

HAL
open science

Distinct clonal anomalies involving in acute myeloid leukemia at diagnosis and after bone marrow transplantation

Etienne Braekeleer, Nathalie Douet-Guilbert, Audrey Basinko, Marie-Josée Bris, Frédéric Morel, Christian Berthou, Claude Férec, Marc Braekeleer

► **To cite this version:**

Etienne Braekeleer, Nathalie Douet-Guilbert, Audrey Basinko, Marie-Josée Bris, Frédéric Morel, et al.. Distinct clonal anomalies involving in acute myeloid leukemia at diagnosis and after bone marrow transplantation: Distinct RUNX1 anomalies in AML. *Annals of Hematology*, 2010, 89 (12), pp.1277-1281. 10.1007/s00277-010-0937-x . hal-00534543

HAL Id: hal-00534543

<https://hal.science/hal-00534543>

Submitted on 10 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Editorial Manager(tm) for Annals of Hematology
Manuscript Draft

Manuscript Number: AOHE-D-09-00526R1

Title: DISTINCT CLONAL ANOMALIES INVOLVING RUNX1 IN ACUTE MYELOID LEUKEMIA AT DIAGNOSIS AND AFTER BONE MARROW TRANSPLANTATION

Article Type: Letter to the Editor

Keywords: RUNX1; acute myeloblastic leukemia; deletion; chromosomal translocation

Corresponding Author: Prof Marc De Braekeleer,

Corresponding Author's Institution: Faculté de Médecine

First Author: Etienne De Braekeleer

Order of Authors: Etienne De Braekeleer; Nathalie Douet-Guilbert; Audrey Basinko; Marie-Josée Le Bris; Frédéric Morel; Christian Berthou; Claude Ferec; Marc De Braekeleer

Abstract: No abstract required

Response to Reviewers: ANSWERS TO THE REVIEWER

First major comment (association of 7q deletions and microdeletions of the RUNX1 gene): the discussion on this subject was limited to the association of 7q deletions and RUNX1 mutations (page 5).

Second major comment (other genes involved): we completed the paragraph by adding the 3 genes located in the interval between both BACs with a description of "our" candidate gene (page 5).

Third major comment (RUNX1 constitutively prone to breakage): indeed, as suggested by the reviewer, we think there was a pre-leukemic stem cell in which acquired RUNX1 alterations cooperated with pre-existing lesions to result in full blown acute leukemia. This was added in the last paragraph of the manuscript (page 6).

All three minor comments were taken care of.

**DISTINCT CLONAL ANOMALIES INVOLVING *RUNX1* IN ACUTE MYELOID
LEUKEMIA AT DIAGNOSIS AND AFTER BONE MARROW
TRANSPLANTATION.**

Etienne De Braekeleer^{1,2,3}, Nathalie Douet-Guilbert^{1,2,3}, Audrey Basinko^{1,2,3}, Marie-Josée Le Bris³, Frédéric Morel^{1,2,3}, Christian Berthou^{1,4}, Claude Férec^{1,2,5}, Marc De Braekeleer^{1,2,3}

¹ Université de Brest, Faculté de Médecine et des Sciences de la Santé, Brest, France.

² Institut National de la Santé et de la Recherche Médicale (INSERM), U613, Brest.

³ CHU Brest, Hôpital Morvan, Service de Cytogénétique, Cytologie et Biologie de la Reproduction, Brest.

⁴ CHU Brest, Hôpital Morvan, Service d'Hématologie clinique, Brest.

⁵ CHU Brest, Hôpital Morvan, Laboratoire de Génétique moléculaire et d'Histocompatibilité, Brest.

Running title: Distinct *RUNX1* anomalies in AML

Corresponding author: Pr. Marc De Braekeleer
Laboratoire de Cytogénétique
Faculté de Médecine et des Sciences de la Santé
Université de Bretagne Occidentale
22, avenue Camille Desmoulins
CS 93837
F-29238 Brest cedex 3
France

Phone: + 33 (0)2 98 01 64 76

Fax: + 33 (0)2 98 01 81 89

E-mail: marc.debraekeleer@univ-brest.fr

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

DISTINCT CLONAL ANOMALIES INVOLVING *RUNX1* IN ACUTE MYELOID LEUKEMIA AT DIAGNOSIS AND AFTER BONE MARROW TRANSPLANTATION.

Dear Editor,

The *RUNX* gene family includes three evolutionarily conserved genes (*RUNX1*, *RUNX2* and *RUNX3*) encoding transcription factors involved in cell lineage differentiation during development and various forms of cancer [1]. *RUNX1* gene (also known as *AML1 PEBP2 α B*, or *CBFA2*), located in chromosome 21q22.3, is crucial for the establishment of definite hematopoiesis and the generation of hematopoietic stem cells in the embryo. *RUNX1* acts as a key regulator of hematopoiesis through the regulation of various hematopoietic genes [1-3].

