

HAL
open science

Detection of prognostically relevant genetic abnormalities in childhood B-cell precursor acute lymphoblastic leukaemia: recommendations from the Biology and Diagnosis Committee of iBFM-SG

Christine J Harrison, Oskar A Haas, W Harbott, Andrea Biondi, Martin Stanulla, Jan Trka, Shai Izraeli

► **To cite this version:**

Christine J Harrison, Oskar A Haas, W Harbott, Andrea Biondi, Martin Stanulla, et al.. Detection of prognostically relevant genetic abnormalities in childhood B-cell precursor acute lymphoblastic leukaemia: recommendations from the Biology and Diagnosis Committee of iBFM-SG. *British Journal of Haematology*, 2010, 151 (2), pp.132. 10.1111/j.1365-2141.2010.08314.x . hal-00563109

HAL Id: hal-00563109

<https://hal.science/hal-00563109>

Submitted on 4 Feb 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.

**Detection of prognostically relevant genetic abnormalities in
childhood B-cell precursor acute lymphoblastic leukaemia:
recommendations from the Biology and Diagnosis
Committee of iBFM-SG**

Journal:	<i>British Journal of Haematology</i>
Manuscript ID:	BJH-2010-00582.R1
Manuscript Type:	Annotations
Date Submitted by the Author:	17-May-2010
Complete List of Authors:	Harrison, Christine J; Leukaemia Research Cytogenetics Group, Northern Institute for Cancer Research Haas, Oskar; St. Anna Children's Hospital, St. Anna Children's Hospital Harbott, W; Justus-Liebig University, Department of Pediatric Hematology and Oncology Biondi, Andrea; University of Milano-Bicocca, Department of Pediatrics Stanulla, Martin; University Medical Centre Schleswig-Holstein, Department of Pediatrics Trka, Jan; Charles University Prague, Department of Paediatric Haematology/Oncology Izraeli, Shai; The Edmund and Lily Safra Children's Hospital, Leukaemia Research Centre
Key Words:	ACUTE LEUKAEMIA, CYTOGENETICS, GENETICS, FISH, risk stratification

1
2
3
4
5
6
7
8
9

Detection of prognostically relevant genetic abnormalities in childhood B-cell precursor acute lymphoblastic leukaemia: recommendations from the Biology and Diagnosis Committee of iBFM-SG

10 Harrison, C.J.¹, Haas, O.², Harbott, J.³, Biondi, A.⁴, Stanulla, M.⁵, Trka, J.⁶, Izraeli, S.⁷.

11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

¹Leukaemia Research Cytogenetics Group, Northern Institute for Cancer Research, Newcastle University, Newcastle-upon-Tyne, UK; ²St. Anna Children's Hospital, Kinderspitalgasse 6, 1090 Vienna, Austria; ³Oncogenetic Laboratory, Department of Pediatric Hematology and Oncology, Justus-Liebig-University, Giessen, Germany, ⁴Department of Pediatrics, University of Milano-Bicocca, Hospital S.Gerardo, Monza, Italy; ⁵Department of Pediatrics, University Medical Centre Schleswig-Holstein, Campus Kiel, Germany; ⁶Childhood Leukaemia Investigation Prague, Department of Paediatric Haematology/Oncology, 2nd Faculty of Medicine, Charles University Prague and University Hospital Motol, Prague, Czech Republic; ⁷Leukemia Research Centre, The Edmond and Lily Safra Children's Hospital, Sheba Medical Centre, Tel Aviv University, Tel Aviv, Israel.

33
34
35
36
37
38
39
40
41
42

Correspondence: Professor Christine Harrison, Leukaemia Research Cytogenetics Group, Northern Institute for Cancer Research, Newcastle University, Level 5, Sir James Spence Institute, Royal Victoria Infirmary, Newcastle-upon-Tyne, NE1 4LP, UK
Telephone: +44 (0)191 282 1320
Email: christine.harrison@newcastle.ac.uk

43
44
45

Short title: Genetic diagnosis of childhood BCP-ALL

46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Key words: acute lymphoblastic leukaemia, genetics, risk stratification, RT-PCR, cytogenetics, fluorescence *in situ* hybridisation.

Summary

Treatment of childhood acute lymphoblastic leukaemia (ALL) has improved considerably in recent years. A contributing factor has been the improved stratification for treatment according to a number of factors including genetic determinants of outcome. Here we review the current diagnostic criteria of genetic abnormalities in precursor B-ALL (BCP-ALL), including the relevant technical approaches and the application of the most appropriate methods for the detection of each abnormality. The abnormalities with the most significant impact for treatment and management of BCP-ALL are $t(9;22)(q34;q11)/BCR-ABL1$, $t(4;11)(q21;q23)/MLL-AFF1$ and near-haploidy/low hypodiploidy for high risk stratification and, to a lesser extent, $t(12;21)(p13;q22)/ETV6-RUNX1$ and high hyperdiploidy for good risk management. Apart from the numerical abnormalities, these can be routinely tested for by RT-PCR, providing a basic yet informative screen. However, cytogenetics, particularly fluorescence *in situ* hybridisation (FISH) may provide reliable alternative detection methods dependent upon the preferred technical approach within each protocol.

Introduction

A European Committee for the Biology and Diagnosis of childhood acute lymphoblastic leukaemia (ALL) was initiated in 1989. The treatment protocols of the members of this committee had contributed considerably to improvements in outcome for children with ALL, which led them to publish a consensus of the minimal requirements for the diagnosis, classification and evaluation of treatment (van der Does-van den Berg, *et al* 1992). At that time, cytogenetic analysis was specified as a requirement "to support the diagnosis". The link between karyotype and prognosis had been recognised. It was known that high hyperdiploidy was associated with a favourable outcome in childhood ALL, whilst patients with hypodiploidy had a poor outcome. The translocations, $t(9;22)(q34;q11)$, giving rise to Philadelphia chromosome (Ph) positive ALL, and $t(4;11)(q21;q23)$ were associated with a high risk of treatment failure.

Since both the knowledge of genetic aberrations associated with ALL and the techniques available to detect them has expanded exponentially in recent years, the need to provide an updated description of the genetic diagnosis of BCP-ALL in children in relation to risk stratification for treatment in all protocols has emerged.

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

In order to answer the questions frequently asked by haematologists: 1) which genetic aberrations are relevant to the diagnosis and risk stratification of childhood ALL; 2) which methods should be used to detect them and 3) which is the best method for the detection of each abnormality? A panel of experts was convened from within the Committee for Biology and Diagnosis and a survey was conducted among the coordinators of the leading leukaemia protocols. A list of contributing groups is provided in Supplementary Table 1. T-lineage ALL was not included as no protocol yet includes stratification of treatment based on genetics. This manuscript gives their consensus on the diagnostic criteria of genetic abnormalities in BCP-ALL, reviews the relevant technical approaches and offers guidance on the application of the most appropriate methods for the detection of each abnormality, as summarised in Table 1.

Which genetic abnormalities are relevant to diagnosis and risk stratification of BCP-ALL?

Diagnosis of ALL

Before considering the individual genetic changes in relation to prognosis, it must be highlighted that treatment is the most important prognostic factor and that specific diagnostic requirements are protocol dependent. However, there are certain essential diagnostic approaches which are consistent between treatment protocols. These include: 1) morphological and immunophenotypic classification, for which the most recent recommendations have been published by the World Health Organisation (WHO) (2008); 2) determination of minimal residual disease (MRD) status, which is a highly informative prognostic marker (Bruggemann, *et al* 2010). This is performed by clonality testing for immunoglobulin heavy chain and T cell receptor gene rearrangements using tightly standardized quantitative PCR (Q-PCR) (van der Velden, *et al* 2007) and, increasingly, flow cytometry (Basso, *et al* 2009).

