimonidazole, respectively, $\text{var}(x)$
207 and $\text{var}(y)$ are their sample variance and n is sample size. The function is equal to one when
208 the hypoxic fractions from the two modalities are perfectly correlated with a slope of one. In
209 cases of poor correlation or a slope deviating from one, the similarity decreases.

210

211 Curve fitting was performed through regression analysis. Student's t-test was used for
212 comparison of groups when data complied conditions of normality and equal variance.
213 Otherwise, Wilcoxon rank sum test was used. Linear correlations were searched for by
214 Pearson correlation test. Clinical endpoint was progression-free survival defined as time
215 from diagnosis to disease-related death or first occurrence of relapse. Patients were
216 censored at their last appointment or at 5 years. Cox univariate proportional hazard analysis
217 was performed, and Kaplan-Meier curves were compared using log-rank test. Probability
218 values of $P < 0.05$ were considered significant. The statistical analyses were performed using
219 SigmaPlot and SPSS.

220 Results

221 MRI-based hypoxia images provide measures of hypoxic fraction

222 The possibility to construct hypoxia images from DCE-MR images was investigated in
223 xenograft tumors by first examining whether the histopathology parameters cell density
224 (CD) and blood vessel density (BVD) could be used to reflect oxygen consumption and
225 supply, respectively. Images of the DCE-MRI parameters v_e and K^{trans} displayed resemblance
226 with those of CD and BVD, respectively, with some disagreement possibly due to a two-
227 hundred fold difference in slice thickness (Supplementary Fig. S1). Consistent with these
228 observations, significant correlations were found between median values of v_e and CD
229 ($R^2=0.46$, $P<0.0005$) and between median values of K^{trans} and BVD ($R^2=0.17$, $P=0.03$)
230 (Supplementary Fig. S1). No significant correlation was found between v_e and BVD or
231 between K^{trans} and CD (Supplementary Fig. S2A). Hypoxic fraction determined by
232 pimonidazole staining (HF_{Pimo}) was correlated with both v_e ($R^2=0.46$, $P<0.00005$) and K^{trans}
233 ($R^2=0.22$, $P<0.05$; Supplementary Fig. S2B). v_e and K^{trans} therefore seemed to be connected
234 to hypoxia and contain different information related to oxygen consumption and supply,
235 respectively, in line with other reports where low molecular weight contrast agents are used
236 for DCE-MRI (23).

237

238 Based on the above results, we searched to construct hypoxia images in xenograft tumors by
239 combining images of v_e and K^{trans} and using HF_{Pimo} as independent measure of hypoxia. In
240 pixel-wise plots of K^{trans} versus v_e , pixels from tumors having a high HF_{Pimo} were in general
241 located more towards the lower left corner than pixels from tumors with a low HF_{Pimo} (Fig.
242 1A, B), consistent with the CSH-principle. The line that best discriminated pixels in hypoxic
243 and non-hypoxic regions for all tumors combined was determined (Supplementary Fig. S3A).
244 Pixels below the optimal line were considered hypoxic and the fraction of these pixels, HF_{MRI} ,
245 was strongly correlated to HF_{Pimo} ($R^2=0.57$, $P<0.000005$; Fig. 1C). This correlation was
246 stronger than between v_e or K^{trans} and HF_{Pimo} (Supplementary Fig. S2). The resulting binary
247 hypoxia images showed strong resemblance to the pimonidazole stained sections (Fig. 1B,
248 D).

249
250

251 **Figure 1.** Construction of hypoxia images in xenograft and patient tumors. **A**, Pixel-wise plot
252 of K^{trans} versus v_e for a xenograft tumor with high hypoxic fraction according to pimonidazole
253 staining (HF_{Pimo}) (red) and another with low HF_{Pimo} (blue). The optimal discrimination line
254 separating pixels in hypoxic and non-hypoxic regions is shown. **B**, Pimonidazole stained
255 sections of the tumors presented in **A**. **C**, Scatter plot of HF_{MRI} versus HF_{Pimo} for 28 xenograft
256 tumors based on the optimal discrimination line. **D**, Binary hypoxia images visualizing HF_{MRI}
257 of the tumors presented in **A** and **B**. **E**, Scatter plot of HF_{MRI} versus hypoxia gene score for 63
258 patient tumors based on the optimal discrimination line. **F**, Binary hypoxia images visualizing
259 HF_{MRI} of a less and more hypoxic tumor according to the hypoxia gene score. **C**, **E**, P -value
260 and correlation coefficient (R^2) from linear correlation analysis are shown. **D**, **F**, The binary
261 images are overlaid on axial T₂-weighted images.

