

ASXL1 mutation is associated with poor prognosis and acute transformation in chronic myelomonocytic leukaemia

Véronique Gelsi-Boyer, Virginie Trouplin, Julien Roquain, José Adelaïde, Nadine Carbuccia, Benjamin Esterni, Pascal Finetti, Anne Murati, Christine Arnoulet, Hacène Zerazhi, et al.

► To cite this version:

Véronique Gelsi-Boyer, Virginie Trouplin, Julien Roquain, José Adelaïde, Nadine Carbuccia, et al.. ASXL1 mutation is associated with poor prognosis and acute transformation in chronic myelomonocytic leukaemia. *British Journal of Haematology*, 2010, 151 (4), pp.365. 10.1111/j.1365-2141.2010.08381.x . hal-00580698

HAL Id: hal-00580698

<https://hal.science/hal-00580698>

Submitted on 29 Mar 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.

**ASXL1 mutation is associated with poor prognosis
and acute transformation in chronic myelomonocytic
leukaemia**

Journal:	<i>British Journal of Haematology</i>
Manuscript ID:	BJH-2010-00989.R1
Manuscript Type:	Ordinary Papers
Date Submitted by the Author:	09-Jul-2010
Complete List of Authors:	Gelsi-Boyer, Véronique; Institut Paoli Calmettes, Biopathology; CRCM, UMR 891 Inserm, Molecular Oncology Troupin, Virginie; CRCM, UMR 891 Inserm, Molecular Oncology Roquain, Julien; CRCM, UMR 891 Inserm, Molecular Oncology Adelaïde, José; CRCM, UMR 891 Inserm Carbuccia, Nadine; CRCM, Molecular Oncology Esterri, Benjamin; Institut Paoli-Calmettes, Biostatistics Finetti, Pascal; CRCM, Molecular Oncology Murati, Anne; CRCM, UMR 891 Inserm, Molecular Oncology Arnoulet, Christine; Institut Paoli Calmettes, Biopathology Zerazhi, Hacène; Centre Hospitalier Général, Médecine Interne Onco-hématologie Fezoui, Hacene; Hopital Font Pre, Medecine Tadrist, Zoulika; Centre Hospitalier Général, Médecine Interne Onco-hématologie Nezri, Meyer; CH Martigues, Hematology CHAFFANET, Max; CRCM, UMR 891 Inserm, Molecular Oncology MARIE-JOELLE, MOZZICONACCI; Institut Paoli Calmettes, Biopathology Vey, Norbert; Institut Paoli Calmettes, Hematology Birnbaum, Daniel; Institut Paoli Calmettes, UMR 891; CRCM, UMR 891 Inserm, Molecular Oncology
Key Words:	CMMI, MUTATIONS, CGH

1
2
3 *Br J Haematol*4
5
6
7
8
9
10 *July 10*11
12
13 **ASXL1 mutation is associated with poor prognosis**
14
15
16
17
18
19
20 **and acute transformation in chronic myelomonocytic leukaemia**21
22 **Véronique Gelsi-Boyer,^{1,3,4,*} Virginie Trouplin,^{1,*} Julien Roquain,^{1,*} José**
23 **Adélaïde,¹ Nadine Carbuccia,¹ Benjamin Esteroni,² Pascal Finetti,¹ Anne Murati,**
24 **Christine Arnoulet,³ Hacène Zerazhi,⁵ Hacène Fezoui,⁶ Zoulika Tadrist,⁷**
25
26 **Meyer Nezri,⁸ Max Chaffanet,¹ Marie-Joëlle Mozziconacci,^{1,3}**
27
28 **Norbert Vey^{3,9} and Daniel Birnbaum¹**

- 30
-
- 31
-
- 32
-
- 33
-
- 34 1. Centre de Recherche en Cancérologie de Marseille; Laboratoire
-
- 35
-
- 36 d'Oncologie Moléculaire; UMR891 Inserm; Institut Paoli-Calmettes;
-
- 37
-
- 38 Marseille, France.
-
- 39
-
- 40
-
- 41 2. Bureau d'études cliniques, Biostatistiques, Institut Paoli-Calmettes,
-
- 42
-
- 43 Marseille, France.
-
- 44
-
- 45
-
- 46 3. Université de la Méditerranée Aix-Marseille II, Marseille, France.
-
- 47
-
- 48
-
- 49 4. Département de BioPathologie, Institut Paoli-Calmettes, Marseille,
-
- 50
-
- 51 France.
-
- 52
-
- 53
-
- 54 5. Service de Médecine Interne Onco-Hématologie, Centre Hospitalier
-
- 55
-
- 56 Général d'Avignon, France.
-
- 57
-
- 58
-
- 59 6. Service d'Onco-Hématologie, Hôpital Font-pré, Centre Hospitalier
-
- 60 Intercommunal de Toulon, France.

7. Service de Médecine Interne Onco-Hématologie, Centre Hospitalier Général de Salon de Provence, France.
 8. Service de Médecine Interne, Centre Hospitalier Général, Martigues, France.
 9. Département d'Hématologie, Institut Paoli-Calmettes, Marseille, France

* Equal contributors.

Corresponding author: Véronique Gelsi-Boyer, UMR891 Inserm, 27 Bd. Leï
Roure, 13009 Marseille, France. Tel. 33491758407. Email :
gelsiv@marseille.fnclcc.fr

Keywords: array-CGH, ASXL1, chronic myelomonocytic leukemia, mutations, prognosis.

Running title: Gene mutations in CMMI

Summary

Chronic myelomonocytic leukemia (CMM) is a haematological disease currently classified in the category of myelodysplastic syndromes/myeloproliferative neoplasm (MDS/MPN) because of its dual clinical and biological presentation. The molecular biology of CMM is poorly characterised. We studied a series of 53 CMM samples including 31 cases of myeloproliferative form (MP-CMM) and 22 cases of myelodysplastic forms (MD-CMM) using array-comparative genomic hybridisation (aCGH) and sequencing of 13 candidate genes including *ASXL1*, *CBL*, *FLT3*, *IDH1*, *IDH2*, *JAK2*, *KRAS*, *NPM1*, *NRAS*, *PTPN11*, *RUNX1*, *TET2* and *WT1*. Mutations in *ASXL1* and in the genes associated with proliferation (*CBL*, *FLT3*, *PTPN11*, *RAS*) were mainly found in MP-CMM cases. Mutations of *ASXL1* correlated with an evolution toward an acutely transformed state: all CMMs that progressed to acute phase were mutated and none of the unmutated patients had evolved to acute leukaemia. The overall survival of *ASXL1* mutated patients was lower than that of unmutated patients.

Keywords: chronic myelomonocytic leukaemia, gene mutation, *ASXL1*, prognosis.

Chronic myelomonocytic leukaemia (CMML) is a haematopoietic disease currently classified by the WHO organization in a mixed category called MDS/MPN (myelodysplastic syndromes/myeloproliferative neoplasm) (Vardiman, 2002). Despite recent molecular improvements in the classification of myeloid neoplasms, diagnosis of CMML is still based on cytological criteria including persistent peripheral monocytosis greater than $1 \times 10^9 /L$, less than 20% blasts in the blood or bone marrow (BM) and bone marrow dysplasia in one or more myeloid lineage. The only molecular criterium is the absence of *BCR-ABL* transcript (Bennett *et al*, 1982, Vardiman, 2002). Because the blast number is a prognostic factor, CMML is divided in two types: type 1 with fewer than 5% blasts in the blood and 10% blasts in the bone marrow, and type 2 with between 5 to 19% in the blood or 10 to 19% in the bone marrow (Vardiman, 2002; Vardiman *et al*, 2009).