Significant Genetic Abnormalities in BCP-ALL

(i) Cytogenetic structural abnormalities

In BCP-ALL, individual chromosomal abnormalities remain strong independent indicators of outcome, especially to indicate risk of relapse (Moorman, *et al* 2010). Among these abnormalities, those with the most significant impact for risk stratification for treatment are t(9;22)(q34;q11)/*BCR-ABL1* and rearrangements of the *MLL* gene. In

1
2
3 particular this applies to t(4;11)(q21;q23)/*MLL-AFF1* (previously known as *MLL-AF4*) The
4
5 prognosis of the other *MLL* partners may become significant in the future, particularly
6
7 among infants (Pieters, *et al* 2007). The detection of these two abnormalities provides the
8
9 basic criteria for the classification of high risk groups which is applicable to all treatment
10
11 protocols. Other significant structural abnormalities include t(12;21)(p13;q22)/*ETV6-RUNX1*
12
13 fusion, as well as t(1;19)(q23;p13.3)/*TCF3-PBX1* fusion. However, these are not used in
14
15 risk stratification on all protocols. The *ETV6-RUNX1* fusion occurs in approximately 25% of
16
17 younger children with BCP-ALL. These patients have an extremely good prognosis. Among
18
19 patients with *TCF3* rearrangements, those with *TCF3-PBX1* were originally regarded as
20
21 poor risk on some treatment protocols, but on modern therapy they are classified as
22
23 standard risk (Kager, *et al* 2007, Pui, *et al* 1994). In contrast the rare variant,
24
25 t(17;19)(q22;p13)/*HLF-TCF3* fusion, has a dismal outcome on all therapies (Hunger 1996).
26
27 Thus its accurate identification is important.

28
29 Translocations involving *IGH@* at 14q32 are emerging as a significant subgroup
30
31 in childhood ALL (Akasaka, *et al* 2007, Chapiro, *et al* 2006, Russell, *et al* 2008, Russell,
32
33 *et al* 2009b). It is of interest that they occur more frequently in adolescents and, although
34
35 numbers are small, they appear to have an inferior outcome. Currently they are studied
36
37 for research purposes only, but their strong clinical associations may lead to the need for
38
39 routine screening in the future. Apart from *IGH@* translocations, these structural
40
41 changes are important to a greater or lesser extent in directing the choice of treatment.

42
43 Intrachromosomal amplification of chromosome 21 (iAMP21) was discovered
44
45 during routine screening for the presence of the *ETV6-RUNX1* fusion by fluorescence *in*
46
47 *situ* hybridization (FISH) (Harrison, *et al* 2005). Patients are negative for the *ETV6-*
48
49 *RUNX1* fusion, while in addition to the two normal copies of the *ETV6* signal, show
50
51 multiple *RUNX1* signals (3 or more additional signals) with this probe. In metaphase, one
52
53 signal is located to the normal chromosome 21, while the others are seen in tandem
54
55 duplication along an abnormal chromosome 21 (Harewood, *et al* 2003). In interphase,
56
57 the signals are clustered together, except for one signal representing the normal
58
59 chromosome 21 which is usually located apart. Cytogenetics, multiple colour FISH and
60
array based comparative genomic hybridisation (aCGH) have shown that the
morphology of the abnormal chromosome 21 is highly variable between patients and
that the commonly amplified region always includes the *RUNX1* gene (Harewood, *et al*
2003, Robinson, *et al* 2007, Strefford, *et al* 2006). This abnormality was originally
described as poor risk (Harewood, *et al* 2003, Moorman, *et al* 2007, Robinson, *et al* 2003,

1
2
3 Soulier, *et al* 2003), although the outcome has since been shown to be protocol dependent
4 (Attarbaschi, *et al* 2008). Thus its accurate detection is important to guide therapy, at least
5 in some protocols.
6
7

8
9
10 (ii) *Numerical cytogenetic abnormalities*

11 Significant numerical abnormalities include: high hyperdiploidy (51-65
12 chromosomes) (Moorman, *et al* 2003), near-haploidy (24-29 chromosomes) and low
13 hypodiploidy (31-39 chromosomes) (Harrison, *et al* 2004, Nachman, *et al* 2007). High
14 hyperdiploidy accounts for approximately 30% of childhood BCP-ALL and is characterised
15 by the gain of specific chromosomes. It is associated with a good prognosis in children.
16 Near-haploidy and low hypodiploidy are rare, comprising <1% each of childhood ALL.
17 Their characteristic features are the gain of specific chromosomes onto the haploid
18 chromosome set and, in the majority of patients, the presence of a population of cells
19 with an exact doubling of this chromosome number (Harrison, *et al* 2004). Both are
20 linked to a poor outcome and are used to stratify patients as high risk.
21
22
23
24
25
26
27
28

29 (iii) *Submicroscopic abnormalities*

30
31 A significant discovery was the finding that the disruption of genes involved in B-
32 cell development played an important role in leukaemogenesis in childhood BCP-ALL
33 (Mullighan, *et al* 2007). Approximately 40% of these patients had abnormalities of genes
34 involved in the B-cell developmental pathway: *PAX5*, *TCF3*, *EBF1*, *LEF1*, *IKZF1* and
35 *IKZF3*. Other genes frequently affected were those controlling cell cycle progression:
36 *CDKN2A*, *CDKN1B* and *RB1* (Kuiper, *et al* 2007, Strefford, *et al* 2007). Whether there is
37 a link between these genes and outcome has become a critical question (Den Boer, *et al*
38 2009). In particular, the association of *IKZF1* deletions with a poor prognosis (Kuiper, *et*
39 *al* 2010, Mullighan, *et al* 2009b) requires further validation in prospective independent
40 and unselected trial based patient cohorts. Thus at present routine screening is not a
41 recommendation.
42
43
44
45
46
47
48

49 Recently, a cryptic translocation, t(X;14)(p22;q32) or t(Y;14)(p11;q32), involving
50 *IGH@* and *CRLF2* in the pseudoautosomal region (PAR1) of the sex chromosomes, and
51 a deletion within PAR1, giving rise to the *P2RY8-CRLF2* fusion, have been reported
52 (Hertzberg, *et al* 2009, Mullighan, *et al* 2009a, Russell, *et al* 2009a, Yoda, *et al* 2009).
53 They lead to overexpression of *CRLF2*, which has been defined as a novel, significant
54 abnormality in BCP-ALL. *CRLF2* alterations, including activating mutations of the *CRLF2*
55
56
57
58
59
60

1
2
3 receptor itself, are associated with activating *JAK* mutations resulting in constitutive
4 activation of the JAK-STAT signaling pathway (Chapiro, *et al* 2009, Hertzberg, *et al*
5 2009, Russell, *et al* 2009a, Yoda, *et al* 2009). Activation of this pathway has been
6 associated with a worse prognosis in adults and children (Cario, *et al* 2010, Harvey, *et al*
7 2010) and has been highlighted as an important consideration for targeted therapy.
8 Following further validation, the detection of *CRLF2* alterations may become a
9 necessary diagnostic test.
10

11
12 The abnormalities given above are listed in Table 1 in priority order based on
13 their importance in risk stratification for treatment applicable to protocols worldwide. The
14 relationships of *IGH@* translocations, rearrangements leading to *CRLF2* deregulation,
15 deletions of the B-cell differentiation and cell cycle control genes with prognosis are
16 currently important for research only. However their true prognostic significance is soon
17 likely to emerge from further detailed studies.
18
19
20
21
22
23
24
25

26 ***Which techniques are recommended for the Detection of Significant Genetic*** 27 ***Abnormalities in ALL*** 28

29 *Molecular technologies* 30

31
32 Molecular technologies make use of DNA or RNA extracted directly from bone
33 marrow. With the increasing numbers of significant chromosomal translocations
34 identified, techniques of reverse transcriptase polymerase chain reaction (RT-PCR) have
35 provided a rapid, accurate and sensitive method for the detection of their fusion
36 transcripts. One major disadvantage is that this approach is highly specific and
37 cooperating abnormalities cannot be simultaneously identified. Quantitative PCR (Q-
38 PCR) measures the relative expression levels, usually of upregulated genes.
39
40
41
42
43
44

45 *Cytogenetics* 46

47 Cytogenetic analysis of bone marrow blasts has provided the gold standard
48 technique for the identification of significant numerical and structural chromosomal
49 abnormalities in leukaemia since the 1970's. Some thirty years later it remains integral to
50 the diagnosis of ALL in many laboratories. The main advantage of cytogenetics is that it
51 is well established into clinical practice, it provides a global screen of the entire genome,
52 while the disadvantages include its low resolution and restriction to the analysis of
53 abnormalities visible in metaphase.
54
55
56
57
58
59
60

Flow cytometry for determination of DNA index

In a small number of institutions, determination of DNA index by flow cytometry is in routine use to indicate changes in chromosome number. Although it will not identify the specific chromosomes gained, the presence of high hyperdiploid clones can be detected (Forestier, *et al* 1998). Similarly, this approach has identified near-haploid and low-hypodiploid clones (Stark, *et al* 2001). However, there are examples where measurement of DNA index has failed to detect high hyperdiploidy, possibly due to the variable stages of the cell cycle among leukaemic blasts (Bungaro, *et al* 2009).

