

HAL
open science

A BRCA1 promoter variant (rs11655505) and breast cancer risk.

Paolo Verderio, Sara Pizzamiglio, Melissa Southey, Amanda Spurdle, John Hopper, Xiaoqing Chen, Jonathan Beesley, Australian Ovarian Cancer Study Group, Kconfab ., Rita Schmutzler, et al.

► **To cite this version:**

Paolo Verderio, Sara Pizzamiglio, Melissa Southey, Amanda Spurdle, John Hopper, et al.. A BRCA1 promoter variant (rs11655505) and breast cancer risk.. *Journal of Medical Genetics*, 2010, 47 (4), pp.268. 10.1136/jmg.2009.073544 . hal-00557376

HAL Id: hal-00557376

<https://hal.science/hal-00557376>

Submitted on 19 Jan 2011

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.

A BRCA1 promoter variant (rs11655505) and breast cancer risk.

Paolo Verderio¹, Sara Pizzamiglio¹, Melissa C. Southey², Amanda B. Spurdle³, John L. Hopper⁴, Xiaoqing Chen³, Jonathan Beesley³, Australian Ovarian Cancer Study Group⁵, kConFab⁶, Rita K. Schmutzler⁷, Christoph Engel⁸, Barbara Burwinkel^{9,10}, Peter Bugert¹¹, Filomena Ficarazzi¹², Siranoush Manoukian¹³, Monica Barile¹⁴, Barbara Wappenschmidt⁷, Georgia Chenevix-Trench³, Paolo Radice^{12,15,*}, Paolo Peterlongo^{12,15}.

¹Unit of Medical Statistics and Biometry, Fondazione IRCCS Istituto Nazionale dei Tumori, Milan, Italy.

²Department of Pathology, The University of Melbourne, Melbourne, Victoria, Australia.

³Queensland Institute of Medical Research, Brisbane, Queensland, Australia.

⁴Centre for MEGA Epidemiology, The University of Melbourne, Victoria, Australia.

⁵Peter MacCallum Cancer Centre, Melbourne, Victoria, Australia and Queensland Institute of Medical Research, Brisbane, Queensland, Australia.

⁶Peter MacCallum Cancer Centre, Melbourne, Victoria, Australia.

⁷Division of Molecular Gyneco-Oncology, Department of Gynaecology and Obstetrics, Clinical Center University of Cologne, 50931 Cologne, Germany.

⁸Institute for Medical Informatics, Statistics and Epidemiology, University of Leipzig, Germany.

⁹Helmholtz-University Group Molecular Epidemiology, German Cancer Research Center (DKFZ), Heidelberg, Germany.

¹⁰Division of Molecular Biology of Breast Cancer, Department of Gynecology and Obstetrics, University of Heidelberg, Germany.

¹¹Institute of Transfusion Medicine and Immunology, Red Cross Blood Service of Baden-Württemberg-Hessen, and University of Heidelberg, Medical Faculty of Mannheim, Germany.

¹²IFOM, Fondazione Istituto FIRC di Oncologia Molecolare, Milan, Italy.

¹³Medical Genetics Service, Fondazione IRCCS Istituto Nazionale dei Tumori, Milan, Italy.

¹⁴Division of Cancer Prevention and Genetics, Istituto Europeo di Oncologia, Milan, Italy.

¹⁵Unit of Genetic Susceptibility to Cancer, Department of Experimental Oncology and Molecular Medicine, Fondazione IRCCS Istituto Nazionale dei Tumori, Milan, Italy.

Key Words: Breast cancer risk, low-penetrance allele, association study, BRCA1, SNP rs11655505.

*Correspondance to: Paolo Radice, PhD. Unit of Genetic Susceptibility to Cancer, Department of Experimental Oncology, Fondazione IRCCS Istituto Nazionale dei Tumori, Via Venezian 1, 20133 Milan, Italy. E-mail: paolo.radice@istitutotumori.mi.it. Telephone: +39 02.2390.3224. Fax: +39 02.2390.2764

SUMMARY

A study of Chinese women recently suggested that the minor allele of rs11655505 in the *BRCA1* promoter (c.-2265C>T) increases promoter activity and has a protective effect on breast cancer risk. We genotyped rs11655505 in 2,912 female breast cancer cases and 2,783 unaffected female controls from four Caucasian breast cancer studies but did not find any evidence for an association between rs11655505 and breast cancer risk. Larger studies are necessary to determine if there is a weak association between SNP rs11655505 and breast cancer risk.