Classification of CMML has always been a matter of debate based on the two distinct clinical presentations: dysplastic with symptomatic complications of cytopenia, and proliferative with splenomegaly or hepatomegaly. In 1994, on the basis of an arbitrary threshold of peripheral leukocyte count (WBC), a dysplastic ($<13 \times 10^9 /L$) and a proliferative ($> 13 \times 10^9 /L$) forms have been recognised by the FAB group (Bennett, 1994), which we will call here MD-CMML and MP-CMML, respectively. Until recently, neither biologic nor prognostic data allowed the support of this distinction except that MP-CMML seemed to have more *RAS* mutations (Padua *et al*, 1988; Padua *et al*, 1998). Recently, new molecular alterations have been described in CMML. We and others have showed a high frequency of *RUNX1* and *TET2* mutations (Gelsi-Boyer *et al*, 2008; Kosmider *et al*, 2009b; Kuo *et al*, 2009). Mutations of *TET2* and *CBL* occur in 50% (Kosmider *et al*, 2009b) and 5%

(Makishima *et al*, 2009) of CMMI cases, respectively. Recently, we described exon 12 mutations of ASXL1 with a frequency about 44% (Gelsi-Boyer *et al*, 2009). Currently, the impact of these alterations remains to be determined and the biological and clinical presentations are still heterogeneous and benefit from opposite therapeutics: cytotoxic in the MP form, haematopoietic growth factors in the MD form.

We propose here a comprehensive study of molecular alterations in a series of 53 CMMIs using genome-wide, high-density array-comparative genomic hybridisation (aCGH) and exon-coding sequencing of 13 candidate genes. We show that ASXL1 mutations are associated with MP-CMMI and that MP-CMMIs have overall more alterations. Most importantly, we show that mutations in ASXL1 correlate with acute transformation of CMMI and that the overall survival rate is lower in ASXL1 mutated patients than in unmutated patients.

Patients and methods

Patients and samples

A series of consecutive bone marrow samples obtained from 53 patients, who all signed an informed consent, were collected. Among these were 31 MP-CMMIs and 22 MD-CMMIs as initially defined by the FAB group with a leukocyte count superior or inferior to $13 \times 10^9 /L$, respectively. The median age and leukocytosis were 74 years and $30 \times 10^9 /L$ respectively in the MP-CMMI group and 76.5 years and $9 \times 10^9 /L$ respectively in the MD-CMMI group. The main clinical and biological data of the 53 samples are presented in **Supplementary Table I**. Most of the samples (39 cases) were obtained from patients newly diagnosed. Fourteen were

known for a CMML either in therapeutic abstention (9 cases) or under symptomatic treatment (5 cases). Most patients of the latter group (12/14) were at more of one year after diagnosis. Six patients had received prior chemotherapy or radiotherapy for an independent solid tumour. A normal karyotype was observed in 40 patients (20 MP-CMMLs and 20 MD-CMMLs); a del(20q)(q11q13) was found in 3 patients (2 MP-CMMLs and 1 MD-CMML); a trisomy of a commonly affected chromosome (8, 19, 21) was encountered in 4 MP-CMMLs. One MD-CMML had an 11q inversion, one MP-CMML had a t(10;11)(p12;p15) and one MP-CMML had a t(1;3)(p36;q21). Nucleic acid extraction was done as previously described (Gelsi-Boyer *et al*, 2008).

Array comparative genomic hybridisation (aCGH)

aCGH was done on all samples but two (HD-0397, HD-0715). Some of the results have been published on 38 cases (Gelsi-Boyer *et al*, 2008; Gelsi-Boyer *et al*, 2009). Genomic imbalances were analysed by aCGH using 244K CGH Microarrays (Hu-244A, Agilent Technologies, Massy, France) as previously described (Adélaïde *et al* 2007; Etienne *et al*, 2007). Scanning was done with Agilent Autofocus Dynamic Scanner (G2565BA, Agilent Technologies). Data analysis was done as previously described (Murati *et al*, 2003; Barrett *et al* 2004,) and visualised with CGH Analytics 3.4 software (Agilent Technologies). Extraction data (\log_2 ratio) was done with CGH analytics while normalised and filtered \log_2 ratios were obtained from « Feature extraction » software (Agilent Technologies). Copy number changes were characterised as reported (Adélaïde *et al*, 2007; Etienne *et al*, 2007).

DNA sequencing

1
2
3 Polymerase chain reaction (PCR) and direct sequencing were done using
4 standard conditions with gene-specific primers designed to amplify coding sequence
5 of *ASXL1* (exon 12), *CBL* (exons 8, 9), *FLT3* (exons 14, 15, 20), *IDH1/2* (exon 4),
6
7 *JAK2* (exon 14), *K*, *NRAS* (exons 1, 2), *NPM1* (exon 12), *PTPN11* (exons 3, 11),
8
9 *RUNX1* (exons 1 to 8), *TET2* (exons 3 to 11) and *WT1* (exons 7, 9) as previously
10 described (Gelsi-Boyer *et al.* 2008; Gelsi-Boyer *et al.* 2009, Kosmider *et al.* 2009a,
11
12 Carbuccia *et al.* 2010; Kosmider, *et al.* 2009b). Primers are described in Gelsi-Boyer
13
14 *et al.* (2008) and Rocquain *et al.* (2010b). Most PCR amplifications were done in a
15 total volume of 25 µl PCR mix containing at least 10 ng template DNA, Taq buffer,
16
17 200 µmol of each deoxynucleotide triphosphate, 20 pmol of each primer and 1 unit of
18 Hot Star Taq (Qiagen). PCR amplification conditions were as follows: 95°C 10 min;
19
20 95°C 30 sec, variable temperature 30 sec, 72°C 45 sec for 30 cycles; 72°C 10 min.
21
22 PCR products were purified using Millipore plate MSNU030. Two microliters of the
23
24 purified PCR products were used for sequencing using the Big Dye terminator v1.1
25 kit (Applied Biosystems). After G50 purification, sequences were loaded on an ABI
26
27 3130XL automat (Applied Biosystems). The sequence data files were analysed using
28 the SeqScape software and all mutations were confirmed on an independent PCR
29 product.
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

Statistical Analysis

50 Clinical and biological factors were taken at the time of sampling whose date
51 corresponds to the search for molecular alterations. The different quantitative
52 biological variables were compared by the Student test (t-test) and prevalence of
53 mutations or alterations detected by karyotype or aCGH by the Chi-square test.
54
55 Overall survival was defined by the time from the date of diagnosis to the date of
56
57
58
59
60

1
2
3 death. Patients still alive were right censored at the date of last contact. "Time-to-
4 AML" was defined by the time from the date of sampling to the date of acute
5 transformation. Patients still alive were right censored at the date of last contact. In
6 time-to-AML analysis, deaths occurring before AML transformation were treated as
7 competing event. To investigate the association between outcome and the different
8 covariates, univariate analysis was done using Log-Rank, Wald, and Gray tests. Cox
9 Proportional Hazard and Fine and Gray models were used in a multivariate
10 approach. Cumulative incidences of AML transformations were estimated by the
11 Prentice method. All statistical tests were two-sided at the 5% level of significance.
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

Results

aCGH profiles of CMML

We established the aCGH profiles of 51 of the 53 CMML cases. Results are summarized in **Table I**. aCGH revealed alterations that were observed by conventional cytogenetics (9/51) except for 3 patients with balanced translocations (HD-0201, HD-0316, HD-0178), and for case HD-0367 with a del(20)(q11q13) for which aCGH did not show a frank deletion at 20q probably due to the low number of affected cells. For nine cases (17%) aCGH detected rare and limited losses or gains, not visible on the karyotype. They affected very few genes, as previously described (Gelsi-Boyer *et al*, 2008; Adélaïde *et al*, 2010; Rocquain *et al*, 2010a), including some with known tumour suppressor function and leukaemogenic activity (*NF1*, *RB1* and *TET2*). In 70% of cases (36/51) no copy number aberrations were observed.