Fluorescence in situ hybridization

FISH was developed in the 1980's in parallel with molecular techniques. It is based on visualisation of specific DNA probes annealed to their complementary sequences in a target genome. Many probes are now commercially available, providing rapid and accurate screening for most of the significant chromosomal abnormalities in leukaemia. FISH offers a valuable substitute for cytogenetics when used to indicate the presence of specific chromosomal rearrangements, as well as deletion and gain, usually in a dual colour arrangement. One main advantage is that FISH provides information in addition to the result of the specific test for which it is applied.

High resolution array based technologies

These technologies include aCGH, single nucleotide polymorphism (SNP) arrays and gene expression profiling. Arrays for genome-wide microRNA expression, methylation status and mutation screening using deep sequencing approaches are now available. Currently these techniques provide valuable research tools in the study of the cancer genome. They are described in detail in the accompanying review article (Izraeli 2010).

Multiplex Ligation-dependent Probe Amplification (MLPA)

Multiplex Ligation-dependent Probe Amplification (MLPA) is a rapid multiplex PCR based technique that allows the comparative quantification of multiple sites in a single test (Schouten, *et al* 2002). It targets very small sequences and can distinguish those differing in a single nucleotide. Thus MLPA is able to identify those focal genetic aberrations which are too small to be detected by FISH. Although MLPA is not suitable

1
2
3 for genome-wide research screening, it provides a low cost, simple alternative to array-
4 based techniques for many routine applications (www.mrc-holland.com). It is now used
5 routinely to identify copy number alterations in haematological malignancies for which
6 specific copy number changes are clinically significant (Coll-Mulet, *et al* 2008). MLPA
7 has been successfully applied to the simultaneous screening for deletions involving the
8 B-cell differentiation and cell cycle control genes in BCP-ALL (Schwab, *et al* 2010).
9
10
11
12

13 14 ***What is the most appropriate method to detect each abnormality?***

15 *BCR-ABL1 fusion*

16
17
18 RT-PCR and cytogenetic analysis readily detects the *BCR-ABL1* fusion/
19 $t(9;22)(q34;q11)$. In those cases with a failed or normal cytogenetic result, FISH provides
20 a reliable alternative method (Harrison, *et al* 2005). The use of a dual colour, dual fusion
21 probe is recommended for which the false positive rate is extremely low. At the same
22 time these probes will indicate deletions from the derivative chromosome 9 involving the
23 reciprocal *ABL1-BCR* fusion (Robinson, *et al* 2005). It could be argued that as the
24 presence of the *BCR-ABL1* fusion is the significant event, RT-PCR or FISH could
25 replace cytogenetic analysis for the detection of this abnormality.
26
27
28
29
30
31

32 *MLL-AFF1 fusion*

33
34 As for *BCR-ABL1*, the *MLL-AFF1* fusion/ $t(4;11)(q21;q23)$ is readily detectable by
35 RT-PCR and cytogenetics. A multiplex molecular approach may be applied for the
36 detection of this fusion with the advantage of detection of the other common *MLL* fusion
37 partners (Harrison, *et al* 2007). A dual colour breakapart probe provides a highly
38 effective approach for the screening of all chromosomal rearrangements involving *MLL*
39 by FISH, although the application of specific FISH probes or RT-PCR is needed for the
40 detection of partners. The *MLL* breakapart FISH probe also detects 3' deletions
41 associated with *MLL* translocations (Barber, *et al* 2004). It has been shown that not all
42 abnormalities involving 11q23 at the cytogenetic level have a rearrangement of the *MLL*
43 gene (Harrison, *et al* 2005). As such cases have an intermediate prognosis; FISH
44 provides the ideal method to verify the involvement of *MLL*.
45
46
47
48
49
50
51

52 *t(17;19)(q22;p13)*

53
54 Cytogenetic analysis provides the best method to identify the translocations,
55 $t(1;19)(q23;p13)$ and $t(17;19)(q22;p13)$, while RT-PCR will detect the fusion transcripts;
56
57
58
59
60

1
2
3 *TCF3-PBX1* and *TCF3-HLF*, respectively. Alternatively both translocations can be
4 identified by FISH using a breakapart probe to *TCF3* (Barber, *et al* 2007). Generally it is
5 not necessary to screen patients for the presence of the *TCF3-PBX1* fusion. However in
6 view of the high risk associated with t(17;19)(q22;p13), it is advisable to confirm its
7 presence, by FISH or RT-PCR. This should be done in association with consideration of
8 its typical clinical presentation: disseminated intravascular coagulation (DIC) and
9 hypercalcemia, with very high levels of MRD.
10
11
12
13
14
15
16
17

18 *ETV6-RUNX1 fusion*

19
20 This fusion transcript can be readily detected by RT-PCR. As the translocation,
21 t(12;21)(p13;q22) is invisible at the cytogenetic level, an extra signal or dual colour
22 fusion probe is usually used for detection by FISH. The advantage of the FISH approach
23 is that fusions arising from rare variant breakpoints are also identified, which may not be
24 detected by RT-PCR. In *ETV6-RUNX1* positive cases, FISH provides information on the
25 status of the second *ETV6* homologue: whether it is retained or deleted, as well as
26 indicating the number of *RUNX1* and fusion signals (Harrison, *et al* 2005). Deletion of
27 the second *ETV6* allele and additional fusion signals are important secondary events in
28 this leukaemia subtype (Attarbaschi, *et al* 2004, Martineau, *et al* 2005).
29
30
31
32
33
34
35

36 *High hyperdiploidy, near-haploidy and low hypodiploidy*

37
38 The best method for the detection of high hyperdiploidy and near-haploidy/low
39 hypodiploidy (hypodiploid cases) is cytogenetics. Although gene expression signatures
40 have been used to predict changes in chromosome number (Hertzberg, *et al* 2007),
41 there are no truly reliable molecular methods for their detection. Among cases which are
42 *ETV6-RUNX1* negative by FISH, additional *RUNX1* signals observed in interphase often
43 correspond to the additional copies of chromosome 21 seen by cytogenetic analysis in
44 high hyperdiploidy. Thus it can be inferred that additional *RUNX1* signals seen in
45 interphase cells of patients with normal or failed cytogenetic results, when negative for
46 the three abnormalities: *ETV6-RUNX1*, *BCR-ABL1* fusions and *MLL* rearrangements,
47 represent additional copies of chromosomes 21. Hidden high hyperdiploidy has been
48 found among a high proportion of cases with failed and normal cytogenetic results
49 (Harrison, *et al* 2005). Subsequent FISH hybridisation with centromeric probes specific
50 for the trisomies of chromosomes 4, 10, 17 and 18 will identify the good risk group of
51
52
53
54
55
56
57
58
59
60

1
2
3 high hyperdiploid patients as defined by the Children's Oncology Group (Schultz, *et al*
4 2007) and UK trials (Moorman, *et al* 2003).
5

6
7 In near-haploidy and low hypodiploidy the abnormal clone is often accompanied
8 by a population comprising a doubling of the hypodiploid chromosome number. In such
9 cases the doubled population may represent the predominant one. In these cases the
10 gained chromosomes are usually tetrasomic in contrast to classical high hyperdiploidy in
11 which the gained chromosomes, apart from chromosome 21, are usually trisomic.
12 However the doubling from the hypodiploid clone may not always be complete and thus
13 may be misidentified as high hyperdiploidy. As these two abnormalities represent poor
14 and good risk groups, respectively, their accurate distinction is vital. The mixture of near-
15 haploid and doubled populations makes FISH detection of hidden populations difficult.
16 Probes specific for chromosomes which would be expected to be present as a single
17 copy in the hypodiploid clone need to be applied in parallel with probes specific for
18 chromosomes which would be expected to have four copies within the doubled
19 population. In these cases flow cytometry to measure the DNA index of the two
20 populations may be more appropriate.
21
22
23
24
25
26
27
28
29
30