MAIN TEXT

Recently, Chan *et al* provided evidence that the minor allele of rs11655505 (c.-2265C>T), located in the promoter region of *BRCA1*, has a protective effect on breast cancer risk in Chinese women.¹ In 368 incident breast cancer cases and 375 controls from Hong Kong, the odds ratio (OR) for the T (minor) allele versus the C allele was 0.79 (95% confidence interval (CI) 0.64-0.97) and the OR for genotypes CT/TT combined versus CC (common homozygous) was 0.64 (95% CI 0.47-0.88). Moreover, in a pooled analysis of the Hong Kong series and 1109 incident breast cancer cases and 1185 controls from Shanghai, the OR for genotypes CT/TT combined versus CC was 0.80 (95% CI 0.69-0.93). Interestingly, these findings are supported by *in vitro* evidence that the minor allele increases the promoter activity of *BRCA1* by 70%.¹

In order to further test this putative association of rs11655505 with breast cancer risk, we genotyped a total of 2,912 female breast cancer cases and 2,783 female controls from four independently ascertained samples from Australia, Germany and Italy. The Australian Breast Cancer Family Study (ABCFS) is a population-based case-control-family study of breast cancer with an emphasis on early onset disease.² Breast cancer cases were incident cases recruited from state cancer registries (irrespective of family

history) and unaffected controls were recruited via the electoral rolls. The Kathleen Cunningham Foundation Consortium for Research into Familial Breast Cancer (kConFab)³ provided unrelated non-*BRCA1/2* breast cancer cases from multiple-case breast and breast-ovarian families recruited through the Family Cancer Clinics; and Australian Ovarian Cancer Study (AOCS) provided controls ascertained from the electoral rolls.⁴ The German and Italian cases fulfilled the criteria for *BRCA*-mutation testing, including family history for the disease and age of breast cancer onset, but only those women who were not found to carry a mutation in *BRCA1* or *BRCA2* were included in this study; the controls were female blood donors who shared the same ethnicity background of cases. Additional details are described elsewhere.^{5 6 7 8} All individuals participating in this study signed an informed consent to the use of their genetic material for research purposes. The study was approved by the Ethic Committees of the following institutions: University of Melbourne, Queensland Institute of Medical Research, University of Cologne, University of Heidelberg and Fondazione IRCCS Istituto Nazionale Tumori. Genotypes for rs11655505 were assayed using the Sequenom iPlex gold genotyping technology for the Australian samples, iCycler allelic discrimination for the German samples, and by direct sequencing for the Italian samples. Centralized statistical analyses were performed using Statistical Analysis System (SAS; SAS Institute, Cary, NC).

We used a logistic regression model to analyze the genotype and allele frequencies of the SNP rs11655505, separately for each of the four studies and overall (Table 1). We did not identify any statistically significant associations, and with the exception of kConFab/AOCS the point estimates were in the opposite direction to that reported previously.¹ Given that we had more than 90% power to detect an OR of 0.79 for the minor allele, at $\alpha=0.05$, the difference between our results and those of Chan *et al* could be explained by a type 1 error in the Chinese study. Alternatively, population-specific factors, such as other associated genetic variants could in principle modulate the putative association of the rs116555015 T allele on breast cancer risk, and on *BRCA1*

promoter activity. However, it is relevant to note that no convincing evidence has been provided to date for an association between increased *BRCA1* promoter activity and protection from breast cancer. In conclusion, this study provides no evidence to support an association of rs11655505 with breast cancer risk for Caucasian women. Larger studies are needed to better test if the risk of developing breast cancer is associated with the SNP rs11655505.

Table 1. Logistic regression analyses of genotype and allele frequencies of SNP rs11655505 in breast cancer cases and controls from Australian, German and Italian series.