1
2
3 *Mutations in candidate genes are frequent in CMML*

4
5 We studied coding sequences of 13 genes on the 53 cases (**Table I**). Some
6 results have been previously published (Gelsi-Boyer *et al*, 2008; Gelsi-Boyer *et al*,
7 2009; Kosmider *et al*, 2009b). In 25 cases (49%) we found 20 frameshift (including 7
8 times the same p.Gly646Trpfsx12) and 5 nonsense mutations in *ASXL1* exon 12. For
9 three patients (HD-0228, HD-0328, HD-0370), we could demonstrate that the
10 mutation was acquired because the mutation was absent from buccal smear DNA
11 (not shown). *CBL* exon 8 mutations were found in about 10% of cases (5/47); one
12 case (HD-0223) had a homozygous mutation. One case (HD-0367) had an internal
13 tandem duplication of *FLT3*. We found 5 *IDH* mutations in 48 cases (10%); all were in
14 *IDH2* (4 times the same p.Arg140Gln). Seven patients out of the 53 cases (13%) had
15 a *K* or *NRAS* mutation. We previously examined the sequence of exons 3 and 13 of
16 the *PTPN11* gene and mutations were found in two cases (Gelsi-Boyer *et al*, 2008).
17 Twelve out of 53 patients (21%) were mutated for *RUNX1* and 36% of patients were
18 mutated for *TET2*. No mutation was found in *NPM1*, *JAK2* and *WT1*. On the basis of
19 small deletions detected by aCGH and spanning only few genes, we searched for
20 mutations in an additional set of candidate genes: *ASXL2*, *BRAF*, *CBFB*, *CTNNB1*,
21 *KDM3B*, *KDM6A/UTX*, *KDM6B*, *NFIA*, *PYGO1*, *SPI1*, *RAF1*, and *TET3* but failed to
22 find any mutations (unpublished data) except in one patient (HD-0398) for which a
23 mutation in *NFIA* exon 2 was found and previously reported (Bernard *et al*, 2008).
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

MP- and MD-CMMLs show quantitative differences in molecular alterations

Genomic alterations detected by conventional cytogenetics or aCGH were different in MP- and MD-CMML (**Table I**): 15 out of 31 MP-CMMLs and 4 out of 22

1
2
3 MD-CMMLs showed alterations. MP-CMMLs had more genomic alterations than MD-
4 CMMLs ($p=0.049$).
5
6

7 We compared the prevalence of the mutated genes in MP and MD-CMML.
8
9 Nineteen of the 25 *ASXL1* mutations were found in 30 MP-CMMLs vs 6 in 22 MD-
10 CMMLs. Mutations in *ASXL1* but not in *RUNX1* or *TET2* were more frequent in MP
11 than in MD-CMMLs ($p=0.03$) (**Table I**). No difference was observed between the two
12 forms for *CBL*, *FLT3*, *IDH1/2*, *PTPN11*, *RAS*, *RUNX1* or *TET2*. No *RAS* pathway
13 mutation (*RAS* and *PTPN11*) was observed in MD-CMMLs. Mutations in proliferation-
14 associated genes *CBL*, *FLT3*, *KRAS*, *NRAS* and *PTPN11* were mutually exclusive
15 and taken as a whole significantly associated with MP-CMML (14/123 versus 1/91;
16 $p=0.008$). Overall, the number of mutations (*ASXL1* and proliferation genes) was
17 higher in MP than in MD-CMMLs ($p=0.018$).
18
19

20 Altogether, molecular events (mutations and genomic alterations) were more
21 frequent in MP-CMMLs (69/273 events) than in MD-CMMLs (26/172) ($p=0.0018$).
22
23

24
25
26
27
28
29
30
31
32
33
34 *Correlations between ASXL1 mutation and clinical and biological features in*
35
36
37
38 *CMM*
39
40
41
42

43 The main clinical and biological features of 51 CMM cases were examined
44 with respect to *ASXL1* mutations (**Table II**). The presence of an *ASXL1* mutation was
45 associated with higher WBC ($30 \times 10^9 /L$ vs $15 \times 10^9 /L$) ($p=0.006$), higher blood
46 haemoglobin ($p=0.005$) and bone marrow monocytosis ($p=0.04$) and with lower level of blood
47 haemoglobin ($p=0.03$). No difference was noted in mean cell volume, blood count of
48 neutrophils and platelets, or bone marrow blasts. In MP-CMMLs, *ASXL1* mutation
49 correlated with a lower level of haemoglobin ($p=0.03$) and platelet count ($p=0.002$).
50
51
52
53
54
55
56
57
58
59
60

1
2
3 and with a higher monocytosis ($p=0.04$). In MD-CMMLs, no correlations with *ASXL1*
4 mutation were observed.
5
6

7 Among *ASXL1* mutated cases (25/51), eleven (9 MP and 2 MD) had evolved
8 to acute transformation (**Table II**). For one case (HD-0398) DNA of the acute phase
9 was available; we looked for the *ASXL1* mutation and found the same alteration (not
10 shown). In contrast, no acute transformation was observed in the unmutated cases.
11 In other words, all transformed cases had an *ASXL1* mutation but not all *ASXL1*
12 mutated cases had progressed to AML. *ASXL1* mutation and acute transformation
13 were correlated ($p=0.0005$). Patient HD-0316 had progressed to acute phase but was
14 not included in the 51 patients since we could not determine the *ASXL1* status
15 because of lack of material at either stage.
16
17

18 Overall survival (median follow-up of 29.5 months) was analysed for the 53
19 patients. Median overall survival was 27.6 months (**Fig 1A**). *ASXL1* status could be
20 determined at the time of diagnosis for 51 patients. Kaplan-Meier analysis showed a
21 lower overall survival rate in the *ASXL1* mutated patients (**Fig 1B**). With respect to
22 MP/MD form, only a trend to a better survival of the MD patients was observed (not
23 shown). Within MP-CMML patients, cases mutated for *ASXL1* had a poorer survival
24 than the unmutated cases (not shown). We determined the cumulative incidence of
25 AML (**Fig 1C**) and observed that all the patients who developed AML did so within
26 two years and that *ASXL1* mutation had a strong impact on AML incidence (**Fig 1D**).
27 We did the same analysis for *TET2* mutational status. In contrast to *ASXL1*, *TET2*
28 had no impact on overall survival (not shown). Given the low number of events for
29 the other genes we did not look for any other clinical or biological correlation.
30
31

32 Univariate analysis of time-to-AML was done on 50 patients using as variables
33 *ASXL1* and *TET2* mutational status and MP/MD form, monocytosis, blast count in
34
35

1
2
3 bone marrow, anemia, and CMML1/2 type. The following variables showed
4 significance: ASXL1 status ($p=0.0002$; 24-months incidence: 0.48, confidence
5 interval 95: [0.26-0.71]), monocytosis in peripheral blood ($p=0.042$; 24-months
6 incidence: 0.25, confidence interval 95: [0.12-0.38]; hazard ratio: 1.05, confidence
7 interval 95: [1-1.09]), blast count ($p=0.0011$; 24-months incidence: 0.25, confidence
8 interval: [0.12-0.38]; hazard ratio: 1.18, confidence interval: [1.07-1.3]) and CMML1/2
9 ($p=0.014$; CMML1 24-months incidence: 0.16, confidence interval: [0.04-0.28],
10 hazard ratio: 1; CMML2 24-months incidence: 0.58, confidence interval: [0.23-0.93],
11 hazard ratio: 3.96, confidence interval: [1.34-11.7]). A multivariate analysis of time-to-
12 AML was done using Cox regression model and the same variables. Only the ASXL1
13 status retained significant prognostic impact ($p<0.0001$). Thus, in CMML, ASXL1
14 mutation is an unfavourable prognostic factor for overall survival and progression to
15 AML.
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

Discussion

We established the genomic profiles of a series of 53 CMMLs by using aCGH and sequencing of 13 candidate genes.

ASXL1 is the most frequently mutated gene in CMML

In more than two-thirds of cases aCGH profiles did not show any copy number aberrations. In few cases, small copy number aberrations were indicative of genes known (*NF1*, *RB1*, *TET2*) or suspected (*SH3KPB1*, *RAD21*) (Adélaïde *et al*, 2010;

Rocquain *et al*, 2010a) to be involved in leukaemogenesis. MP-CMMLs had more genomic alterations than MD-CMMLs.