31 *iAMP21*

32 The finding in *iAMP21* patients that the commonly amplified region always
33 includes the *RUNX1* gene has confirmed that probes directed to *RUNX1* offers the most
34 reliable detection method for this abnormality. The *ETV6-RUNX1* probe provides a
35 suitable test. The abnormality is defined as three or more additional *RUNX1* signals. As
36 the subtelomeric region of chromosome 21 is rarely gained and often deleted
37 (Robinson, *et al* 2007, Strefford, *et al* 2006), the accurate distinction of *iAMP21* from the
38 gain of whole chromosomes 21 in interphase cells can be made by calculating the ratio
39 of *RUNX1* to subtelomeric signals. When whole chromosomes 21 are gained, the
40 number of *RUNX1* and subtelomeric signals will be equal in number. In *iAMP21* the
41 number of *RUNX1* signals will always exceed the number of signals from the
42 subtelomere. Thus application of these two probes directed to chromosome 21 provides
43 the most accurate interphase FISH diagnostic test for *iAMP21*.
44
45
46
47
48
49
50
51
52

53 *IGH@ translocations*

54 FISH using a dual colour breakapart probe will reliably identify translocations
55 involving *IGH@* and in metaphase will identify their partners. Specifically the *IGH@*-
56
57
58
59
60

1
2
3 *CRLF2* and the *P2RY8-CRLF2* fusions may be detected by FISH using a breakapart
4 probe flanking *CRLF2*. Alternatively the *P2RY8-CRLF2* fusion can be detected by RT-
5 PCR (Hertzberg, *et al* 2009, Mullighan, *et al* 2009a) and overexpression of *CRLF2* may
6 be demonstrated at the mRNA and protein level by Q-PCR or flow cytometry,
7 respectively (Harvey, *et al* 2010, Russell, *et al* 2009a)
8
9
10

11 *Submicroscopic deletions*

12
13
14
15 MLPA has been successfully applied in simultaneous screening of those genes
16 most frequently deleted in high risk BCP-ALL, including the B-cell differentiation genes:
17 *IKZF1*, *PAX5*, *EBF1* and *BTG1*; cell cycle control genes: *RB1* and *CDKN2A/B* and those
18 deleted from the PAR1 region: *CSF2RA* and *IL3RA*, as an alternative method to indicate
19 the presence of *P2RY8-CRLF2* fusion (Schwab, *et al* 2010).
20
21
22
23

24 *Conclusions*

25
26 A consensus protocol for the genetic stratification of BCP-ALL at the time of
27 diagnosis has been proposed by representatives from the Biology and Diagnosis
28 Committee of iBFM-SG. Based on their relative importance to risk stratification for
29 treatment, the abnormalities have been listed in priority order in Table 1. The algorithm
30 in Figure 2 indicates a proposed strategy for genetic testing in childhood BCP-ALL,
31 which ensures detection of the high risk abnormalities and indicates those abnormalities
32 associated with good risk if their identification is a requirement in a particular protocol.
33
34
35
36

37
38 The abnormalities with the most significant impact for treatment and
39 management of BCP-ALL are *BCR-ABL1*, *MLL-AFF1* and near-haploidy/low
40 hypodiploidy for high risk stratification and to a lesser extent *ETV6-RUNX1* and high
41 hyperdiploidy for good risk management, which on some protocols are used to indicate
42 patients who are suitable for reduced therapies. Apart from the numerical abnormalities,
43 these can be routinely tested for by RT-PCR, providing a simple yet informative screen.
44 Therefore, in the routine clinical setting, where only basic risk stratification is required, it
45 is not necessary to carry out full cytogenetic analysis in addition to RT-PCR and/or FISH.
46 However, the chosen detection method depends to a certain extent upon the preferred
47 technical approach within each protocol. This may be influenced to a certain extent by
48 local expertise and cost. It is difficult to perform in depth cost analyses between
49 protocols. Generally speaking, cytogenetic preparation of samples is economical, while
50 the analysis is highly labour intensive, requiring highly skilled cytogeneticists. FISH is a
51
52
53
54
55
56
57
58
59
60

1
2
3 reasonably inexpensive technique and, with the good quality probes now available
4 commercially, many cells can be rapidly screened to provide a timely result. RT-PCR,
5 although highly specific, also provides a rapid, relatively inexpensive test.
6
7

8 Although we are within an era of rapidly advancing technologies, RT-PCR and
9 cytogenetics remain the gold standard methods for clinical diagnosis in BCP-ALL.
10 However, a targeted FISH approach, as illustrated in Table 2, will efficiently detect the
11 most significant chromosomal abnormalities. Table 2 also indicates whether RT-PCR
12 may provide a suitable alternative. As an illustration, if resources and time are limited,
13 the application of a single probe for *ETV6-RUNX1* will identify the presence of an
14 abnormal clone in more than 60% of childhood BCP-ALL overall, reinforcing the
15 economy of using a FISH approach. The majority of these patients will fall into three
16 distinct subgroups: *ETV6-RUNX1* positive (25%), high hyperdiploidy (30%) and iAMP21
17 (2%) (Harrison, *et al* 2005) (Figure 1). With the advent of novel technologies (Izraeli
18 2010), it is probable that we will require information on gene and miRNA expression as
19 well as methylation and mutation status in order to fully characterise the genome of
20 BCP-ALL patients for complete diagnostic and prognostic information. Ongoing research
21 into the application of these techniques will determine their future diagnostic role. Thus it
22 is imperative to store cells to enable such studies to be carried out retrospectively. As
23 further evidence is accumulating, the influence of the constitutional genotype on
24 outcome, in cooperation with the acquired genetic changes, will have to be considered in
25 relation to their relative impact on modern pharmacogenomic approaches to treatment.
26
27
28
29
30
31
32
33
34
35
36
37
38

39 **Acknowledgements**

40 The authors wish to thank the ALL trial coordinators of the individual trial protocols for
41 their input to this consensus by responding to a questionnaire on their policies for
42 genetic stratification of ALL: S. Hunger (COG, USA), A. Vora (UKALL, UK), K.
43 Schmeiglow (NOPHO, Nordic countries), M. Schrappe (BFM, Germany), R. Pieters
44 (DCOG, The Netherlands), A. Baruchel (FRALLE, France), Y. Benoit (EORTC, Belgium
45 and France), V. Conter (AIEOP, Italy), G. Mann (A-BFM, Austria), B. Stark (INS, Israel),
46 J. Sary (ALLIC, Czech Republic), G. Janka-Schaub (COALL, Germany), S. Sallan
47 (DFCI, USA), C-H. Pui (St Jude, USA). We also acknowledge the many physician and
48 scientific members of the iBFM-SG who contributed their comments.
49
50
51
52
53
54
55
56
57
58
59
60