<i>Study</i>	<i>Genotype or allele</i>	<i>Cases (%)</i>	<i>Controls (%)</i>	<i>OR</i>	<i>95% CI</i>	<i>P-value</i>
Australia ^a (ABCFS)	CC	503 (44.08)	301 (47.93)			
	CT	507 (44.43)	258 (41.08)	1.17	0.95–1.44	0.143
	TT	131 (11.48)	69 (10.99)	1.13	0.82–1.57	0.451
	[C] vs [T]			1.10	0.95–1.27	0.205
Australia ^b (kConFab /AOCS)	CC	298 (47.83)	368 (44.66)			
	CT	250 (40.13)	351 (42.60)	0.82	0.63–1.06	0.138
	TT	75 (12.04)	105 (12.74)	0.89	0.60–1.32	0.558
	[C] vs [T]			0.90	0.75–1.08	0.257
Germany ^c	CC	219 (47.20)	246 (46.59)	1.00		
	CT	188 (40.52)	226 (42.80)	0.94	0.72–1.22	0.625
	TT	57 (12.28)	56 (10.61)	1.13	0.75–1.71	0.557
	[C] vs [T]			1.02	0.85–1.23	0.826
Italy ^d	CC	287 (41.96)	356 (44.33)			
	CT	313 (45.76)	370 (46.08)	1.04	0.84–1.29	0.720
	TT	84 (12.28)	77 (9.59)	1.33	0.94–1.88	0.109
	[C] vs [T]			1.11	0.95–1.29	0.182
Overall ^e	CC	1307 (44.88)	1271 (45.67)			
	CT	1258 (43.20)	1205 (43.30)	1.01	0.91–1.13	0.812
	TT	347 (11.92)	307 (11.03)	1.10	0.93–1.31	0.264
	[C] vs [T]			1.04	0.96–1.12	0.336

OR, odds ratio (adjusted for age and study); CI, confidence interval.

^aMedian age in cases and controls was 42 (23-69) and 40 (20-68), respectively; ^b44 (19-78) and 58 (20-81); ^c45 (21-86) and 46 (18-68); ^d43 (21-80) and 45 (18-71); ^e43 (19-86) and 49 (18-81).

ACKNOWLEDGEMENTS

The Italian study was funded by grants from Fondazione Italiana per la Ricerca sul Cancro (Special Project “Hereditary tumors”), Associazione Italiana per la Ricerca sul Cancro (4017), Ministero della Salute (RFPS-2006-3-340203, “INT Institutional Strategic project” and “Progetto Tumori Femminili), Ministero dell’Universita’ e Ricerca (RBLAO3-BETH) and Istituto Superiore di Sanita` (526D/41) and by funds from Italian citizens who allocated the 5x1000 share of their tax payment in support of the Fondazione IRCCS Istituto Nazionale Tumori, according to Italian laws (INT-Institutional strategic projects “5x1000”). We wish thank all patients and families who participated to this study, for providing samples and clinical data. We wish to thank Heather Thorne, Eveline Niedermayr, all the kConFab research nurses and staff, the heads and staff of the Family Cancer Clinics, and the Clinical Follow Up Study (funded by NHMRC grants 145684, 288704 and 454508) for their contributions to this resource, and the many families who contribute to kConFab. kConFab is supported by grants from the National Breast Cancer Foundation, the National Health and Medical Research Council (NHMRC) and by the Queensland Cancer Fund, the Cancer Councils of New South Wales, Victoria, Tasmania and South Australia, and the Cancer Foundation of Western Australia. The AOCS Management Group (D. Bowtell, G. Chenevix-Trench, A. deFazio, D. Gertig, A. Green, P. Webb) gratefully acknowledges the contribution of all the clinical and scientific collaborators (see <http://www.aocstudy.org/>). Financial support was provided to AOCS by U.S. Army Medical Research and Materiel Command under DAMD17-01-1-0729, the Cancer Council Tasmania and Cancer Foundation of Western Australia. The ABCFS was supported by the National Health and Medical Research Council of Australia (NHMRC) [145604], the United States National Institutes of Health (NIH) [CA102740-01A2], and by the United States National Cancer Institute, National Institutes of Health [RFA-CA-06-503] through cooperative agreements with members of the Breast Cancer Family Registry and principal investigators Cancer Care Ontario [U01-CA69467], Columbia University [U01-CA69398], Fox Chase Cancer Center [U01-CA69631], Huntsman Cancer Institute [U01-CA69446], Northern California Cancer Center [U01-CA69417], University of Melbourne

[U01-CA69638]. The content of this manuscript does not necessarily reflect the views or policies of the National Cancer Institute or any of collaborating centers in the Breast CFR, nor does mention of trade names, commercial products, or organizations imply endorsement by the US Government or the Breast CFR. The ABCFS was initially supported by the NHMRC, the New South Wales Cancer Council and the Victorian Health Promotion Foundation. J.L.H. is an Australia Fellow of the NHMRC and Victorian Breast Cancer Research Consortium Group Leader. G.C.T., M.C.S and A.B.S. are NHMRC Research Fellows. The German study is supported by a grant of the German Cancer Aid (grant 107054). We thank all patients of the German consortium of hereditary breast and ovarian cancer (GC-HBOC) for providing samples and clinical data.