RUNX1 impairment resulting from mutation, deletion, translocation or amplification is reported to contribute to the pathogenesis of acute leukemias [4]. We report here distinct clonal anomalies involving the *RUNX1* gene occurring in the course of the disease in a patient with acute myeloblastic leukemia (AML).

This 51-year-old man was first seen in February 2006 because of persistent rhinitis and recurrent epistaxis. Physical examination showed no adenopathy or hepatosplenomegaly. The peripheral blood count revealed a leukocytosis of $8.6 \times 10^9/l$ with 37% blasts, 12% neutrophils, 25% monocytes and promonocytes, a hemoglobin level of 10.1g/l and a platelet count of $105 \times 10^9/l$. The bone marrow aspirate showed hypercellularity with 68% blasts positive for CD13, CD33, CD117, MPO and CD65. AML-M1 was diagnosed (FAB classification). The patient received induction chemotherapy according to the LAM2001 protocol (Idarubicin and Cytarabin) followed by re-induction because of chemoresistance at day 15. The patient also received central nervous system prophylaxis with intrathecal

1 injections. A complete remission was obtained. An allogenic bone marrow transplantation
2 (BMT) was performed in August 2006. The patient relapsed in December 2006. Bone marrow
3 aspirate revealed 54% blast cells whose morphology and immunophenotype (positive for
4 CD13, CD33, CD34, CD117) appeared identical to the blasts at diagnosis. The patient
5 received a second BMT in February 2007. A complete remission was obtained. An isolated
6 cutaneous granulocytic sarcoma localized at the penis, with normal bone marrow morphology,
7 was diagnosed in July 2008. Surgery followed by radiotherapy was applied. In November
8 2008, a gingival granulocytic sarcoma and a medullar relapse, with 45% blasts, were
9 observed. Induction chemotherapy failed to obtain a remission, the sole result being a
10 stabilization of the leukocytosis.
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

27 R-banded karyotypes were established from sequential bone marrow aspirate samples that had
28 been cultured for 24 hours synchronized by FUdR. Fluorescence *in situ* hybridization (FISH)
29 analyses were performed using whole chromosome painting (WCP) of chromosomes 3, 7, 11,
30 21, 22 and arm specific probes (PCP) 3p, 3q (QBIOgene®, Illkirch, France), telomeric probes
31 of chromosome 3 (Abbott®, Rungis, France) and locus specific identifier (LSI) MLL,
32 BCR/ABL1, TEL/AML1 (Abbott®) as well as bacterial artificial chromosome (BAC) clones
33 RP11-13M6, RP11-198D7, RP11-434P20, RP11-91K9, RP11-245C23, RP11-12L14 located
34 on the long arm of chromosome 3 (3q26.3) and BAC RP11-77G18 covering *AML1*.
35
36
37
38
39
40
41
42
43
44
45
46
47

48 At diagnosis, a sole abnormal clone was detected. Karyotype was interpreted as
49 46,XY,der(7)t(7;11)(q31;q14)[7]/46,XY[15].ish der(7)(WCP7+,MLL+), resulting in partial
50 monosomy 7q and partial trisomy 11q including trisomy *MLL* without rearrangement (Table
51 1) (Figs 1-A & 2-A).
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 At 1st relapse following the 1st BMT (December 2006), conventional cytogenetics, completed
2 by FISH studies, revealed a new abnormal clone showing *AML1* rearrangement:
3
4 46,XY,t(3;11;22;21;3)(p13;q14;q12;q22;q26)[15]/46,XY[5].ish t(3;11;22;21;3)(WCP3+,
5 PCP3p+,PCP3q+;WCP11+,MLL+,WCP3+,PCP3p+;WCP22+,BCR+,WCP11+,MLL+;
6
7 WCP21+,AML1+,WCP22+;WCP3+,PCP3p+,PCP3q+,AML1+) (Fig 1-B). No *MLL*
8
9 amplification was detected by FISH. FISH with BAC clone (RP11-77G18) covering the
10
11 *RUNX1* gene showed one signal on der(21) and one signal on der(3) (Fig 2-B). Breakpoints
12
13 on 3q occurred between RP11-434P20 and RP11-245C23 with deletion of RP11-91K9. This
14
15 translocation disappeared; interphase FISH on cells from the penis granulocytic sarcoma (July
16
17 2008) showed three *RUNX1* signals, presumably signing re-emergence of the translocation
18
19 (Table 1).
20
21
22
23
24
25
26
27
28