We studied 13 candidate genes. We classified these genes into three groups. The first group comprised five known and potential tumour suppressors and transcription factors, the second group six genes associated with kinase activity, signalling pathways and proliferation, and the third group the two *IDH* genes. Hypothetically, CMML could result from a combination of mutation(s) in each of these groups, and perhaps more yet-to-be discovered mutations. Overall, mutations of *ASXL1*, *RUNX1* and *TET2* were prominent in particular in MP-CMMLs but the difference between the two forms was not statistically significant for the three genes taken as a whole ($p=0.19$). Mutations in these three genes were not mutually exclusive. This is in contrast to what we observed in myelodysplastic syndromes (MDS) and acute myeloid leukaemia where *RUNX1* and *TET2* mutations were mutually exclusive but could each be associated with *ASXL1* mutations (Rocquain *et al*, 2010b). We have no explanation for this observation. *ASXL1* mutations are found in all myeloid neoplasms (Carbuccia *et al*, 2009; Gelsi-Boyer *et al*, 2009; Carbuccia *et al*, 2010; Kosmider *et al*, 2009a; Boultwood *et al*, 2010a; Boultwood *et al*, 2010b; Sugimoto *et al*, 2010; Tefferi, 2010). In the present study *ASXL1* appeared as the most frequently mutated gene in CMML, as it is in MDSs (Boultwood *et al*, 2010a; Rocquain *et al*, 2010b). In MDSs, *ASXL1* mutations are found in high-risk cases.

As previously observed (Gelsi-Boyer *et al*, 2008) mutations in the second group of “proliferation” genes were mutually exclusive. The frequency of mutations of *CBL* was in the range of what was observed recently (Makishima *et al*, 2009). With two exceptions (a *CBL* mutation and an *NF1* deletion detected by aCGH), mutations in these genes were a hallmark of MP-CMML and may explain the proliferative

1
2
3 features of this form. In agreement, it has recently been shown that *JAK2* mutations
4 are associated with MP-CMML (Ricci *et al*, 2010). However, in our series we did not
5 find any *JAK2* mutation. Overall, the number of mutations (*ASXL1* and proliferation
6 genes) was higher in MP-CMML than in MD-CMML. This is a molecular basis to the
7 separation of CMML in MP and MD forms initially defined by the FAB group.
8 However, the equal number of mutations of *RUNX1* and *TET2* in both forms
9 suggests a common mechanism of oncogenesis.

10
11
12
13
14
15
16
17
18
19
20
21
22 *ASXL1 mutation is associated with poor prognosis and acute transformation of*
23
24 *CML*

25
26
27 The MP and MD classification may have a molecular basis (Gelsi-Boyer *et al*,
28 2007; this work) but had no significant impact on prognosis in our series. Several
29 studies have similarly found that this classification does not by itself offer enough
30 prognostic information (Germing *et al*, 1998; Nosslinger *et al*, 2001; Gonzalez-
31 Medina *et al*, 2002). We have here shown that, in contrast, *ASXL1* mutation is
32 associated with both poor overall survival and acute transformation. In our series, no
33 unmutated cases had evolved to acute phase whereas the cases that had
34 progressed to acute leukaemia were all mutated (except for one case for which we
35 could not determine the *ASXL1* status). A multivariate analysis of time-to-AML
36 including *ASXL1* mutation and other factors revealed that only *ASXL1* status has
37 significant impact. However, *ASXL1* status was not significant in multivariate analysis
38 of overall survival (not shown), perhaps because of the limited number of cases or
39 the existence of confounding factors such as deaths by other causes. Some mutated
40 cases had not progressed to acute phase. This may be because patients had died
41 before experiencing acute leukaemia. This may have been the case for patients HD-
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 0230 and HD-0660, whose *ASXL1* mutated CMML progressed from CMML1 to
4 CMML2. For mutated patients still alive it could be a question of time. If this were the
5 case *ASXL1* mutation could be used to predict the risk of progression of CMML to
6 acute leukaemia. In contrast, *TET2* mutations had no impact. A previous study had
7 found prognostic impact of *TET2* mutation but only in CMML1 (Kosmider *et al*,
8 2009b).
9
10

11 *ASXL1* mutation is associated with aggressive forms in other myeloid
12 disorders, including high-risk MDSs, primitive myelofibrosis (Carbuccia *et al*, 2009),
13 secondary acute myeloid leukaemias (Carbuccia *et al*, 2010). If confirmed on a larger
14 series the data would endow *ASXL1* with such a prognostic value that its mutational
15 status may be systematically determined in hospital setting and that the management
16 of patients with mutation may be adapted. It could also be interesting to classify
17 CMMLs studied in clinical trials according to *ASXL1* status.
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

Author contributions

40 AM, CA, HZ HF, ZT, MN, MJM, and NV selected the cases, and provided and
41 reviewed the clinical and biological data. JA and MC generated and analyzed the
42 aCGH data. VT, JR, and NC generated and analyzed the sequencing data. BE and
43 PF did the statistical analyses. VGB and DB supervised the study and wrote the
44 manuscript. All authors approved the study and the manuscript.
45
46
47
48
49
50
51
52
53
54
55
56
57

Acknowledgements

58 We are grateful to the patients who accepted to participate in this study. The
59
60

1
2
3 work was supported by Inserm and Institut Paoli-Calmettes.
4
5
6
7
8
9

10 References 11

- 12 Adélaïde, J., Finetti, P., Bekhouche, I., Repellini, L., Geneix, J., Sircoulomb, F.,
13 Charafe-Jauffret, E., Cervera, N., Desplans, J., Parzy, D., Schoenmakers, E.,
14 Viens, P., Jacquemier, J., Birnbaum, D., Bertucci, F. & Chaffanet, M. (2007)
15 Integrated profiling of basal and luminal breast cancers. *Cancer Res*, **67**,
16 11565-11575.
17
18 Adélaïde, J., Rocquain, J., Gelsi-Boyer, V., Carbucci, N., Birnbaum, D.J.,
19 Mozziconacci, M.J., Vey, N., Birnbaum, D. & Chaffanet, M. (2010) Gain of
20 CBL-interacting protein: a possible alternative to CBL mutations in
21 myelodysplastic syndromes and chronic myelomonocytic leukemia.
22 *Leukemia*, **24**, in press.
23
24 Barrett, M.T., Scheffer, A., Ben-Dor, A., Sampas, N., Lipson, D., Kincaid, R., Tsang,
25 P., Curry, B., Baird, K., Meltzer, P.S., Yakhini, Z., Bruhn, L. & Laderman, S.
26 (2004) Comparative genomic hybridization using oligonucleotide microarrays
27 and total genomic DNA. *Proc Natl Acad Sci U S A*, **101**, 17765-17770.
28
29 Bennett, J.M., Catovsky, D., Daniel, M.T., Flandrin, G., Galton, D.A., Gralnick, H.R. &
30 Sultan, C. (1982) Proposals for the classification of the myelodysplastic
31 syndromes. *Br J Haematol*, **51**, 189-199.
32
33 Bennett JM, C.D., Daniel MT, et al (1994) The chronic myeloid leukaemias:
34 guidelines for distinguishing chronic granulocytic, atypical chronic myeloid,
35 and chronic myelomonocytic leukaemia. Proposals by the French-American-
36 British Cooperative Leukaemia Group. *Br J Haematol*, **84**, 746-754.
37
38 Bernard, F., Gelsi-Boyer, V., Murati, A., Giraudier, S., Trouplin, V., Adélaïde, J., Rey,
39 J., Olschwang, S., Vainchenker, W., Chaffanet, M., Vey, N., Mozziconacci,
40 M.J. & Birnbaum, D. (2008) Alterations of NFIA in chronic malignant myeloid
41 diseases. *Leukemia*.
42 Boultwood, J., Perry, J., Pellagatti, A., Fernandez-Mercado, M., Fernandez-
43 Santamaria, C., Calasanz, M.J., Larrayoz, M.J., Garcia-Delgado, M.,
44 Giagounidis, A., Malcovati, L., Della Porta, M.G., Jadersten, M., Killick, S.,
45 Hellstrom-Lindberg, E., Cazzola, M. & Wainscoat, J.S. Frequent mutation of
46 the polycomb-associated gene ASXL1 in the myelodysplastic syndromes and
47 in acute myeloid leukemia. *Leukemia*, **24**, 1062-1065.
48
49 Boultwood, J., Perry, J., Zaman, R., Fernandez-Santamaria, C., Littlewood, T.,
50 Kusec, R., Pellagatti, A., Wang, L., Clark, R.E. & Wainscoat, J.S. High-density
51 single nucleotide polymorphism array analysis and ASXL1 gene mutation
52 screening in chronic myeloid leukemia during disease progression. *Leukemia*,
53 **24**, 1139-1145.
54
55 Carbuccia, N., Murati, A., Trouplin, V., Brecqueville, M., Adélaïde, J., Rey, J.,
56 Vainchenker, W., Bernard, O.A., Chaffanet, M., Vey, N., Birnbaum, D. &
57 Mozziconacci, M.J. (2009) Mutations of ASXL1 gene in myeloproliferative
58 neoplasms. *Leukemia*, **23**, 2183-2186.
59
60 Carbuccia, N., Trouplin, V., Gelsi-Boyer, V., Murati, A., Rocquain, J., Adélaïde, J.,
Olschwang, S., Xerri, L., Vey, N., Chaffanet, M., Birnbaum, D. & Mozziconacci,