References

- (2008) *WHO classification of Tumours of Haematopoietic and Lymphoid Tissue*. IARC, Lyon.
- Akasaka, T., Balasas, T., Russell, L.J., Sugimoto, K.J., Majid, A., Walewska, R., Karran, E.L., Brown, D.G., Cain, K., Harder, L., Gesk, S., Martin-Subero, J.I., Atherton, M.G., Bruggemann, M., Calasanz, M.J., Davies, T., Haas, O.A., Hagemeyer, A., Kempfski, H., Lessard, M., Lillington, D.M., Moore, S., Nguyen-Khac, F., Radford-Weiss, I., Schoch, C., Struski, S., Talley, P., Welham, M.J., Worley, H., Strefford, J.C., Harrison, C.J., Siebert, R. & Dyer, M.J. (2007) Five members of the CEBP transcription factor family are targeted by recurrent IGH translocations in B-cell precursor acute lymphoblastic leukemia (BCP-ALL). *Blood*, **109**, 3451-3461.
- Attarbaschi, A., Mann, G., Konig, M., Dworzak, M.N., Trebo, M.M., Muhlegger, N., Gadner, H. & Haas, O.A. (2004) Incidence and relevance of secondary chromosome abnormalities in childhood TEL/AML1+ acute lymphoblastic leukemia: an interphase FISH analysis. *Leukemia*, **18**, 1611-1616.
- Attarbaschi, A., Mann, G., Panzer-Grumayer, R., Rottgers, S., Steiner, M., Konig, M., Csinady, E., Dworzak, M.N., Seidel, M., Janousek, D., Moricke, A., Reichelt, C., Harbott, J., Schrappe, M., Gadner, H. & Haas, O.A. (2008) Minimal residual disease values discriminate between low and high relapse risk in children with B-cell precursor acute lymphoblastic leukemia and an intrachromosomal amplification of chromosome 21: the Austrian and German acute lymphoblastic leukemia Berlin-Frankfurt-Munster (ALL-BFM) trials. *J Clin Oncol*, **26**, 3046-3050.
- Barber, K.E., Ford, A.M., Harris, R.L., Harrison, C.J. & Moorman, A.V. (2004) MLL translocations with concurrent 3' deletions: interpretation of FISH results. *Genes Chromosomes.Cancer*, **41**, 266-271.
- Barber, K.E., Harrison, C.J., Broadfield, Z.J., Stewart, A.R., Wright, S.L., Martineau, M., Strefford, J.C. & Moorman, A.V. (2007) Molecular cytogenetic characterization of TCF3 (E2A)/19p13.3 rearrangements in B-cell precursor acute lymphoblastic leukemia. *Genes Chromosomes.Cancer*, **46**, 478-486.
- Basso, G., Veltroni, M., Valsecchi, M.G., Dworzak, M.N., Ratei, R., Silvestri, D., Benetello, A., Buldini, B., Maglia, O., Masera, G., Conter, V., Arico, M., Biondi, A. & Gaipa, G. (2009) Risk of relapse of childhood acute lymphoblastic leukemia is predicted by flow cytometric measurement of residual disease on day 15 bone marrow. *J Clin Oncol*, **27**, 5168-5174.
- Bruggemann, M., Schrauder, A., Raff, T., Pfeifer, H., Dworzak, M., Ottmann, O.G., Asnafi, V., Baruchel, A., Bassan, R., Benoit, Y., Biondi, A., Cave, H., Dombret, H., Fielding, A.K., Foa, R., Gokbuget, N., Goldstone, A.H., Goulden, N., Henze, G., Hoelzer, D., Janka-Schaub, G.E., Macintyre, E.A., Pieters, R., Rambaldi, A., Ribera, J.M., Schmiegelow, K., Spinelli, O., Stary, J., von Stackelberg, A., Kneba, M., Schrappe, M. & van Dongen, J.J. (2010) Standardized MRD quantification in European ALL trials: proceedings of the Second International Symposium on MRD assessment in Kiel, Germany, 18-20 September 2008. *Leukemia*, **24**, 521-535.
- Bungaro, S., Dell'Orto, M.C., Zangrando, A., Basso, D., Gorletta, T., Lo Nigro, L., Leszl, A., Young, B.D., Basso, G., Bicciato, S., Biondi, A., te Kronnie, G. & Cazzaniga, G. (2009) Integration of genomic and gene expression data of childhood ALL without known aberrations identifies subgroups with specific genetic hallmarks. *Genes Chromosomes Cancer*, **48**, 22-38.

- 1
2
3 Cario, G., Zimmermann, M., Romey, R., Gesk, S., Vater, I., Harbott, J., Schrauder, A.,
4 Moericke, A., Izraeli, S., Akasaka, T., Dyer, M.J., Siebert, R., Schrappe, M. &
5 Stanulla, M. (2010) Presence of the P2RY8-CRLF2 rearrangement is associated
6 with a poor prognosis in non-high-risk precursor B-cell acute lymphoblastic
7 leukemia in children treated according to the ALL-BFM 2000 protocol. *Blood*.
- 8 Chapiro, E., Russell, L., Lainey, E., Kaltenbach, S., Ragu, C., Della-Valle, V., Hanssens,
9 K., Macintyre, E.A., Radford-Weiss, I., Delabesse, E., Cave, H., Mercher, T.,
10 Harrison, C.J., Nguyen-Khac, F., Dubreuil, P. & Bernard, O.A. (2009) Activating
11 mutation in the TSLPR gene in B-cell precursor lymphoblastic leukemia.
12 *Leukemia*.
- 13 Chapiro, E., Russell, L., Radford-Weiss, I., Bastard, C., Lessard, M., Cave, H., Fert-
14 Ferrer, S., Barin, C., Maarek, O., Della-Valle, V., Strefford, J.C., Berger, R.,
15 Harrison, C.J., Bernard, O.A., Nguyen-Khac, F. & for the Groupe Francophone
16 de Cytogenetique, H. (2006) Overexpression of CEBPA resulting from the
17 translocation t(14;19)(q32;q13) of human precursor B acute lymphoblastic
18 leukemia. *Blood*, **10** 3560-3563.
- 19 Coll-Mulet, L., Santidrian, A.F., Cosialls, A.M., Iglesias-Serret, D., de Frias, M., Grau, J.,
20 Menoyo, A., Gonzalez-Barca, E., Pons, G., Domingo, A. & Gil, J. (2008) Multiplex
21 ligation-dependent probe amplification for detection of genomic alterations in
22 chronic lymphocytic leukaemia. *Br J Haematol*, **142**, 793-801.
- 23 Den Boer, M.L., van Slegtenhorst, M., De Menezes, R.X., Cheok, M.H., Buijs-Gladdines,
24 J.G., Peters, S.T., Van Zutven, L.J., Beverloo, H.B., Van der Spek, P.J.,
25 Escherich, G., Horstmann, M.A., Janka-Schaub, G.E., Kamps, W.A., Evans,
26 W.E. & Pieters, R. (2009) A subtype of childhood acute lymphoblastic leukaemia
27 with poor treatment outcome: a genome-wide classification study. *Lancet Oncol*,
28 **10**, 125-134.
- 29 Forestier, E., Holmgren, G. & Roos, G. (1998) Flow cytometric DNA index and karyotype
30 in childhood lymphoblastic leukemia. *Anal Cell Pathol*, **17**, 145-156.
- 31 Harewood, L., Robinson, H., Harris, R., Al Obaidi, M.J., Jalali, G.R., Martineau, M.,
32 Moorman, A.V., Sumption, N., Richards, S., Mitchell, C. & Harrison, C.J. (2003)
33 Amplification of AML1 on a duplicated chromosome 21 in acute lymphoblastic
34 leukemia: a study of 20 cases. *Leukemia*, **17**, 547-553.
- 35 Harrison, C.J., Griffiths, M., Moorman, F., Schnittger, S., Cayuela, J.M., Shurtleff, S.,
36 Gottardi, E., Mitterbauer, G., Colomer, D., Delabesse, E., Casteras, V. & Maroc,
37 N. (2007) A multicenter evaluation of comprehensive analysis of MLL
38 translocations and fusion gene partners in acute leukemia using the MLL
39 FusionChip device. *Cancer Genet.Cytogenet.*, **173**, 17-22.
- 40 Harrison, C.J., Moorman, A.V., Barber, K.E., Broadfield, Z.J., Cheung, K.L., Harris, R.L.,
41 Jalali, G.R., Robinson, H.M., Strefford, J.C., Stewart, A., Wright, S., Griffiths, M.,
42 Ross, F.M., Harewood, L. & Martineau, M. (2005) Interphase molecular
43 cytogenetic screening for chromosomal abnormalities of prognostic significance
44 in childhood acute lymphoblastic leukaemia: a UK Cancer Cytogenetics Group
45 Study. *British Journal of Haematology*, **129**, 520-530.
- 46 Harrison, C.J., Moorman, A.V., Broadfield, Z.J., Cheung, K.L., Harris, R.L., Reza, J.G.,
47 Robinson, H.M., Barber, K.E., Richards, S.M., Mitchell, C.D., Eden, T.O., Hann,
48 I.M., Hill, F.G., Kinsey, S.E., Gibson, B.E., Lilleyman, J., Vora, A., Goldstone,
49 A.H., Franklin, I.M., Durrant, J. & Martineau, M. (2004) Three distinct subgroups
50 of hypodiploidy in acute lymphoblastic leukaemia. *British Journal of*
51 *Haematology*, **125**, 552-559.
- 52 Harvey, R.C., Mullighan, C.G., Chen, I.M., Wharton, W., Mikhail, F.M., Carroll, A.J.,
53 Kang, H., Liu, W., Dobbin, K.K., Smith, M.A., Carroll, W.L., Devidas, M.,
54
55
56
57
58
59
60