262

263 To confirm applicability of the CSH-tool to produce hypoxia images in patient tumors, pixel-
264 wise plots of K^{trans} versus v_e were generated from the clinical images. Similar to what we

265 observed in xenografts, pixels from hypoxic tumors appeared to be located towards the
266 lower left corner in these plots (Supplementary Fig. S4). By using the same procedure as
267 above and the gene score from previous work (20) as independent hypoxia measure, an
268 optimal line to discriminate pixels in hypoxic and non-hypoxic regions for all tumors
269 combined was determined (Supplementary Fig. S3B) and a HF_{MRI} was calculated for each
270 tumor. A strong correlation between HF_{MRI} and the hypoxia gene score ($R^2=0.27$, $P<0.00001$;
271 Fig. 1E, F) was found. This correlation was stronger than between v_e or K^{trans} and the gene
272 score (Supplementary Fig. S5A). In analysis of all 74 patients, HF_{MRI} was strongly correlated
273 with progression-free survival, where patients with high HF_{MRI} had a poor outcome
274 compared to the others ($P=0.0014$; Supplementary Fig. S5B), consistent with the prognostic
275 significance of the gene score (20). The correlation to outcome was weaker for K^{trans} or v_e
276 ($P=0.015$ and $P=0.074$, respectively; Supplementary Fig. S5B). All together, this showed that
277 hypoxia images could be constructed using the DCE-MRI parameters v_e and K^{trans} as input to
278 the CSH-tool.

279

280 **Hypoxia levels defined by pimonidazole staining in xenograft tumors are visualized by MRI**

281 Based on the hypoxia images, an algorithm to assign a hypoxia level to each individual pixel
282 was developed. We hypothesized that the location of a pixel in plots of K^{trans} versus v_e ; *i.e.*,
283 the distance from the pixel to the optimal discrimination line, depends on the hypoxia level
284 of the corresponding tumor region (Fig. 2A). This hypothesis is likely because the line
285 represents the weighted information of K^{trans} (oxygen supply) and v_e (oxygen consumption)
286 underlying the level of the independent hypoxia measure. The hypoxia level, HL_{MRI} , can thus
287 be expressed as:

$$288 \quad HL_{MRI} = (-1) * \frac{\left(\frac{K^{trans}}{K_0^{trans}} + \frac{v_e}{v_{e0}}\right) - 1}{\sqrt{\left(\frac{1}{K_0^{trans}}\right)^2 + \left(\frac{1}{v_{e0}}\right)^2}}$$

289

290 where the level of the optimal line, described by the intersection points v_{e0} and K_0^{trans} , was
291 set to zero, and increasing values of HL_{MRI} indicated more severe hypoxia. Application of the
292 algorithm to calculate four hypoxia levels is shown in Figure 2B, together with the underlying
293 HL_{MRI} image (Fig. 2C).

294
295

296 **Figure 2.** Indicator of hypoxia levels in xenograft tumors. **A**, Principle of assessing hypoxia
297 levels (HL_{MRI}) from hypoxia images as the distance from the pixel to the optimal
298 discrimination line ($HL_{MRI}=0$). **B**, Pixel-wise plot of K^{trans} versus v_e of a xenograft tumor. The
299 solid line indicates the optimal discrimination line ($HL_{MRI}=0$), whereas the stippled lines in
300 parallel represent three different hypoxia levels; i.e. different HL_{MRI} values. Points are color-
301 coded according to their HL_{MRI} value. **C**, Hypoxia image of the tumor presented in **B**, overlaid
302 on an axial T_2 -weighted image. **D**, Pimonidazole staining intensity in histological sections
303 from a xenograft tumor versus distance from necrosis. The histological section is shown
304 above. **E**, Pimonidazole stained section of the tumor presented in **B** and **C**. **F**, Color coded
305 pimonidazole-based image of hypoxia levels, HL_{Pimo} , for the tumor presented in **B**, **C** and **E**.

306
307

308 A procedure to extract hypoxia levels from pimonidazole stained tumor sections in
309 xenografts was developed for validation of the algorithm. *In vitro* studies have shown that
310 the binding efficacy of pimonidazole during hypoxia increases exponentially with decreasing
311 oxygen concentrations (24). In line with this, the pimonidazole staining intensity was
312 generally strongest close to necrotic regions (anoxia) and decreased with increasing distance
313 from necrosis (Fig. 2D), most likely reflecting a hypoxia gradient. We therefore assumed that
314 the staining intensity was proportional to hypoxia level, and produced pimonidazole-based

315 images of hypoxia levels (HL_{Pimo}) that were used for validation (Fig. 2E, F; Supplementary
316 Method S1). Visual inspection showed large resemblance between the HL_{MRI} and HL_{Pimo}
317 images (Fig. 2C, F), although there was a considerable difference in slice thickness between
318 the two modalities. By this inspection, we further found that the staining intensity in
319 pimonidazole-based images could be evaluated down to a HL_{Pimo} of 0.38. Below this limit,
320 the intensity was weak with small changes, probably reflecting non-hypoxic levels.