- M.J. Mutual exclusion of ASXL1 and NPM1 mutations in a series of acute myeloid leukemias. *Leukemia*, **24**, 469-473.
- Etienne, A., Carbuccia, N., Adélaïde, J., Bekhouche, I., Remy, V., Sohn, C., Sainty, D., Gastaut, J.A., Olschwang, S., Birnbaum, D., Mozziconacci, M.J. & Chaffanet, M. (2007) Rearrangements involving 12q in myeloproliferative disorders: possible role of HMGA2 and SOCS2 genes. *Cancer Genet Cytogenet*, **176**, 80-88.
- Gelsi-Boyer, V., Cervera, N., Bertucci, F., Trouplin, V., Remy, V., Olschwang, S., Chaffanet, M., Vey, N., Mozziconacci, M.J. & Birnbaum, D. (2007) Gene expression profiling separates chronic myelomonocytic leukemia in two molecular subtypes. *Leukemia*, **21**, 2359-2362.
- Gelsi-Boyer, V., Trouplin, V., Adélaïde, J., Aceto, N., Remy, V., Pinson, S., Houdayer, C., Arnoulet, C., Sainty, D., Bentires-Alj, M., Olschwang, S., Vey, N., Mozziconacci, M.J., Birnbaum, D. & Chaffanet, M. (2008) Genome profiling of chronic myelomonocytic leukemia: frequent alterations of RAS and RUNX1 genes. *BMC Cancer*, **8**, 299-315.
- Gelsi-Boyer, V., Trouplin, V., Adélaïde, J., Bonansea, J., Cervera, N., Carbuccia, N., Lagarde, A., Prebet, T., Nezri, M., Sainty, D., Olschwang, S., Xerri, L., Chaffanet, M., Mozziconacci, M.J., Vey, N. & Birnbaum, D. (2009) Mutations of polycomb-associated gene ASXL1 in myelodysplastic syndromes and chronic myelomonocytic leukaemia. *Br J Haematol*, **145**, 788-800.
- Germing U, G.N., Minning H, Heyll A, Aul C. (1998) Problems in the classification of CMML--dysplastic versus proliferative type. *Leuk Res*, **22**, 871-878.
- Germing U, S.C., Knipp S, Kuendgen A, Giagounidis A, Hildebrandt B et al. (2007) Chronic myelomonocytic leukemia in the light of the WHO proposals. *haematologica*, **92**, 974-977.
- Gonzalez-Medina I, B.J., Torrequebrada A, Lopez A, Vallespi T & Massague I. (2002) Two groups of chronic myelomonocytic leukaemia: myelodysplastic and myeloproliferative. Prognostic implications in a series of a single center. *Leuk Res*, **26**, 821-824.
- Kosmider, O., Gelsi-Boyer, V., Cheok, M., Grabar, S., Della-Valle, V., Picard, F., Viguié, F., Quesnel, B., Beyne-Rauzy, O., Solary, E., Vey, N., Hunault-Berger, M., Fenaux, P., Mansat-De Mas, V., Delabesse, E., Guardiola, P., Lacombe, C., Vainchenker, W., Preudhomme, C., Dreyfus, F., Bernard, O.A., Birnbaum, D. & Fontenay, M. (2009a) TET2 mutation is an independent favorable prognostic factor in myelodysplastic syndromes (MDSs). *Blood*, **114**, 3285-3291.
- Kosmider, O., Gelsi-Boyer, V., Ciudad, M., Racoeur, C., Jooste, V., Vey, N., Quesnel, B., Fenaux, P., Bastie, J.N., Beyne-Rauzy, O., Stamatoulas, A., Dreyfus, F., Ifrah, N., de Botton, S., Vainchenker, W., Bernard, O.A., Birnbaum, D., Fontenay, M. & Solary, E. (2009b) TET2 gene mutation is a frequent and adverse event in chronic myelomonocytic leukemia. *haematologica*, **94**, 1676-1681.
- Kosmider, O., Gelsi-Boyer, V., Slama, L., Dreyfus, F., Beyne-Rauzy, O., Quesnel, B., Hunault-Berger, M., Slama, B., Vey, N., Lacombe, C., Solary, E., Birnbaum, D., Bernard, O.A. & Fontenay, M. Mutations of IDH1 and IDH2 genes in early and accelerated phases of myelodysplastic syndromes and MDS/myeloproliferative neoplasms. *Leukemia*, **24**, 1094-1096.
- Kuo, M.C., Liang, D.C., Huang, C.F., Shih, Y.S., Wu, J.H., Lin, T.L. & Shih, L.Y. (2009) RUNX1 mutations are frequent in chronic myelomonocytic leukemia

- and mutations at the C-terminal region might predict acute myeloid leukemia transformation. *Leukemia*, **23**, 1426-1431.
- Makishima, H., Cazzolli, H., Szpurka, H., Dunbar, A., Tiu, R., Huh, J., Muramatsu, H., O'Keefe, C., Hsi, E., Paquette, R.L., Kojima, S., List, A.F., Sekeres, M.A., McDevitt, M.A. & Maciejewski, J.P. (2009) Mutations of e3 ubiquitin ligase cbl family members constitute a novel common pathogenic lesion in myeloid malignancies. *J Clin Oncol*, **27**, 6109-6116.
- Murati, A., Adélaïde, J., Popovici, C., Mozziconacci, M.J., Arnoulet, C., Lafage-Pochitaloff, M., Sainty, D., Birnbaum, D. & Chaffanet, M. (2003) A further case of acute myelomonocytic leukemia with inv(8) chromosomal rearrangement and MOZ-NCOA2 gene fusion. *Int J Mol Med*, **12**, 423-428.
- Nosslinger, T., Reisner, R., Grüner, H., Tüchler, H., Nowotny, H., Pittermann, E. & Pfeilstöcker M. (2001) Dysplastic versus proliferative CMML--a retrospective analysis of 91 patients from a single institution. *Leuk Res*, **25**, 741-747.
- Onida, F. (2002) pronostics factors in chronic myelomonocytic leukemia: a retrospective analysis of 213 patients. *Blood*, **99**, 840-849.
- Padua, R.A., Carter, G., Hughes, D., Gow, J., Farr, C., Oscier, D., McCormick, F., Jacobs, A. (1988) RAS mutations in myelodysplasia detected by amplification, oligonucleotide hybridization, and transformation. *Leukemia*, **2**, 503-510.
- Padua, R.A., Guinn, B.A., Al-Sabah, A.I., Smith, M., Taylor, C., Pettersson, T., Ridge, S., Carter, G., White, D., Oscier, D., Chevret, S. & West, R. (1998) RAS, FMS and p53 mutations and poor clinical outcome in myelodysplasias: a 10-year follow-up. *Leukemia*, **12**, 887-892.
- Ricci, C., Fermo, E., Corti, S., Molteni, M., Faricciotti, A., Corteleggi, A., Lambertenghi Deliliers, G., Beran, M. & Onida, F. RAS mutations contribute to evolution of chronic myelomonocytic leukemia to the proliferative variant. *Clin Cancer Res*, **16**, 2246-2256.
- Rocquain, J., Gelsi-Boyer, V., Adélaïde, J., Murati, A., Carbuccia, N., Vey, N., Mozziconacci, MJ., Birnbaum, D. & Chaffanet, M. (2010a) Alteration of cohesin genes in myeloid diseases. *Am J Hematol*, in press.
- Rocquain, J., Carbuccia, N., Trouplin, V., Raynaud, S., Murati, A., Nezri, M., Tadrist, Z., Olschwang, S., Vey, N., Birnbaum, D., Gelsi-Boyer, V.& Mozziconacci, MJ. (2010b) Combined mutations of ASXL1, CBL, FLT3, IDH1, IDH2, JAK2, KRAS, NPM1, NRAS, RUNX1, TET2 and WT1 genes in myelodysplastic syndromes and acute myeloid leukemias. *BMC Cancer*, in press.
- Sugimoto, Y., Muramatsu, H., Makishima, H., Prince, C., Jankowska, A.M., Yoshida, N., Xu, Y., Nishio, N., Hama, A., Yagasaki, H., Takahashi, Y., Kato, K., Manabe, A., Kojima, S. & Maciejewski, J.P. (2010) Spectrum of molecular defects in juvenile myelomonocytic leukaemia includes ASXL1 mutations. *Br J Haematol*, **150**, 83-87.
- Tefferi, A. (2010) Novel mutations and their functional and clinical relevance in myeloproliferative neoplasms: JAK2, MPL, TET2, ASXL1, CBL, IDH and IKZF1. *Leukemia*, **24**, 1128-1138.
- Vardiman J-W, H.N.-L. & Brunning R-D (2002) *the world health classification (WHO) of myeloid neoplasms*, *Blood*, **100**, 2292-2302.
- Vardiman, J.W., Thiele, J., Arber, D.A., Brunning, R.D., Borowitz, M.J., Porwit, A., Harris, N.L., Le Beau, M.M., Hellstrom-Lindberg, E., Tefferi, A. & Bloomfield, C.D. (2009) The 2008 revision of the WHO classification of myeloid neoplasms and acute leukemia: rationale and important changes. *Blood*, **114**, 937-951.