COMPETING INTEREST: None to declare

The Corresponding Author has the right to grant on behalf of all authors and does grant on behalf of all authors, an exclusive licence (or non exclusive for government employees) on a worldwide basis to the BMJ Publishing Group Ltd to permit this article (if accepted) to be published in Journal of Medical Genetics and any other BMJ PGL products and sublicences such use and exploit all subsidiary rights, as set out in our licence

REFERENCES

1. **Chan KY**, Liu W, Long JR, Yip SP, Chan SY, Shu XO, Chua DT, Cheung AN, Ching JC, Cai H, Au GK, Chan M, Foo W, Ngan HY, Gao YT, Ngan ES, Garcia-Barceló MM, Zheng W, Khoo US. Functional polymorphisms in the BRCA1 promoter influence

transcription and are associated with decreased risk for breast cancer in Chinese women.

J Med Genet 2009;**46**:32–9.

2. **Spurdle AB**, Dite GS, Chen X, Mayne CJ, Southey MC, Batten LE, Chy H, Trute L, McCredie MRE, Giles GG, Armes J, Venter DJ, Hopper JL, Chenevix-Trench G. Androgen receptor exon 1 CAG repeat length is not a risk factor for breast cancer in women under the age of 40. *J Natl Cancer Inst* 1999;**91**:961–6.

3. **Mann GJ**, Thorne H, Balleine RL, Butow PN, Clarke CL, Edkins E, Evans GM, Fereday S, Haan E, Gattas M, Giles GG, Goldblatt J, Hopper JL, Kirk J, Leary JA, Lindeman G, Niedermayr E, Phillips KA, Picken S, Pupo GM, Saunders C, Scott CL, Spurdle AB, Suthers G, Tucker K, Chenevix-Trench G for The Kathleen Cuningham Consortium for Research in Familial Breast Cancer. Analysis of cancer risk and BRCA1 and BRCA2 mutation prevalence in the kConFab familial breast cancer resource. *Breast Cancer Res* 2006;**8**:R12.

4. **Beesley J**, Jordan SJ, Spurdle AB, Song H, Ramus SJ, Kjaer SK, Hogdall E, DiCioccio RA, McGuire V, Whittemore AS, Gayther SA, Pharoah PD, Webb PM, Chenevix-Trench G; Australian Ovarian Cancer Study Group; Australian Cancer Study (Ovarian Cancer); Australian Breast Cancer Family Study. Association between SNPs in hormone metabolism and DNA repair genes and epithelial ovarian cancer: results from two Australian studies and an additional validation set. *Cancer Epidemiol Biomarkers Prev.* 2007;**16**:2557–65.

5. **Engert S**, Wappenschmidt B, Betz B, Kast K, Kutsche M, Hellebrand H, Goecke TO, Kiechle M, Niederacher D, Schmutzler RK, Meindl A. MLPA screening in the BRCA1 gene in 1,506 German hereditary breast cancer cases: novel deletions, frequent

involvement of exon 17, and occurrence in single early-onset cases. *Hum Mutat* 2008;**29**:948–58.

6. **Tchatchou S**, Jung A, Hemminki K, Sutter C, Wappenschmidt B, Bugert P, Weber BH, Niederacher D, Arnold N, Varon-Mateeva R, Ditsch N, Meindl A, Schmutzler RK, Bartram CR, Burwinkel B. A variant affecting a putative miRNA target site in estrogen receptor (ESR) 1 is associated with breast cancer risk in premenopausal women. *Carcinogenesis* 2009;**30**:59–64.

7. **Catucci I**, Verderio P, Pizzamiglio S, Manoukian S, Peissel B, Barile M, Tizzoni L, Bernard L, Ravagnani F, Galastri L, Pierotti MA, Radice P, Peterlongo P. SNPs in ultraconserved elements and familial breast cancer risk. *Carcinogenesis* 2009;**30**:544–5.

8. **Manoukian S**, Peissel B, Pensotti V, Barile M, Cortesi L, Stacchiotti S, Terenziani M, Barbera F, Pasquini G, Frigerio S, Pierotti MA, Radice P, Della-Torre G. Germline mutations of TP53 and BRCA2 genes in breast cancer/sarcoma families. *Eur J Cancer* 2007;**43**:601–6.