321
322 Hypoxia levels derived from MR- and pimonidazole-based images (Fig. 2C, F) were compared
323 in 28 xenografts. By varying the threshold for HL_{MRI} , from 0.11 in severe hypoxia to -0.05 at
324 the mildest level, and for HL_{Pimo} , from 2.6 at the strongest staining intensity to 0.01 in the
325 weakly stained region, we generated sets of hypoxic fractions (% of tumor $> HL_{MRI}$ or HL_{Pimo})
326 for both modalities and all xenografts (Fig. 3A). The two data sets, each consisting of 28x200
327 hypoxic fractions, were first compared using similarity analysis, where we for each HL_{MRI}
328 threshold identified the HL_{Pimo} threshold that led to the highest similarity between hypoxic
329 fraction derived by the two modalities (Fig. 3B). Overall, the similarity values were high
330 (>0.6) and an exponential relationship was observed between the similarity-matched HL_{MRI}
331 and HL_{Pimo} . The exponential relationship, presented as a linear relationship in a log plot in
332 Figure 3C, is in line with the exponential binding of pimonidazole with decreasing oxygen
333 concentrations (24). Correlation analysis of the most similar hypoxic fractions provided an
334 indication of how well HL_{MRI} reflected the different hypoxia levels. A strong correlation
335 ($P<0.001$) was found for HL_{MRI} in the range of -0.03 to 0.1. Hence, hypoxic fraction from a
336 large range of levels could be measured. Moreover, within this range the mean hypoxic
337 fraction based on all 28 xenograft tumors showed considerable differences, ranging from
338 0.38 at mild hypoxia ($HL_{MRI}=-0.03$; Fig. 3D) to 0.07 at more severe hypoxia ($HL_{MRI}=0.06$; Fig.
339 3E) and 0.02 at the most severe levels ($HL_{MRI}=0.1$; data not shown). These results supported
340 that our algorithm to image hypoxia levels was reliable. Further, the MRI-defined hypoxia
341 levels could distinguish a large range of hypoxic fractions in xenograft tumors.

342

343

344 **Figure 3.** Assessing hypoxia levels in xenograft tumors. **A** Examples of binary MR- and
 345 pimonidazole-based images, visualizing hypoxic fractions for four different HL_{MRI} and HL_{Pimo}
 346 thresholds of the tumor presented in **Fig. 2C** and **2F**. **B**, Similarity plots for the HL_{MRI}
 347 thresholds indicated in **A**, showing the similarity between MRI- and pimonidazole-based
 348 hypoxic fractions *versus* HL_{Pimo} threshold. The highest similarity is marked for each HL_{MRI}
 349 threshold. **C**, HL_{MRI} *versus* HL_{Pimo} in 28 xenograft tumors. Similarity-matched HL_{MRI} and HL_{Pimo} ;
 350 i.e., HL_{MRI} and HL_{Pimo} leading to the highest similarity in the analysis presented in **B**, are
 351 shown. The four HL_{MRI} thresholds shown in **A** are indicated with solid symbols together with
 352 the correlation coefficient (R^2) and curve from linear correlation analysis. **D**, **E**, Scatterplots
 353 of MRI-based versus pimonidazole-based hypoxic fraction for a HL_{MRI} threshold of -0.03 (**D**)
 354 and 0.06 (**E**). Similarity-matched HL_{MRI} and HL_{Pimo} were used to calculate hypoxic fractions for
 355 28 xenograft tumors. P -value, correlation coefficient (R^2) and curve from linear correlation
 356 analysis are shown.

357

358 Hypoxia levels defined by gene expression in patient tumors are visualized by MRI

359 To confirm the validity of our algorithm in patient tumors, we constructed an indicator of
 360 hypoxia levels based on the expression of hypoxia responsive genes. We utilized that genes
 361 may be activated and, thus, show increased expression, at specific oxygen concentrations

362 (25). Nine indicator genes were selected among 31 previously identified hypoxia responsive
363 genes in cervical cancer (21) (Supplementary Document S1). The genes are known to be
364 regulated by HIF1 (*AK4*, *PFKFB4*, *P4HA2*), by both HIF1 and the unfolded protein response
365 (*STC2*, *ERO1A*) or the regulation mechanisms are poorly explored (*UPK1A*, *KCTD11*, *SNTA1*,
366 *PYGL*). By exposure of SiHa and HeLa cells to oxygen concentrations in the range of 0.2-21%
367 O₂, the concentration for half-maximal response was recorded for each gene (Fig. 4A, B), in a
368 similar way as described for stabilization of HIF1A protein (8). This cell line derived hypoxia
369 activation level was found to range from 0.55% to 1.81% O₂, where the HIF1A targets *AK4*
370 and *PFKFB4* had the highest level, in line with an HIF1 activation level of 1.5-2.0% O₂ (8) (Fig.
371 4C, Supplementary Document S1). Thus, the indicator genes showed a range of levels likely
372 to be found in human tumors (6) and broad enough for testing our algorithm.