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

For Peer Review

Table I. Mutations of candidate genes in a series of CMML.

Case	Sex/Age (years)	Diagnosis	RUNX1 (exons 1-8)	TET2 (exons 3-11)	ASXL1 (exon 12)	NPM1 (exon 12)	WT1 (exons 7, 9)	CBL (exons 8,9)	FLT3 ITD/TRK	JAK2 (V617F)	KRAS (exons 1, 2)	NRAS (exons 1, 2)	PTPN11 (exons 3, 13)	IDH1 (exon 4)	IDH2 (exon 4)	Number of altered genes	Karyotype	aCGH
HD-0176	M/42	MP-CMML1	no	no	no	no	no	no	no	no	no	no	no	no	no	0	46,XY[20]	gain 7p21 (AHR), Xp22 (SH3)
HD-0182	F/74	MP-CMML1	no	no	no	no	no	no	no	no	p.Gly12Asp	no	no	no	no	1	45,X,-Xp2d[20]	loss X
HD-0200	M/71	MP-CMML1	no	no	no	no	no	no	no	p.Ala146Val	no	no	no	no	no	1	46,XY,(10;11)(12;13)4	no CNA
HD-0201	M/67	MP-CMML1	no	no	p.Leu1286HisfsX9	no	no	no	no	p.Ala157Gly	no	no	no	no	no	2	46,XY,(10;11)(12;13)4	6,X(7)
HD-0223	M/85	MP-CMML1	no	splicing defect	p.Arg1068K	no	no	p.Phe418Ser (hom)	no	no	no	nd	no	no	no	3	46,XY[20]	loss 13q14 (R81), 15q21, 15q22
HD-0228	M/70	MP-CMML1	no	p.Trp1189X	p.Thr385LeufsX2 (nc)	no	no	no	no	p.Gly12Ser	no	no	na	no	no	3	46,XY[20]	no CNA
HD-0229	M/87	MP-CMML2	no	p.Gln1191X	no	no	no	no	no	no	no	na	no	no	1	46,XY[20]	no CNA	
HD-0257	F/71	MP-CMML1	no	no	no	no	no	no	no	no	no	na	no	p.Arg140Gln	1	46,XX[20]	no CNA	
HD-0272	F/79	MP-CMML1	no	p.Arg1452X	p.Tyr1580LeufsX16	no	no	no	no	p.Gly134Asp	na	no	no	3	46,XX[20]	no CNA		
HD-0273	M/76	MP-CMML1	no	p.Gly1361Ser	p.Lys888GlnfsX8	no	no	no	no	no	no	na	p.Arg140Gln	3	46,XY[20]	no CNA		
HD-0316	M/65	MP-CMML1	p.Pro425Leu	na	na	na	na	na	na	no	p.Arg811Yr	na	na	2	46,XY[20]	losses 3q22-24 (EPB1, NEK11)		
HD-0318	M/69	MP-CMML1	p.Arg186X	no	p.Gln788X	na	na	na	na	no	no	na	na	2	46,XY,del(20)(q11q13)[20]	loss 20q11-q13		
HD-0320	F/74	MP-CMML2	splicing defect	p.Arg140X	p.Gly646TrpfsX12	no	no	no	no	no	no	na	p.Ala727Thr	no	4	47,XX,+8[20]	tri 8	
HD-0321	M/55	MP-CMML2	p.Arg168X	no	p.His630PhefsX6	no	no	na	no	no	no	no	no	2	46,XY[20]	loss 3p21 (GLB1, CRTA)		
HD-0322	F/61	MP-CMML1	no	no	no	no	no	no	no	no	no	no	no	0	46,XX[20]	no CNA		
HN-0197	F/77	MP-CMML1	p.Tyr377LeufsX22	p.Cys1193Trp	p.Gly646TrpfsX12	no	no	no	no	p.Gly12Asp	no	no	no	4	47,XX,+8[20]	tri 8, loss 7q11 (CALN1)		
HD-0366	M/78	MP-CMML1	no	no	p.Ser846GlnfsX5 (nc)	na	na	na	na	no	no	na	na	1	46,XY[20]	no CNA		
HD-0367	F/70	MP-CMML2	no	no	no	no	no	ITD	no	no	no	no	no	1	48,XX,inv(11)(p15q22)[20]	no CNA		
HD-0370	M/70	MP-CMML2	no	no	p.Thr1271LysfsX10 (nc)	no	no	no	no	no	no	no	no	1	46,XY[20]	no CNA		
HD-0376	F/65	MP-CMML2	no	no	no	no	no	no	no	no	no	no	no	0	46,XX,(1;3)(q36;q21)[20]	no CNA		
HD-0397	F/71	MP-CMML1	no	no	no	no	no	no	no	no	no	na	no	0	46,XX[20]	na		
HD-0398	M/62	MP-CMML1	no	no	p.Gly646TrpfsX12	no	no	no	no	no	no	na	no	1	47,XY,(19;17)(q37;q24)[20]	tri 19		
HD-0399	M/74	MP-CMML1	p.Ser141Leu	no	p.Gly646TrpfsX12	no	no	p.Cys396Tyr	no	no	no	no	no	3	46,XY[20]	no CNA		
HD-0404	M/88	MP-CMML2	p.Arg201X	p.Ala1581LeufsX17	p.His630PhefsX6	no	no	no	no	no	no	na	no	3	47,XY,+21[20]	tri 21		
HD-0485	M/63	MP-CMML2	p.Arg320X	p.Leu1252Pro	p.Gly646TrpfsX12	no	no	no	no	no	no	na	no	3	46,XY[20]	no CNA		
HD-0627	F/87	MP-CMML1	no	no	p.Arg1068X	no	no	p.Cys404Tyr (hom)	no	no	no	na	no	2	46,XX,del(20)(q11q13)(q11q13)[20]	46,X(X),del(20)(q11q13)(q11q13)[20]		
HD-0669	M/88	MP-CMML1	no	no	p.Ala611ArgfsX8	no	no	no	no	no	no	na	no	1	46,XY[20]	no CNA		
HD-0671	F/71	MP-CMML1	p.Lys110Arg	no	p.Tyr581X	no	no	no	no	no	no	na	no	2	47,XX,-19[8](46,XY[12])	loss 17q11 (NF1), tri 15		
HD-0707	M/85	MP-CMML1	no	no	no	no	no	p.Tyr371His	no	no	no	na	no	1	46,XY[20]	no CNA		
HD-0715	M/69	MP-CMML1	no	no	no	no	no	no	no	no	no	na	no	0	46,XY[20]	na		
HD-0723	M/83	MP-CMML1	no	no	p.1213lefsX3	no	no	no	no	p.Gly12Val	na	no	p.Arg140Gln	3	46,XY[20]	no CNA		
HD-0178	M/88	MD-CMML1	no	no	no	no	no	no	no	no	no	no	p.Arg140Gln	1	46,XY,del(20)(q11q13)[20]	loss 13q14 (R81), 20q11-q13		
HD-0197	M/59	MD-CMML1	p.Arg320X	no	no	na	na	na	na	no	no	na	na	1	46,XY[20]	no CNA		
HD-0206	M/73	MD-CMML2	no	deletion	p.Arg878GlufsX7	no	no	no	no	no	no	na	p.Arg172Lys	3	46,XY[20]	loss 4q24 (TET2)		
HD-0230	M/83	MD-CMML1	no	no	p.His630PhefsX6	no	no	no	no	no	no	na	no	1	46,XY[20]	no CNA		
HD-0242	F/82	MD-CMML1	no	no	no	no	no	no	no	no	no	na	no	0	46,XX[25]	no CNA		
HD-0254	F/83	MD-CMML2	no	no	no	no	no	no	no	no	no	na	no	0	46,XX[20]	loss 17q11 (NF1)		
HD-0271	F/82	MD-CMML1	no	no	p.Tyr1235GlnfsX17	no	no	no	no	no	no	na	no	1	46,XY[20]	no CNA		
HD-0288	M/78	MD-CMML1	no	p.Ser1189ValfsX37	no	no	no	no	no	no	no	na	no	1	45,X,-Y(19;14;X;Y)[1]	loss Y		
HD-0328	M/73	MD-CMML1	no	p.Gly355Asp (hom)	p.Gly646TrpfsX12	no	no	p.Cys404Tyr	no	no	no	no	no	3	46,XY[20]	no CNA		
HD-0330	M/76	MD-CMML1	p.Gly59GlnfsX4	na	na	na	na	na	na	no	no	na	na	1	46,XY[20]	no CNA		
HD-0355	M/65	MD-CMML1	no	p.Cys1289Phe	no	no	no	no	no	no	no	no	no	1	46,XY[20]	no CNA		
HD-0372	M/60	MD-CMML1	no	no	p.Gin144X	no	no	no	no	no	no	no	no	0	46,XY[20]	no CNA		
HD-0380	F/82	MD-CMML1	no	p.Met133le	p.Leu1721PhefsX8	no	no	no	no	no	no	no	no	1	46,XY[20]	no CNA		
HD-0388	F/71	MD-CMML1	no	no	p.Ser354X	no	no	no	no	no	no	no	no	2	46,XY[20]	no CNA		
HD-0396	M/70	MD-CMML1	no	no	p.Leu1394TrpfsX54	no	no	no	no	no	no	no	no	1	46,XY[20]	no CNA		
HD-0538	F/68	MD-CMML1	no	no	p.Arg930X	no	no	no	no	no	no	no	no	1	46,XY[20]	no CNA		
HD-0660	M/80	MD-CMML1	no	no	p.Thr822AsnfsX11	no	no	no	no	no	no	na	no	1	46,XY[20]	no CNA		
HD-0703	M/74	MD-CMML1	no	no	no	no	no	no	no	no	no	na	no	0	46,XY[20]	no CNA		
HD-0711	M/79	MD-CMML1	no	p.Gln849X	no	no	no	no	no	no	no	na	no	1	46,XY[20]	no CNA		
HD-0712	M/41	MD-CMML1	no	no	no	no	no	no	no	no	no	na	no	0	46,XY[20]	no CNA		
HD-0743	M/68	MD-CMML1	no	no	no	no	no	no	no	no	no	na	no	0	46,XY[20]	no CNA		
HD-0755	M/46	MD-CMML1	no	p.Arg1359Cys	p.Thr822AsnfsX11	no	no	no	no	no	no	na	no	2	46,XY[20]	no CNA		