- 1
2
3 Bowman, W.P., Camitta, B.M., Reaman, G.H., Hunger, S.P., Downing, J.R. &
4 Willman, C.L. (2010) Rearrangement of CRLF2 is associated with mutation of
5 JAK kinases, alteration of IKZF1, Hispanic/Latino ethnicity, and a poor outcome
6 in pediatric B-progenitor acute lymphoblastic leukemia. *Blood*.
- 7
8 Hertzberg, L., Betts, D.R., Raimondi, S.C., Schafer, B.W., Notterman, D.A., Domany, E.
9 & Izraeli, S. (2007) Prediction of chromosomal aneuploidy from gene expression
10 data. *Genes Chromosomes Cancer*, **46**, 75-86.
- 11 Hertzberg, L., Vendramini, E., Ganmore, I., Cazzaniga, G., Schmitz, M., Chalker, J.,
12 Shiloh, R., Iacobucci, I., Shochat, C., Zeligson, S., Cario, G., Stanulla, M., Strehl,
13 S., Russell, L.J., Harrison, C.J., Bornhauser, B., Yoda, A., Rechavi, G.,
14 Bercovich, D., Borkhardt, A., Kempski, H., Kronnie, G.T., Bourquin, J.P.,
15 Domany, E. & Izraeli, S. (2009) Down syndrome acute lymphoblastic leukemia: a
16 highly heterogeneous disease in which aberrant expression of CRLF2 is
17 associated with mutated JAK2: a report from the iBFM Study Group. *Blood*.
- 18
19 Hunger, S.P. (1996) Chromosomal translocations involving the E2A gene in acute
20 lymphoblastic leukemia: clinical features and molecular pathogenesis. *Blood*, **87**,
21 1211-1224.
- 22
23 Izraeli, S. (2010) Application of genomics for risk stratification of childhood acute
24 lymphoblastic leukemia: from bench to bedside? *British Journal of Haematology*.
- 25
26 Kager, L., Lion, T., Attarbaschi, A., Koenig, M., Strehl, S., Haas, O.A., Dworzak, M.N.,
27 Schrappe, M., Gadner, H. & Mann, G. (2007) Incidence and outcome of TCF3-
28 PBX1-positive acute lymphoblastic leukemia in Austrian children. *Haematologica*,
29 **92**, 1561-1564.
- 30
31 Kuiper, R.P., Schoenmakers, E.F., van Reijmersdal, S.V., Hehir-Kwa, J.Y., van Kessel,
32 A.G., van Leeuwen, F.N. & Hoogerbrugge, P.M. (2007) High-resolution genomic
33 profiling of childhood ALL reveals novel recurrent genetic lesions affecting
34 pathways involved in lymphocyte differentiation and cell cycle progression.
35 *Leukemia*, **21**, 1258-1266.
- 36
37 Kuiper, R.P., Waanders, E., van der Velden, V.H., van Reijmersdal, S.V.,
38 Venkatachalam, R., Scheijen, B., Sonneveld, E., van Dongen, J.J., Veerman,
39 A.J., van Leeuwen, F.N., Geurts van Kessel, A. & Hoogerbrugge, P.M. (2010)
40 IKZF1 deletions predict relapse in uniformly treated pediatric precursor B-ALL.
41 *Leukemia*.
- 42
43 Martineau, M., Jalali, G.R., Barber, K.E., Broadfield, Z.J., Cheung, K.L., Lilleyman, J.,
44 Moorman, A.V., Richards, S., Robinson, H.M., Ross, F. & Harrison, C.J. (2005)
45 ETV6/RUNX1 fusion at diagnosis and relapse: some prognostic indications.
46 *Genes Chromosomes.Cancer*, **43**, 54-71.
- 47
48 Moorman, A.V., Ensor, H.M., Richards, S.M., Chilton, L., Schwab, C., Kinsey, S.E.,
49 Vora, A., Mitchell, C.D. & Harrison, C.J. (2010) Prognostic effect of chromosomal
50 abnormalities in childhood B-cell precursor acute lymphoblastic leukaemia:
51 results from the UK Medical Research Council ALL97/99 randomised trial. *Lancet*
52 *Oncol*, **11**, 429-438.
- 53
54 Moorman, A.V., Richards, S.M., Martineau, M., Cheung, K.L., Robinson, H.M., Jalali,
55 G.R., Broadfield, Z.J., Harris, R.L., Taylor, K.E., Gibson, B.E., Hann, I.M., Hill,
56 F.G., Kinsey, S.E., Eden, T.O., Mitchell, C.D. & Harrison, C.J. (2003) Outcome
57 heterogeneity in childhood high-hyperdiploid acute lymphoblastic leukemia.
58 *Blood*, **102**, 2756-2762.
- 59
60 Moorman, A.V., Richards, S.M., Robinson, H.M., Strefford, J.C., Gibson, B.E., Kinsey,
S.E., Eden, T.O., Vora, A.J., Mitchell, C.D. & Harrison, C.J. (2007) Prognosis of
children with acute lymphoblastic leukemia (ALL) and intrachromosomal
amplification of chromosome 21 (iAMP21). *Blood*, **109**, 2327-2330.