373
374 *HL_{MRI}* images were constructed for all 74 patient tumors (Fig. 4D). Using the same strategy as
375 for xenografts, a set of 200 hypoxic fractions was calculated for each tumor using *HL_{MRI}*
376 thresholds ranging from 0.1 in severe hypoxia to -0.3 as the mildest level. Expression data of
377 the nine indicator genes were further retrieved from the gene expression profiles of each
378 tumor. A correlation analysis of the two data sets was performed, where we for each
379 indicator gene identified the *HL_{MRI}* threshold that led to the strongest association between
380 hypoxic fraction and expression (Fig. 4E; Supplementary Document S1). These *HL_{MRI}*
381 thresholds showed a strong correlation to the cell line derived hypoxia activation level for
382 the nine indicator genes (Fig. 4F; $R^2=0.84$, $P<0.0005$). Although oxygen concentrations found
383 for half-maximal response in cell lines are not directly transferable to patient tumors, this
384 relationship together with the above xenograft results strongly supported that *HL_{MRI}*
385 provided a continuous, linear measure of hypoxia levels in tumors.

386
387
388
389
390
391
392
393
394
395

396 **Figure 4.** Assessing hypoxia levels in patient tumors. **A, B,** Gene expression in HeLa (**A**) and
 397 SiHa (**B**) cell lines *versus* the logarithm of oxygen concentration for two indicator genes,
 398 *KCTD11* and *PKFKB4*. The expression levels are plotted relative to the level of normoxic
 399 controls (21% O_2). Hypoxia activation level and curve from linear correlation analysis are
 400 indicated for each gene. **C,** Hypoxia activation level of nine indicator genes. Bars, range of
 401 data for SiHa and HeLa cell line. **D,** Hypoxia level image of a patient tumor overlaid on an
 402 axial T_2 -weighted image. **E,** P-value in correlation analysis of hypoxic fraction calculated for a
 403 set of 200 HL_{MRI} thresholds *versus* gene expression in 63 patients, plotted as a function of
 404 HL_{MRI} . Data for two indicator genes, *KCTD11* and *PKFKB4* are shown. The HL_{MRI} value leading
 405 to the strongest correlation between gene expression and MRI-based hypoxic fraction (*i.e.*,
 406 lowest P -value) is indicated for each gene. **F,** HL_{MRI} for the strongest correlation achieved in **E**
 407 *versus* hypoxia gene activation level in cell lines for nine indicator genes. Point and bar,
 408 average value and range for SiHa and HeLa cell lines. Curve, P -value and correlation
 409 coefficient (R^2) from linear correlation analysis are shown.

410

411 Hypoxia levels of prognostic significance are distinguished in MR images

412 The relationship presented in Figure 4F provided a tool to relate MRI defined hypoxia levels
 413 to biological information derived in cell lines. Aided by this relationship, we defined
 414 approximate HL_{MRI} intervals for severe, moderate and mild hypoxia in order to characterize
 415 the hypoxia level distribution in patient tumors (Fig. 5A). The definitions corresponded
 416 roughly to those proposed by others (6). Median HL_{MRI} of all tumors combined was -0.08.
 417 This value was related to a cell line derived level of 1.3% O_2 (Fig. 5A) and within the

418 moderate hypoxia range. However, the median value differed considerably across tumors,
 419 ranging from -0.22 (2.3% O₂) in mild hypoxia to 0.004 (0.8% O₂) in moderate hypoxia. A pie
 420 chart of each tumor was generated to visualize these differences, showing fraction of pixels
 421 within HL_{MRI} intervals of 0.05 (Fig. 5B; Supplementary Fig. S6). Most tumors contained a
 422 range from severe to non-hypoxic levels, however, fraction of the different levels varied
 423 considerably across patients.

443 **Figure 5.** Hypoxia levels in patient tumors in relation to treatment outcome. **A**, Approximate
 444 HL_{MRI} intervals for severe, moderate and mild hypoxia based the relationship between HL_{MRI}
 445 and hypoxia gene activation level in cell lines presented in **Fig. 4F**. Stippled lines indicate
 446 median hypoxia level ($HL_{MRI}=-0.08$) for all patient tumors combined and the hypoxia level
 447 with the strongest correlation to progression free survival ($HL_{MRI}=0.01$) in the analysis
 448 presented in **C**. **B**, Pie charts showing fractions of pixels with HL_{MRI} within the indicated
 449 intervals for four tumors with different distribution of hypoxia levels. **C**, P-value in Cox
 450 regression analysis of hypoxic fraction calculated for increasing HL_{MRI} threshold (increasing
 451 severity level) versus progression-free survival, plotted as a function of HL_{MRI} . Horizontal
 452 stippled line indicates a significance level of 0.05. Vertical stippled line indicates HL_{MRI} for the
 453 strongest correlation ($HL_{MRI}=0.01$). **D**, Kaplan Meier curves for progression-free survival of 74
 454 patients with low (solid line) and high (stippled line) hypoxic fraction based on the HL_{MRI}
 455 threshold of 0.01 indicated in **C**. Patients were divided with 1/3 in the high-risk and 2/3 in
 456 the low-risk group based on an expected failure rate 30%. P-value in log-rank test is shown.