Samples are separated according to the white blood cell count: MP-CMML with WBC > 13x10⁹/L

and MD-CMML with WBC < 13x10⁹/L.

hom: homozygous; nc : verified as not constitutional

na: non available

1
2
3 **Table II. Clinical and biological features of ASXL1 mutated and**
4
5 **unmutated CMMI patients.**

CMMI	Number of patients	ASXL1 mutated	ASXL1 unmutated	p value
Sex ratio	51	3.16	1.27	0.23
Age: median (range)	51	74 (46-88)	71 (41-88)	0.39
Leukocyte count: median (range)	51	30 (6-188)	15 (2.8-26.4)	0.006
Haemoglobin level (g/dL): median (range)	50	10 (8.1-14.1)	12.5 (7.4-16.2)	0.03
MCV: median (range)	35	92 (86-106)	93 (79-101)	0.33
Neutrophil count (G/L): median (range)	41	15 (1.5-41)	2 (0.1-12.9)	0.07
Blood monocyte count (G/L): median (range)	50	4.65 (1-60)	2 (1-46)	0.005
Platelets count (G/L): median (range)	50	117.5 (34-420)	208 (39-660)	0.07
Bone marrow blasts (%): median (range)	51	7 (2-18)	6 (1-14)	0.11
Bone marrow monocytes (%): median (range)	50	20 (6-35)	15 (3-45)	0.04
MP-CMMI	30	19	11	0.03
MD-CMMI	21	6	15	
No acute transformation	51	14	26	0.0005
Acute transformation	51	11	0	
MP-CMMI	Number of patients	ASXL1 mutated	ASXL1 unmutated	p value
Sex ratio		2.8	0.8	0.25
Age: median (range)	30	74 (55-88)	70.5 (42-87)	0.13
Leukocyte count: median (range)	30	35 (6-188)	17 (15-26.5)	0.08
Haemoglobin level (g/dL): median (range)	29	11 (8.1-12.5)	11.5 (8.5-15.2)	0.03
MCV: median (range)	21	92 (80-106)	88.5 (74-101)	0.11
Neutrophil count (G/L): median (range)	26	25 (7-41)	10 (7-12.9)	0.54
Blood monocyte count (G/L): median (range)	30	10 (1-60)	4.5 (1.2-46)	0.04
Platelets count (G/L): median (range)	29	118 (34-420)	272 (57-660)	0.002
Bone marrow blasts (%): median (range)	30	7 (2-16)	6 (2-14)	0.54
Bone marrow monocytes (%): median (range)	29	25 (6-35)	14 (3-45)	0.16
MD-CMMI	Number of patients	ASXL1 mutated	ASXL1 unmutated	p value
Sex ratio	21	5	1.8	0.75
Age: median (range)	21	76.5 (46-83)	75 (41-88)	0.9
Leukocyte count: median (range)	21	8.9 (4-12)	7.1 (2.8-12.8)	0.6
Haemoglobin level (g/dL): median (range)	21	12 (8.9-14.1)	14 (7.4-16.2)	0.77
MCV: median (range)	13	89 (86-100)	93.5 (91-101)	0.46
Neutrophil count (G/L): median (range)	19	5 (1.5-7)	7.1 (0.1-7.7)	0.15
Blood monocyte count (G/L): median (range)	21	1.3 (1-4.5)	1.4 (1-2.6)	0.55
Platelets count (G/L): median (range)	21	122 (43-414)	130 (39-399)	0.5
Bone marrow blasts (%): median (range)	21	7 (4-18)	5 (4-13)	0.2
Bone marrow monocytes (%): median (range)	21	16 (10-20)	15 (10-13)	0.83

MCV: mean cell volume; In bold: significant p value

1
2
3
4
5
6
7
8 **Legends to the figure.**

9
10
11
12
13 **Fig 1.** Kaplan-Meier overall survival curves for all CMM^L patients (A) and
14 according to *ASXL1* mutational status (B). The number of patients at risk over time is
15 shown beneath each panel. (C) Cumulative incidence of progression to acute
16
17 myeloid leukaemia for all patients (C) and according to *ASXL1* mutational status (D).