29 FISH analyses using TEL/*AML1* probe were performed retrospectively at diagnosis and all
30
31 along the disease. They revealed an abnormal clone with *RUNX1* deletion (undetected by
32
33 banding techniques), distinct from the clone with *MLL* amplification, present at diagnosis
34
35 (Table 1) (Fig 2-A). With chemotherapy and BMT, this clone disappeared until July 2008
36
37 before being again observed in bone marrow cells 4 months before the 2nd medullary relapse
38
39 was evidenced (Table 1).
40
41
42
43
44
45

46 The *RUNX1* gene is known to be frequently deregulated in human leukemia through different
47
48 mechanisms [4]. In the case reported here, at the time of AML diagnosis, an overlooked clone
49
50 with *RUNX1* deletion was present. It coexisted with a partial monosomic 7q/trisomic 11q
51
52 clone, consistently observed in AML. Although hemizygous loss of *RUNX1* function is
53
54 suspected to play a key role in the development of myelodysplastic syndrome/acute
55
56
57
58
59
60
61
62
63
64
65

1 myeloblastic leukemia (MDS/AML) patients, it is not sufficient to develop overt leukemia
2 and acquisition of additional genetic alterations is necessary [5, 6].
3
4
5
6

7 *RUNX1* mutations were found to be significantly associated with monosomy 7 or partial
8 deletion of the long arm of chromosome 7 in studies of MDS/AML patients [6, 7]. *RUNX1*
9 mutations were suggested to be the major factor to develop MDS/AML in conjunction with
10 additional gene alterations belonging to the RTK-RAS signal transduction pathway [6].
11 Interestingly, in our case, *RUNX1* deletion and 7q deletion did not occur in the same cells.
12 However, an additional *RUNX1* mutation could not be excluded.
13
14
15
16
17
18
19
20
21
22
23

24 At first relapse, none of the clones present at diagnosis was detected but the *RUNX1* gene was
25 rearranged in a complex 3;21 translocation involving five chromosomes. The t(3;21)(q26;q22)
26 is a recurrent abnormality in therapy-related AML, occurring primarily after treatment with
27 topoisomerase II inhibitors [8]. Three genes at 3q26, *EVII*, *MDS1* and *EAP* are known to be
28 fused with *RUNX1* in the (3;21) translocation [9, 10]. In our case, the breakpoint at 3q26 is 8
29 megabases distal to the *EVII-MDS1-EAP* cluster, arguing for the involvement of another
30 gene. Three genes have been mapped in the interval between RP11-434P20 and RP11-
31 245C23. These are *KCNMB2*, a calcium channel, *WIG1*, a wildtype p53-induced gene, and
32 *TBLIXR1*, a transducin-beta-like 1 receptor 1 (<http://www.ncbi.nlm.nih.gov/mapview/>).
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 This report raises the question of whether the *RUNX1* gene was constitutively prone to
2 breakage in the patient. Whether there was a pre-leukemic stem cell in which acquired
3
4 *RUNX1* alterations cooperated with pre-existing lesions to result in full blown acute leukemia
5
6 remains hypothetical.
7
8
9
10
11
12
13

14 **References**

15
16
17
18

- 19 1. Ito Y (2004) Oncogenic potential of the RUNX gene family: 'overview'. *Oncogene*
20 23:4198-4208
21
22
- 23 2. Michaud J, Scott HS, Escher R (2003) AML1 interconnected pathways of
24
25 leukemogenesis. *Cancer Invest* 21:105-136
26
27
- 28 3. Okuda T, van Deursen J, Hiebert SW, Grosveld G, Downing JR (1996) AML1, the
29
30 target of multiple chromosomal translocations in human leukemia, is essential for
31
32 normal fetal liver hematopoiesis. *Cell* 84:321-330
33
34
35
36
- 37 4. De Braekeleer E, Ferec C, De Braekeleer M (2009) *RUNX1* translocations in
38
39 malignant hemopathies. *Anticancer Res* 29:1031-1038
40
41
42
43
44
- 45 5. Osato M (2004) Point mutations in the RUNX1/AML1 gene: another actor in RUNX
46
47 leukemia. *Oncogene* 23:4284-4296
48
49
50
- 51 6. Niimi H, Harada H, Harada Y, Ding Y, Imagawa J, Inaba T, Kyo T, Kimura A (2006)
52
53 Hyperactivation of the RAS signaling pathway in myelodysplastic syndrome with
54
55 AML1/RUNX1 point mutations. *Leukemia* 20:635-644
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
7. Christiansen DH, Andersen MK, Pedersen-Bjergaard J (2004) Mutations of *AML1* are common in therapy-related myelodysplasia following therapy with alkylating agents and are significantly associated with deletion or loss of chromosome arm 7q and with subsequent leukemic transformation. *Blood* 104:1474-1481
8. Nucifora G, Birn DJ, Espinosa RI, Erickson P, Le Beau MM, Roulston D, McKeithan TW, Drabkin H, Rowley JD (1993) Involvement of the *AML1* gene in the t(3;21) in therapy-related leukemia and in chronic myeloid leukemia in blast crisis. *Blood* 81:2728-2734
9. Nucifora G, Begy CR, Kobayashi H, Roulston D, Claxton D, Pedersen-Bjergaard J, Parganas E, Ihle JN, Rowley JD (1994) Consistent intergenic splicing and production of multiple transcripts between *AML1* at 21q22 and unrelated genes at 3q26 in (3;21)(q26;q22) translocations. *Proc Natl Acad Sci USA* 91:4004-4008
10. De Braekeleer E, Douet-Guilbert N, Le Bris MJ, Morel F, De Braekeleer M (2007) 3;21 translocation, trisomy 8 and duplication of the Philadelphia chromosome: a rare, but recurrent, cytogenetic pathway in blastic phase of chronic myeloid leukemia. *Cancer Genet Cytogenet* 179:159-161