457 To address whether differences seen in the pie charts across patients were associated with
458 differences in chemoradiotherapy outcome, hypoxic fraction was determined for a range of
459 HL_{MRI} thresholds for each tumor and included in survival analysis with progression-free
460 survival as end point. The strongest association to outcome was found for hypoxic fractions
461 below a HL_{MRI} threshold of 0.01 (Fig. 5C), which was related to a cell line derived level of
462 0.7% O_2 and in moderate hypoxia close to the interval of severe hypoxia (Fig. 5A). Hence,
463 patients with a high hypoxic fraction below this level had a poor outcome compared to the
464 others ($P=0.0014$; Fig. 5D). In contrast, weaker or no association to outcome was found for
465 more severe hypoxia; *i.e.*, the highest HL_{MRI} values, or for milder hypoxia.

466

467 **MR images distinguish hypoxia levels of biological significance**

468 The data set of hypoxic fractions generated in the above analysis was further correlated with
469 gene expression profiles of the patient tumors to identify possible associations between
470 hypoxia levels and biological processes. Totally 1344 genes showed a positive correlation
471 ($P<0.05$) for one or more HL_{MRI} thresholds and were included in a hallmark enrichment
472 analysis. Out of 50 hallmarks, 36 were found to be significantly enriched (Supplementary
473 Table S2), and 350 of the 1344 genes were included in one or more of these hallmarks. By
474 assigning the HL_{MRI} threshold showing the strongest correlation between hypoxic fraction
475 and expression ($P<0.05$) for the 350 genes, a distribution of hypoxia levels was produced for
476 each of the 36 enriched hallmarks. In general, the individual HL_{MRI} distributions covered a
477 large range of hypoxia levels, and most hallmarks ($n=26$) had a median HL_{MRI} in the
478 moderate hypoxia range, including well known hypoxia regulated processes like hypoxia and
479 glycolysis (Supplementary Figure S7, S8).

480

481 The HL_{MRI} distributions were further compared across the 36 hallmarks, to search for
482 differences in the hypoxia level associated with biological processes. All hallmarks were
483 tested against each other, and those with a difference ($P<0.05$) to less than 25% of the
484 others were removed to simplify analysis. For the remaining 15 hallmarks, three groups with
485 a significant difference in HL_{MRI} distribution was identified (Fig. 6A; Supplementary Figure
486 S7). A group with the interferon α and γ response hallmarks was associated with mild
487 hypoxia (Fig. 6A, B). At moderate levels, a group including G_2/M checkpoint, MYC targets,
488 oxidative phosphorylation and MTORC1 signalling appeared significant, whereas hallmarks

489 like TNFA signalling via NFKB, DNA repair, inflammatory response, angiogenesis and EMT
 490 were associated with the most severe levels.

491
 492 **Figure 6.** Hypoxia levels in patient tumors in relation to cancer hallmarks. **A**, Correlation
 493 analysis showing three distinct groups of hallmarks with significant difference in HL_{MRI}
 494 distribution, each related to either mild, moderate or severe hypoxia. P-values from
 495 Wilcoxon rank sum test are shown (right). **B**, Cumulative HL_{MRI} distribution associated with a
 496 selection of the hallmarks identified in **A**. Fraction of correlated genes in the hallmark is
 497 summarized at each HL_{MRI} interval of 0.0004. Significant different HL_{MRI} distributions are
 498 shown in each panel.

499
 500
 501 The data set of hypoxic fractions used for the analysis in Figure 5C was also included in a
 502 correlation analysis against HIF1A protein level assessed by immunohistochemistry (Fig. 7A).
 503 A strong correlation between HIF1A level and hypoxic fraction was found for a HL_{MRI}
 504 threshold of -0.21 (P=0.0021) (Fig. 7B), which was in the interval for mild hypoxia. This HL_{MRI}
 505 value was related to the cell line derived hypoxia activation level of 2.2% O_2 (Fig. 5A), which
 506 is comparable to the findings for HIF1A stabilization in experimental studies (8,9). Moreover,
 507 the HL_{MRI} of -0.21 was outside the range for which a significant association to treatment
 508 outcome was found (Fig. 5C), consistent with results from survival analysis based on HIF1A
 509 protein (Fig. 7C). Taken together, by our imaging method it appeared possible to distinguish
 510 hypoxia levels with association to different biological processes like cancer hallmarks and
 511 HIF1A stabilization.

Figure 7. Hypoxia levels in patient tumors in relation to HIF1A protein level. **A**, Staining of HIF1A protein in a tumor with high (right) and low (left) protein level. **B**, P -value in correlation analysis of HIF1A protein level versus hypoxic fraction calculated for increasing HL_{MRI} threshold (increasing severity level) in 73 patients, plotted as a function of HL_{MRI} . Stippled line indicates HL_{MRI} for the strongest correlation ($HL_{MRI}=-0.21$). **C**, Kaplan Meier curves for progression-free survival of 73 patients with low (solid line) and high (stippled line) level of HIFA protein. Patients were divided in two groups based on the pathology score, 0-3 and 4-5, to obtain approximately 1/3 in the high-risk and 2/3 in the low-risk group. P -value in log-rank test is shown.