- 1
2
3 Mullighan, C.G., Collins-Underwood, J.R., Phillips, L.A., Loudin, M.G., Liu, W., Zhang, J.,
4 Ma, J., Coustan-Smith, E., Harvey, R.C., Willman, C.L., Mikhail, F.M., Meyer, J.,
5 Carroll, A.J., Williams, R.T., Cheng, J., Heerema, N.A., Basso, G., Pession, A.,
6 Pui, C.H., Raimondi, S.C., Hunger, S.P., Downing, J.R., Carroll, W.L. & Rabin,
7 K.R. (2009a) Rearrangement of CRLF2 in B-progenitor- and Down syndrome-
8 associated acute lymphoblastic leukemia. *Nat Genet*, **41**, 1243-1246.
- 9
10 Mullighan, C.G., Goorha, S., Radtke, I., Miller, C.B., Coustan-Smith, E., Dalton, J.D.,
11 Girtman, K., Mathew, S., Ma, J., Pounds, S.B., Su, X., Pui, C.H., Relling, M.V.,
12 Evans, W.E., Shurtleff, S.A. & Downing, J.R. (2007) Genome-wide analysis of
13 genetic alterations in acute lymphoblastic leukaemia. *Nature*, **446**, 758-764.
- 14 Mullighan, C.G., Su, X., Zhang, J., Radtke, I., Phillips, L.A., Miller, C.B., Ma, J., Liu, W.,
15 Cheng, C., Schulman, B.A., Harvey, R.C., Chen, I.M., Clifford, R.J., Carroll, W.L.,
16 Reaman, G., Bowman, W.P., Devidas, M., Gerhard, D.S., Yang, W., Relling,
17 M.V., Shurtleff, S.A., Campana, D., Borowitz, M.J., Pui, C.H., Smith, M., Hunger,
18 S.P., Willman, C.L. & Downing, J.R. (2009b) Deletion of IKZF1 and prognosis in
19 acute lymphoblastic leukemia. *N Engl J Med*, **360**, 470-480.
- 20
21 Nachman, J.B., Heerema, N.A., Sather, H., Camitta, B., Forestier, E., Harrison, C.J.,
22 Dastugue, N., Schrappe, M., Pui, C.H., Basso, G., Silverman, L.B. & Janka-
23 Schaub, G.E. (2007) Outcome of treatment in children with hypodiploid acute
24 lymphoblastic leukemia. *Blood*, **110**, 1112-1115.
- 25
26 Pieters, R., Schrappe, M., De, L.P., Hann, I., De, R.G., Felice, M., Hovi, L., Leblanc, T.,
27 Szczepanski, T., Ferster, A., Janka, G., Rubnitz, J., Silverman, L., Stary, J.,
28 Campbell, M., Li, C.K., Mann, G., Suppiah, R., Biondi, A., Vora, A. & Valsecchi,
29 M.G. (2007) A treatment protocol for infants younger than 1 year with acute
30 lymphoblastic leukaemia (Interfant-99): an observational study and a multicentre
31 randomised trial. *Lancet*, **370**, 240-250.
- 32
33 Pui, C.H., Raimondi, S., Hancock, M.L., Rivera, G.K., Ribeiro, R.C., Mahmoud, H.H.,
34 Sabnlund, J.T., Crist, W.M. & Behm, F.G. (1994) Immunologic, cytogenetic, and
35 clinical characterization of childhood acute lymphoblastic leukemia with the
36 t(1;19)(q23;p13) or its derivative. *J.Clin.Oncol.*, **12**, 2601-2606.
- 37
38 Robinson, H.M., Broadfield, Z.J., Cheung, K.L., Harewood, L., Harris, R.L., Jalali, G.R.,
39 Martineau, M., Moorman, A.V., Taylor, K.E., Richards, S., Mitchell, C. & Harrison,
40 C.J. (2003) Amplification of AML1 in acute lymphoblastic leukemia is associated
41 with a poor outcome. *Leukemia*, **17**, 2249-2250.
- 42
43 Robinson, H.M., Harrison, C.J., Moorman, A.V., Chudoba, I. & Strefford, J.C. (2007)
44 Intrachromosomal amplification of chromosome 21 (iAMP21) may arise from a
45 breakage-fusion-bridge cycle. *Genes Chromosomes.Cancer*, **46**, 318-326.
- 46
47 Robinson, H.M., Martineau, M., Harris, R.L., Barber, K.E., Jalali, G.R., Moorman, A.V.,
48 Strefford, J.C., Broadfield, Z.J., Cheung, K.L. & Harrison, C.J. (2005) Derivative
49 chromosome 9 deletions are a significant feature of childhood Philadelphia
50 chromosome positive acute lymphoblastic leukaemia. *Leukemia*, **19**, 564-571.
- 51
52 Russell, L.J., Akasaka, T., Majid, A., Sugimoto, K.J., Loraine, K.E., Nagel, I., Harder, L.,
53 Claviez, A., Gesk, S., Moorman, A.V., Ross, F., Mazzullo, H., Strefford, J.C.,
54 Siebert, R., Dyer, M.J. & Harrison, C.J. (2008) t(6;14)(p22;q32): a new recurrent
55 IGH@ translocation involving ID4 in B-cell precursor acute lymphoblastic
56 leukemia (BCP-ALL). *Blood*, **111**, 387-391.
- 57
58 Russell, L.J., Capasso, M., Vater, I., Akasaka, T., Bernard, O.A., Calasanz, M.J.,
59 Chandrasekaran, T., Chapiro, E., Gesk, S., Griffiths, M., Guttery, D.S., Haferlach,
60 C., Harder, L., Heidenreich, O., Irving, J., Kearney, L., Nguyen-Khac, F.,
Machado, L., Minto, L., Majid, A., Moorman, A.V., Morrison, H., Rand, V.,
Strefford, J.C., Schwab, C., Tonnies, H., Dyer, M.J., Siebert, R. & Harrison, C.J.

- (2009a) Deregulated expression of cytokine receptor gene, CRLF2, is involved in lymphoid transformation in B-cell precursor acute lymphoblastic leukemia. *Blood*, **114**, 2688-2698.
- Russell, L.J., De Castro, D.G., Griffiths, M., Telford, N., Bernard, O., Panzer-Grumayer, R., Heidenreich, O., Moorman, A.V. & Harrison, C.J. (2009b) A novel translocation, t(14;19)(q32;p13), involving IGH@ and the cytokine receptor for erythropoietin. *Leukemia*, **23**, 614-617.
- Schouten, J.P., McElgunn, C.J., Waaijer, R., Zwijnenburg, D., Diepvens, F. & Pals, G. (2002) Relative quantification of 40 nucleic acid sequences by multiplex ligation-dependent probe amplification. *Nucleic Acids Res*, **30**, e57.
- Schultz, K.R., Pullen, D.J., Sather, H.N., Shuster, J.J., Devidas, M., Borowitz, M.J., Carroll, A.J., Heerema, N.A., Rubnitz, J.E., Loh, M.L., Raetz, E.A., Winick, N.J., Hunger, S.P., Carroll, W.L., Gaynon, P.S. & Camitta, B.M. (2007) Risk- and response-based classification of childhood B-precursor acute lymphoblastic leukemia: a combined analysis of prognostic markers from the Pediatric Oncology Group (POG) and Children's Cancer Group (CCG). *Blood*, **109**, 926-935.
- Schwab, C.J., Jones, L.R., Yigittop, H., Schouten, J.P. & Harrison, C.J. (2010) Evaluation of Multiplex Ligation-dependent Probe Amplification (MLPA) as a method for the detection of copy number changes in B-cell precursor acute lymphoblastic leukaemia. *Genes Chromosomes and Cancer*.
- Soulier, J., Trakhtenbrot, L., Najfeld, V., Lipton, J.M., Mathew, S., Avet-Loiseau, H., De Braekeleer, M., Salem, S., Baruchel, A., Raimondi, S.C. & Raynaud, S.D. (2003) Amplification of band q22 of chromosome 21, including AML1, in older children with acute lymphoblastic leukemia: an emerging molecular cytogenetic subgroup. *Leukemia*, **17**, 1679-1682.
- Stark, B., Jeison, M., Gobuzov, R., Krug, H., Glaser-Gabay, L., Luria, D., El Hasid, R., Harush, M.B., Avrahami, G., Fisher, S., Stein, J., Zaizov, R. & Yaniv, I. (2001) Near haploid childhood acute lymphoblastic leukemia masked by hyperdiploid line: detection by fluorescence in situ hybridization. *Cancer Genetics and Cytogenetics*, **128**, 108-113.
- Strefford, J.C., Van Delft, F.W., Robinson, H.M., Worley, H., Yiannikouris, O., Selzer, R., Richmond, T., Hann, I., Bellotti, T., Raghavan, M., Young, B.D., Saha, V. & Harrison, C.J. (2006) Complex genomic alterations and gene expression in acute lymphoblastic leukemia with intrachromosomal amplification of chromosome 21. *Proc.Natl.Acad.Sci.U.S.A*, **103**, 8167-8172.
- Strefford, J.C., Worley, H., Barber, K., Wright, S., Stewart, A.R., Robinson, H.M., Bettney, G., Van Delft, F.W., Atherton, M.G., Davies, T., Griffiths, M., Hing, S., Ross, F.M., Talley, P., Saha, V., Moorman, A.V. & Harrison, C.J. (2007) Genome complexity in acute lymphoblastic leukemia is revealed by array-based comparative genomic hybridization. *Oncogene*, **26**, 4306-4318.
- van der Does-van den Berg, A., Bartram, C.R., Basso, G., Benoit, Y.C., Biondi, A., Debatin, K.M., Haas, O.A., Harbott, J., Kamps, W.A., Koller, U. & et al. (1992) Minimal requirements for the diagnosis, classification, and evaluation of the treatment of childhood acute lymphoblastic leukemia (ALL) in the "BFM Family" Cooperative Group. *Med Pediatr Oncol*, **20**, 497-505.
- van der Velden, V.H., Cazzaniga, G., Schrauder, A., Hancock, J., Bader, P., Panzer-Grumayer, E.R., Flohr, T., Sutton, R., Cave, H., Madsen, H.O., Cayuela, J.M., Trka, J., Eckert, C., Foroni, L., Zur Stadt, U., Beldjord, K., Raff, T., van der Schoot, C.E. & van Dongen, J.J. (2007) Analysis of minimal residual disease by

1
2
3 Ig/TCR gene rearrangements: guidelines for interpretation of real-time
4 quantitative PCR data. *Leukemia*, **21**, 604-611.
5 Yoda, A., Yoda, Y., Chiaretti, S., Bar-Natan, M., Mani, K., Rodig, S.J., West, N., Xiao, Y.,
6 Brown, J.R., Mitsiades, C., Sattler, M., Kutok, J.L., DeAngelo, D.J., Wadleigh, M.,
7 Piciocchi, A., Dal Cin, P., Bradner, J.E., Griffin, J.D., Anderson, K.C., Stone,
8 R.M., Ritz, J., Foa, R., Aster, J.C., Frank, D.A. & Weinstock, D.M. (2009)
9 Functional screening identifies CRLF2 in precursor B-cell acute lymphoblastic
10 leukemia. *Proc Natl Acad Sci U S A*, **107**, 252-257.
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