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

Table 1. Conventional and molecular cytogenetic results obtained during the course of the disease.

Dates	Disease stage	Conventional cytogenetics	FISH
February 2006	Diagnosis	BM: 46,XY,der(7)t(7;11)(q31;q14)[7]/46,XY[15]	M: 3 MLL & 2 AML1 signals (32%) M: 2 MLL & 1 AML1 signal (8%) I: 2 MLL & 1 AML1 signal (14.5%)
March 2006	Re-induction	BM: 46,XY[22]	M: 3 MLL & 2 AML1 signals (2%) M: 2 MLL & 1 AML1 signal (12%) I: 3 MLL & 2 AML1 signals (1%) I: 2 MLL & 1 AML1 signal (10%)
July 2006	1 st complete remission	BM: ND	M: 2 MLL & 2 AML1 signals (100%) I: 2 MLL & 2 AML1 signals (100%)
October 2006	After 1 st BMT	BM: ND	M: 2 MLL & 2 AML1 signals (100%) I: 2 MLL & 2 AML1 signals (100%)
December 2006	1 st relapse	BM: 46,XY,t(3;11;22;21;3)(p13;q14;q12;q22;q26)[15]/46,XY[5]	M: 2 MLL & 3 AML1 signals (75%)
March 2007	After 2 nd BMT	BM: ND	M: 2 MLL & 2 AML1 signals (100%) I: 2 MLL & 2 AML1 signals (100%)
June 2007	2 nd complete remission	BM: 46,XY[21]	M: 2 MLL & 2 AML1 signals (100%) I: 2 MLL & 2 AML1 signals (100%)
October 2007	2 nd complete remission	BM: 46,XY[21]	M: 2 MLL & 2 AML1 signals (100%) I: 2 MLL & 2 AML1 signals (100%)
February 2008	2 nd complete remission	BM: 46,XY[21]	M: 2 MLL & 2 AML1 signals (100%) I: 2 MLL & 2 AML1 signals (100%)
July 2008	Granulocytic sarcoma	GS: no metaphases	I: 2 MLL & 3 AML1 signals (58%)
July 2008		BM: 46,XY[50]	M: 2 MLL & 2 AML1 signals (100%) I: 2 MLL & 1 AML1 signal (7%)
November 2008	2 nd medullary relapse	ND	ND

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

BM: bone marrow
GS: granulocytic sarcoma
M: metaphase
I: interphase
ND: not done
BMT: bone marrow transplantation

1
2 **LEGENDS TO THE FIGURES**
3
4
5
6

7 **Figure 1.** Conventional cytogenetics
8

9 A. Partial R-banded karyotype at diagnosis showing der(7)t(7;11)(q31;q14)
10

11 B. R-banded karyotype at first relapse following the first BMT:
12

13 46,XY,t(3;11;22;21;3)(p13;q14;q12;q22;q26)
14
15
16
17
18
19
20
21

22 **Figure 2.** Fluorescence *in situ* hybridization
23

24 A. FISH at diagnosis with LSI MLL dual color and TEL/AML1 ES dual color
25 (Green/Orange) revealing two distinct clones (left nucleus is trisomic for 11q and right
26 nucleus is deleted for *RUNX1*).
27
28
29
30

31 B. FISH at first relapse following the first BMT with BAC RP11-13M6 (orange) and BAC
32 RP11-77G18 (green) showing disruption of *AML1* by t(3;21).
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

A

B

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

A

B

***Conflict of interest**

[Click here to download Conflict of interest: conflictofinterestdisclosureform.pdf](#)