538

539

540

541 Discussion

542

543 We here present a method based on diagnostic MRI to visualize hypoxia levels in patient
544 tumors. Previous imaging methods have focused solely on the presence of hypoxia without
545 considering its severity (15). By utilizing the CSH-tool to combine multiparametric images,
546 we obtained the weighted information of oxygen consumption and supply that visualized a
547 continuous range of hypoxia levels. Although adding more information like cellular
548 proliferation rate or blood oxyhemoglobin saturation may improve the technology,
549 comparison of our results with direct measures of hypoxia levels by pimonidazole staining

550 and indirect measures by gene expression showed strong correlations and validated the
551 method. The hypoxia levels were found to differ in their association to treatment outcome
552 and cancer hallmarks in cervical cancer, demonstrating that new understanding of how
553 various levels affects tumor aggressiveness and biology can be achieved by our method. Our
554 approach is easily applicable in the hospital's diagnostic procedures, and is a step towards a
555 better exploitation of MR images in the clinic.

556
557 Our algorithm to calculate hypoxia levels from MR images was validated in xenograft tumors
558 by using pimonidazole staining intensity in histological sections as direct measure of hypoxia
559 level. This approach was justified by our observation of a steady decrease in staining
560 intensity away from necrosis. Binding of pimonidazole or other nitroimidazole compounds in
561 cells or pieces of tumor tissue cultured *in vitro* under increasing oxygen concentrations has
562 been shown to decrease in the same manner (24,26,27). Moreover, similar staining intensity
563 gradients from necrosis have been quantified in tumor sections both by light and
564 fluorescence microscopy (28,29). It is therefore likely that the intensity gradients in our
565 histological sections reflected true differences in hypoxia levels. Further, by using large scale
566 similarity analysis of hypoxic fractions obtained from MRI and pimonidazole staining,
567 followed by correlation analysis of the corresponding levels, the linear range for reliable
568 detection of hypoxia levels in xenograft tumors was obtained.

569
570 The algorithm was confirmed in patient tumors by using an indicator of hypoxia levels based
571 on gene expression. We utilized that some genes are upregulated at specific levels because
572 they primarily are involved in biological processes activated under these conditions (6). The
573 hypoxia activation level has been assessed previously for the HIF1A protein as the oxygen
574 concentration for half-maximal response in cell lines (8). The same strategy was applied on
575 our gene expression data to construct a panel of indicator genes with different activation
576 level. Strict criteria for gene selection, based on expression responses in two cell lines
577 exposed to a range of oxygen concentrations and correlation analysis of expression and
578 imaging data in patient tumors, revealed nine suitable indicator genes. Indeed, a strong
579 linear relationship between the cell line derived hypoxia activation levels and HL_{MRI} was
580 found, confirming that a continuous range of hypoxia levels could be visualized in patient
581 tumors.

582

583 Caution should be taken to directly transfer the oxygen concentrations for activation of
584 genes in cell lines to hypoxia levels in patient tumors, however, it would enable a rough
585 comparison of our results with existing pO₂ data of cervical cancer. The median MRI-defined
586 hypoxia level for all tumors combined corresponded to a cell line derived level of 1.3% O₂,
587 which is within the range of 3-17 mmHg (approximately 0.4-2.2%) achieved by oxygen
588 electrodes (14). Moreover, the strongest correlation to treatment outcome was found for a
589 level corresponding to 0.7% O₂ based on cell line data. This is highly consistent with most
590 pO₂ studies, reporting association to outcome for hypoxic fraction below 5 mmHg
591 (approximately 0.7% O₂) (14). Our approach therefore seemed to indicate hypoxia levels in
592 accordance with oxygen electrode measurements, and to distinguish levels shown to be of
593 prognostic significance in previous work.

594

595 Hypoxia levels associated with biological processes like cancer hallmarks and stabilization of
596 HIF1A protein were identified by our method. At moderate hypoxia, which was the level
597 most strongly correlated with treatment outcome, hallmarks like oxidative phosphorylation,
598 targets of the MYC oncogene and G₂/M checkpoint, appeared significant. This finding is
599 consistent with our previous work where we identified a treatment resistant cervix tumor
600 phenotype associated with the same hallmarks (30). In addition, this tumor phenotype
601 appeared to have increased mitochondrial and proliferative activity (30). This implies that
602 the stronger correlation of moderate hypoxia levels with poor outcome could be because
603 hypoxic cells still have enough oxygen to proliferate under these conditions, in line with a
604 hypothesis proposed by others (10,31). Stabilization of HIF1A protein, on the other hand,
605 appeared significant at mild hypoxia levels, consistent with previous reports (6), and showed
606 no correlation to outcome.