For Peer Review

Table 1: Priority of genetic abnormalities for testing in childhood BCP-ALL

Priority	Aberration	Reason for Priority	Genetic subgroup	Molecular genetic features	Suitable methods for testing*
Highest	t(9;22)(q34;q11) and variants	High risk abnormality	<i>BCR-ABL1</i>	<i>BCR, ABL1</i>	RT-PCR, Cytogenetics, FISH
	t(4;11)(q21;q23)	High risk abnormality	<i>MLL</i> rearrangement	<i>MLL, AFF1</i>	RT-PCR, Cytogenetics, FISH
High	Near-haploidy	High risk abnormality	Numerical abnormality	Whole chromosome gains onto the haploid set, doubled population may manifest as high hyperdiploidy	Cytogenetics, FISH, DNA index
	other <i>MLL</i> partners	Potentially high risk abnormality	<i>MLL</i> rearrangement	<i>MLL</i>	FISH, Cytogenetics, RT-PCR
	t(17;19)(q22;p13)	High risk abnormality	<i>TCF3</i>	<i>TCF3, HLF</i>	Cytogenetics, FISH, RT-PCR
	t(12;21)(p13;q22)	Cryptic good risk abnormality	<i>ETV6-RUNX1</i>	<i>ETV6, RUNX1</i>	RT-PCR, FISH
	iAMP21	Potentially high risk abnormality		? <i>RUNX1</i>	FISH
	High hyperdiploidy	Good risk abnormality	Numerical abnormality	Whole chromosome gains	Cytogenetics, FISH, DNA index
Desirable	<i>IGH@</i> translocations	Potentially high risk abnormality	<i>IGH@</i> translocation	<i>IGH@</i>	FISH
	<i>IGH@-CRLF2</i>	Potentially high risk abnormality	<i>CRLF2</i> over expression	<i>CRLF2</i>	FISH, MLPA, Q-PCR, protein expression
	<i>P2RY8-CRLF2</i>	Potentially high risk abnormality	<i>CRLF2</i> over expression	<i>CRLF2</i>	FISH, MLPA, Q-PCR, protein expression
	<i>IKZF1</i> **	Potentially high risk abnormality	<i>IKZF1</i> deletion		MLPA

*in priority order

**may change to high priority, need to assess alongside *CRLF2* and *JAK* mutations.

Table 2: Example of a targeted FISH approach to detect the most significant chromosomal abnormalities in BCP-ALL

FISH Probe	Target Abnormality	Percentage of BCP-ALL Affected	Other Analysis	Incidentally identified changes	RT-PCR applicable
<i>ETV6-RUNX1</i>	t(12;21)(p13;q22)	25	N/A	Deletions, duplication, +21,	Yes
	High hyperdiploidy	30	Selected centromeres	Gain of chromosome 21	No
	iAMP21	3		Amplifications	No
<i>MLL 3' 5'</i>	11q23 translocations	9	Partners	Deletions	Yes
<i>BCR-ABL1</i>	t(9;22)(q34;q11)	4		Extra Ph, deletion ABL-BCR, i(9)(q10)	Yes
<i>IGH 3' 5'</i>	14q32 translocations	8	Partners	Deletions, gain of chromosome 14	Q-PCR for overexpression of partner gene
<i>TCF3 3' 5'</i> (For confirmation)	t(1;19)(q23;p13) t(17;19)(q22;p13)	6, <1	Cytogenetics	Deletions and gains	Yes

Figure 1

This figure shows the application of a probe specific for the *ETV6-RUNX1* fusion, *ETV6* is labelled in green and *RUNX1* in red. In a case with the *ETV6-RUNX1* fusion (a; interphase, b; metaphase) there is one green signal corresponding to the normal *ETV6* gene on chromosome 12, one red signal corresponding to the normal *RUNX1* gene on chromosome 21 and a diminished red signal relocated to the derived chromosome 12. A red green fusion signal is present on the derived chromosome 21. c) In a cell from a patient with high hyperdiploidy and four copies of chromosome 21, four red signals and two green signals are seen in interphase. d) In this metaphase from a different case with high hyperdiploidy, the three copies of chromosome 21 are shown each with a red signal. e) Interphase cells from a patient with intrachromosomal amplification of chromosome 21 (iAMP21). The red signal corresponding to the normal chromosome 21 is located apart, whilst the multiple signals of the abnormal chromosome 21 are clustered. f) A metaphase from a patient with iAMP21 showing the duplication of red signals along the abnormal chromosome 21 and the single signal on the normal chromosome 21.

Figure 2

An algorithm indicating the priority for genetic testing based on risk stratification. The best method for detection of hypodiploidy (near-haploidy/low hypodiploidy) is cytogenetics. For detection of *BCR-ABL1*, *MLL (MLL-AFF1)* and *ETV6-RUNX1* (green boxes) RT-PCR or FISH may be used, however alternative *MLL* partners and the detection of high hyperdiploidy and iAMP21 requires FISH. This approach will ensure the identification of the high risk abnormalities (red boxes) and indicate the good risk abnormalities if required (yellow boxes).

Figure 1

This figure shows the application of a probe specific for the *ETV6-RUNX1* fusion, *ETV6* is labelled in green and *RUNX1* in red. In a case with the *ETV6-RUNX1* fusion (a; interphase, b; metaphase) there is one green signal corresponding to the normal *ETV6* gene on chromosome 12, one red signal corresponding to the normal *RUNX1* gene on chromosome 21 and a diminished red signal relocated to the derived chromosome 12. A red green fusion signal is present on the derived chromosome 21. c) In a cell from a patient with high hyperdiploidy and four copies of chromosome 21, four red signals and two green signals are seen in interphase. d) In this metaphase from a different case with high hyperdiploidy, the three copies of chromosome 21 are shown each with a red signal. e) Interphase cells from a patient with intrachromosomal amplification of chromosome 21 (iAMP21). The red signal corresponding to the normal chromosome 21 is located apart, whilst the multiple signals of the abnormal chromosome 21 are clustered. f) A metaphase from a patient with iAMP21

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

showing the duplication of red signals along the abnormal chromosome 21 and the single signal on the normal chromosome 21.

190x254mm (96 x 96 DPI)

For Peer Review

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

Figure 2

An algorithm indicating the priority for genetic testing based on risk stratification. The best method for detection of hypodiploidy (near-haploidy/low hypodiploidy) is cytogenetics. For detection of *BCR-ABL1*, *MLL* (*MLL-AFF1*) and *ETV6-RUNX1* (green boxes) RT-PCR or FISH may be used, however alternative *MLL* partners and the detection of high hyperdiploidy and *iAMP21* requires FISH. This approach will ensure the identification of the high risk abnormalities (red boxes) and indicate the good risk abnormalities if required (yellow boxes).

254x190mm (96 x 96 DPI)

1
2
3 The major protocols are coordinated by individual groups throughout the world:
4

5 AIEOP (Associazione Italiana di Emato-Oncologia Pediatrica)
6

7 BFM (Berlin-Frankfurt-Munster) Austria
8

9 BFM Germany
10

11 Croatia Haematology Oncology Study Group
12

13 CPH (Czech Pediatric Hematology)
14

15 (DCOG) Dutch Childhood Oncology Group
16

17 EORTC (European Organisation for Research and Treatment of Cancer) Childhood Leukaemia Group
18

19 FRALLE
20

21 Hungary
22

23 INS (Israel National Study)
24

25 JPLSG (Japanese Pediatric Leukaemia/Lymphoma Study Group)
26

27 NOPHO (Nordic Society of Pediatric Hematology and Oncology)
28

29 PPLG SG (Polish Leukemia/Lymphoma Study Group)
30

31 TCCSG (Tokyo Children's Cancer Study Group)
32

33 UK CCLG (Children's Cancer and Leukaemia Group)
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