607

608 At severe hypoxia, the DNA repair hallmark appeared significant, consistent with studies
609 showing activation of DNA damage response at extremely low oxygen concentrations (32).
610 Our finding that inflammatory response and EMT were associated with such severe levels,
611 on the other hand, is less well documented. It is tempting to speculate that this could be a
612 consequence of lactate accumulation due to near complete vascular shut down in regions
613 with severe hypoxia. Lactate is a key molecule in the inflammatory immune suppressive

614 response in tumors (33,34), and such inflammatory environment is a strong inducer of EMT
615 (35). Although these novel associations for the most severe levels need to be explored
616 further in experimental work, the findings demonstrate a potential of our method to achieve
617 better insight into the hypoxic tumor phenotype.

618
619 Our method to visualize hypoxia levels proposes a new application of routinely acquired
620 DCE-MR images that may have implications for the diagnostic evaluation of patients. The
621 finding that the CSH-tool could be used for this purpose, broadens the utility of the tool. This
622 encourages investigations of hypoxia levels in other cancer types as well, by exploiting the
623 MR technology already available at most hospitals. Our method provides a well needed
624 opportunity to investigate the importance of individual hypoxia levels in tumor progression
625 that eventually may lead to new and more efficient therapeutic options to combat hypoxia.

626

627 **Disclosure and potential conflicts of interest**

628 No potential conflicts of interest were disclosed.

629

630 **Acknowledgment**

631 Technical assistance from D. Trinh, Department of Pathology, is highly appreciated.

632

633

634 **References**

635

636

637 1. Horsman MR, Vaupel P. Pathophysiological basis for the formation of the tumor
638 microenvironment. *Front Oncol.* 2016;6:66.

639 2. McKeown SR. Defining normoxia, physoxia and hypoxia in tumours—implications for
640 treatment response. *Br J Radiol.* 2014;87:20130676.

641 3. Hunter FW, Wouters BG, Wilson WR. Hypoxia-activated prodrugs: paths forward in the
642 era of personalised medicine. *Br J Cancer.* 2016;114:1071–7.

643 4. Ye Y, Hu Q, Chen H, Liang K, Yuan Y, Xiang Y, *et al.* Characterization of hypoxia-
644 associated molecular features to aid hypoxia-targeted therapy. *Nat Metab.*
645 2019;1:431–44.

646 5. Hockel M, Vaupel P. Tumor Hypoxia: Definitions and current clinical, biologic, and
647 molecular aspects. *JNCI J Natl Cancer Inst.* 2001;93:266–76.

648 6. Koumenis C, Wouters BG. “Translating” tumor hypoxia: Unfolded protein response
649 (UPR)-dependent and UPR-independent pathways. *Mol Cancer Res.* 2006;4:423–36.

650 7. Rademakers SE, Span PN, Kaanders JHAM, Sweep FCGJ, van der Kogel AJ, Bussink J.
651 Molecular aspects of tumour hypoxia. *Mol Oncol.* 2008;2:41–53.

652 8. Jiang BH, Semenza GL, Bauer C, Marti HH. Hypoxia-inducible factor 1 levels vary
653 exponentially over a physiologically relevant range of O₂ tension. *Am J Physiol.*
654 1996;271:C1172-1180.

655 9. Bracken CP, Fedele AO, Linke S, Balrak W, Lisy K, Whitelaw ML, *et al.* Cell-specific
656 regulation of hypoxia-inducible factor (HIF)-1 α and HIF-2 α stabilization and
657 transactivation in a graded oxygen environment. *J Biol Chem.* 2006;281:22575–85.

658 10. Hoogsteen IJ, Marres HAM, Wijffels KIEM, Rijken PFJW, Peters JPW, van den Hoogen
659 FJA, *et al.* Colocalization of carbonic anhydrase 9 expression and cell proliferation in
660 human head and neck squamous cell carcinoma. *Clin Cancer Res.* 2005;11:97–106.

- 661 11. Luoto KR, Kumareswaran R, Bristow RG. Tumor hypoxia as a driving force in genetic
662 instability. *Genome Integr.* 2013;4:5.
- 663 12. Triner D, Shah YM. Hypoxia-inducible factors: a central link between inflammation and
664 cancer. *J Clin Invest.* 2016;126:3689–98.
- 665 13. Gort EH, Groot AJ, van der Wall E, van Diest PJ, Vooijs MA. Hypoxic regulation of
666 metastasis via hypoxia-inducible factors. *Curr Mol Med.* 2008;8:60–7.
- 667 14. Vaupel P, Höckel M, Mayer A. Detection and characterization of tumor hypoxia using
668 pO₂ histography. *Antioxid Redox Signal.* 2007;9:1221–36.
- 669 15. Horsman MR, Mortensen LS, Petersen JB, Busk M, Overgaard J. Imaging hypoxia to
670 improve radiotherapy outcome. *Nat Rev Clin Oncol.* 2012;9:674–87.
- 671 16. Hompland T, Hole KH, Ragnum HB, Aarnes E-K, Vlatkovic L, Lie AK, *et al.* Combined MR
672 imaging of oxygen consumption and supply reveals tumor hypoxia and aggressiveness
673 in prostate cancer patients. *Cancer Res.* 2018;78:4774–85.
- 674 17. Vaupel P, Mayer A. Hypoxia in cancer: significance and impact on clinical outcome.
675 *Cancer Metastasis Rev.* 2007;26:225–39.
- 676 18. Lyng H, Malinen E. Hypoxia in cervical cancer: from biology to imaging. *Clin Transl*
677 *Imaging.* 2017;5:373–88.
- 678 19. Tofts PS, Brix G, Buckley DL, Evelhoch JL, Henderson E, Knopp MV, *et al.* Estimating
679 kinetic parameters from dynamic contrast-enhanced T(1)-weighted MRI of a diffusible
680 tracer: standardized quantities and symbols. *J Magn Reson Imaging JMRI.* 1999;10:223–
681 32.
- 682 20. Fjeldbo CS, Julin CH, Lando M, Forsberg MF, Aarnes E-K, Alsner J, *et al.* Integrative
683 analysis of DCE-MRI and gene expression profiles in construction of a gene classifier for
684 assessment of hypoxia-related risk of chemoradiotherapy failure in cervical cancer. *Clin*
685 *Cancer Res.* 2016;22:4067–76.

- 686 21. Halle C, Andersen E, Lando M, Aarnes E-K, Hasvold G, Holden M, *et al.* Hypoxia-induced
687 gene expression in chemoradioresistant cervical cancer revealed by dynamic contrast-
688 enhanced MRI. *Cancer Res.* 2012;72:5285–95.
- 689 22. Danaher P, Warren S, Dennis L, D’Amico L, White A, Disis ML, *et al.* Gene expression
690 markers of tumor infiltrating leukocytes. *J Immunother Cancer.* 2017;5:18.
- 691 23. Zahra MA, Hollingsworth KG, Sala E, Lomas DJ, Tan LT. Dynamic contrast-enhanced MRI
692 as a predictor of tumour response to radiotherapy. *Lancet Oncol.* 2007;8:63–74.
- 693 24. Arteel G, Thurman R, Yates J, Raleigh J. Evidence that hypoxia markers detect oxygen
694 gradients in liver: pimonidazole and retrograde perfusion of rat liver. *Br J Cancer.*
695 1995;72:889–95.
- 696 25. Sørensen BS, Hao J, Overgaard J, Vorum H, Honoré B, Alsner J, *et al.* Influence of oxygen
697 concentration and pH on expression of hypoxia induced genes. *Radiother Oncol.*
698 2005;76:187–93.
- 699 26. Urtasun RC, Chapman JD, Raleigh JA, Franko AJ, Koch CJ. Binding of 3H-misonidazole to
700 solid human tumors as a measure of tumor hypoxia. *Int J Radiat Oncol.* 1986;12:1263–
701 7.
- 702 27. Koch CJ, Evans SM, Lord EM. Oxygen dependence of cellular uptake of EF5 [2-(2-nitro-
703 1H-imidazol-1-yl)-N-(2,2,3,3,3-pentafluoropropyl)acetamide]: analysis of drug adducts
704 by fluorescent antibodies vs bound radioactivity. *Br J Cancer.* 1995;72:869–74.
- 705 28. Zaidi M, Fu F, Cojocari D, McKee TD, Wouters BG. Quantitative visualization of hypoxia
706 and proliferation gradients within histological tissue sections. *Front Bioeng Biotechnol.*
707 2019;7:397.
- 708 29. Sundstrom A, Grabocka E, Bar-Sagi D, Mishra B. Histological image processing features
709 induce a quantitative characterization of chronic tumor hypoxia. *PLOS ONE.*
710 2016;11:e0153623.

- 711 30. Jonsson M, Fjeldbo CS, Holm R, Stokke T, Kristensen GB, Lyng H. Mitochondrial function
712 of CKS2 oncoprotein links oxidative phosphorylation with cell division in
713 chemoradioresistant cervical cancer. *Neoplasia*. 2019;21:353–62.
- 714 31. Wouters BG, Brown JM. Cells at intermediate oxygen levels can be more important
715 than the “hypoxic fraction” in determining tumor response to fractionated
716 radiotherapy. *Radiat Res*. 1997;147:541–50.
- 717 32. Ng N, Purshouse K, Foskolou IP, Olcina MM, Hammond EM. Challenges to DNA
718 replication in hypoxic conditions. *FEBS J*. 2018;285:1563–71.
- 719 33. Hirschhaeuser F, Sattler UGA, Mueller-Klieser W. Lactate: A metabolic key player in
720 cancer. *Cancer Res*. 2011;71:6921–5.
- 721 34. Pucino V, Bombardieri M, Pitzalis C, Mauro C. Lactate at the crossroads of metabolism,
722 inflammation, and autoimmunity. *Eur J Immunol*. 2017;47:14–21.
- 723 35. Suarez-Carmona M, Lesage J, Cataldo D, Gilles C. EMT and inflammation: inseparable
724 actors of cancer progression. *Mol Oncol*. 2017;11:805–23.
- 725