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

Case	Sex/Age (years)	Diagnosis	RUNX1 (exons 1-8)	TET2 (exons 3-11)	ASXL1 (exon 12)	NPM1 (exon 12)	WT1 (exons 7, 9)	CBL (exons 8,9)	FLT3 ITD/TKD	JAK2 (V617F)	KRAS (exons 1, 2)	NRAS (exons 1, 2)	PTPN11 (exons 3, 13)	IDH1 (exon 4)	IDH2 (exon 4)	Number of altered genes	Karyotype	aCGH
HD-0176	M/42	MP-CMML1	no	no	no	no	no	no	no	no	no	no	no	no	no	0	46,XY[20]	gain 7p21 (AHR), Xp22 (SH3KBP1)
HD-0182	F/74	MP-CMML1	no	no	no	no	no	no	no	no	p.Gly12Asp	no	no	no	no	1	45,X,-X?c[20]	loss X
HD-0200	M/71	MP-CMML1	no	no	no	no	no	no	no	p.Ala146Val	no	no	no	no	1	46,XY[20]	no CNA	
HD-0201	M/87	MP-CMML1	no	no	p.Leu1266ValfsX9		no	no	no	p.=	p.Ala157Gly	no	no	no	2	46,XY,t(10;11)(p12;p15)[13]/46,X(Y?)	no CNA	
HD-0223	M/85	MP-CMML1	no	splicing defect		p.Arg1068X	no	no	p.Phe418Ser (horn)		no	no	no	nd	no	3	46,XY[20]	loss 13q14 (RB1), 15q21, 15q22 (DAPK2), gain Xp22
HD-0228	M/70	MP-CMML1	no	p.Trp1198X		p.Thr836LeufsX2 (nc)		no	no	p.Gly12Ser		no	no	no	no	3	46,XY[20]	no CNA
HD-0229	M/87	MP-CMML2	no	p.Gln1191X		no	no	no	no	no	no	na	no	no	1	46,XY[20]	no CNA	
HD-0257	F/71	MP-CMML1	no	no	no	no	no	no	no	no	no	na	p.Arg140Gln		1	46,XX[20]	no CNA	
HD-0272	F/79	MP-CMML1	no	p.Arg1452X		p.Tyr1560ValfsX18	p.Gly646TrpfsX12		no	no	p.Gly13Asp		na	no	no	3	46,XX[20]	no CNA
HD-0273	M/76	MP-CMML1	no	p.Gly1361Ser		p.Lys888ValfsX6		no	no	no	no	na	p.Arg140Gln		3	46,XY[20]	no CNA	
HD-0316	M/65	MP-CMML1	p.Pro425Leu	na	na	no	na	na	na	na	no	p.Asp61Tyr		na	na	2	46,XY[20]	losses 3q22-24 (EPHB1, NEK11, MRAS...)
HD-0318	M/69	MP-CMML1	p.Arg166X	no	p.Gln768X		na	na	na	na	no	no	na	na	2	46,XY,del(20)(q11q13)[20]		
HD-0320	F/74	MP-CMML2	splicing defect	p.Arg1404X	p.Gly646TrpfsX12		no	no	no	no	no	p.Ala72Thr		no	no	4	47,XX,+8[20]	tri 8
HD-0321	M/55	MP-CMML2	p.Arg166X	no	p.His630ProfsX66		no	no	no	no	no	p.Ala72Thr		no	no	2	46,XY[20]	loss 3p23 (GLB1, CRTAP)
HD-0322	F/61	MP-CMML1	no	no	no	no	no	no	no	no	no	no	no	no	0	46,XX[20]		
HD-0327	F/72	MP-CMML1	p.Tyr377LeufsX223		p.Cys1193Trp		p.Gly646TrpfsX12		no	no	p.Gly12Asp		no	no	4	47,XX,+8[20]	tri 8, loss 7q11 (CALN1)	
HD-0366	M/78	MP-CMML1	no	no	p.Ser846GlnfsX5 (nc)		na	na	na	na	no	no	na	na	1	46,XY[20]	no CNA	
HD-0367	F/70	MP-CMML2	no	no	no	no	no	ITD		no	no	no	no	no	1	46,XX,inv(11)(p15q22)[20]	no CNA	
HD-0370	M/70	MP-CMML2	no	no	p.Thr1271LysfsX10 (nc)		no	no	no	no	no	no	no	no	1	46,XY[20]	no CNA	
HD-0376	F/65	MP-CMML2	no	no	no	no	no	no	no	no	no	no	no	no	0	46,XX,t(1;3)(p36;q21)[20]	no CNA	
HD-0397	F/71	MP-CMML1	no	no	no	no	no	no	no	no	no	no	na	no	0	46,XX[20]	na	
HD-0398	M/62	MP-CMML1	no	no	p.Gly646TrpfsX12		no	no	no	no	no	no	na	no	1	47,XY,+19[17]/46,XY[3]	tri 19	
HD-0399	M/74	MP-CMML1	p.Ser141Leu		no	p.Gly646TrpfsX12		no	p.Cys396Tyr		no	no	no	no	3	46,XY[20]	no CNA	
HD-0404	M/88	MP-CMML2	p.Arg201X		p.Asn1581IlefsX17		p.His630ProfsX66		no	no	no	no	na	no	3	47,XY,+21 [20]	tri 21	
HD-0485	M/63	MP-CMML2	p.Arg320X		p.Leu1252Pro		p.Gly646TrpfsX12		no	no	no	no	na	no	3	46,XY[20]	no CNA	
HD-0627	F/87	MP-CMML1	no	no	p.Arg1068X		no	p.Cys404Tyr (horn)		no	no	no	no	na	no	2	46,XX,del(20)(q11q13)[6]/46,XX[19]	no CNA
HD-0669	M/88	MP-CMML1	no	no	p.Ala611ArgfsX8		no	no	no	no	no	no	na	no	1	46,XY[20]	no CNA	
HD-0671	F/71	MP-CMML1	p.Lys110Arg		no	p.Tyr591X		no	no	no	no	no	na	no	2	47,XX,+19[8]/46,XX[12]	loss 17q11 (NF1), tri 19	
HD-0707	M/85	MP-CMML1	no	no	no	no	no	p.Tyr371His		no	no	no	no	no	1	46,XY[20]	no CNA	
HD-0715	M/69	MP-CMML1	no	no	no	no	no	no	no	no	no	no	na	no	0	46,XY[20]	na	
HD-0723	M/83	MP-CMML1	no	no	p.1213IlefsX3		no	no	p.Gly12Val		na	p.Arg140Gln		3	46,XY[20]	no CNA		
HD-0178	M/88	MD-CMML1	no	no	no	no	no	no	no	no	no	no	no	p.Arg140Gln		1	46,XY,del(20)(q11q13)[20]	loss 13q14 (RB1), 20q11-q13
HD-0197	M/59	MD-CMML1	p.Arg320X		no	no	na	na	na	na	no	no	na	na	1	46,XY[20]	no CNA	
HD-0206	M/73	MD-CMML2	no	deletion		p.Asp879GlufsX7		no	no	no	no	no	p.Arg172Lys		3	46,XY[20]	loss 4q24 (TET2)	
HD-0230	M/83	MD-CMML1	no	no	p.His630ProfsX66		no	no	no	no	no	no	na	no	1	46,XY[20]	no CNA	
HD-0242	F/82	MD-CMML1	no	no	no	no	no	no	no	no	no	no	no	no	0	46,XY[25]	no CNA	
HD-0254	F/83	MD-CMML2	no	no	no	no	no	no	no	no	no	no	na	no	0	46,XX[20]	loss 17q11 (NF1)	
HD-0271	F/82	MD-CMML1	no	no	p.Pro1263GlnfsX17		no	no	no	no	no	no	na	no	1	46,XY[20]	no CNA	
HD-0280	M/78	MD-CMML1	p.Ser1189ValfsX37		no	no	no	no	no	no	no	no	no	no	1	45,XY,[19]/46,XY[1]	loss Y	
HD-0328	M/73	MD-CMML1	p.Gly355Asp (horn)		p.Gly646TrpfsX12		no	no	p.Cys404Tyr		no	no	no	no	3	46,XY[20]	no CNA	
HD-0330	M/76	MD-CMML1	p.Gly50GlnfsX4		na	na	na	na	na	na	no	no	no	na	1	46,XY[20]	no CNA	
HD-0355	M/65	MD-CMML1	no	p.Cys1289Phe		no	no	no	no	no	no	no	no	no	1	46,XY[20]	no CNA	
HD-0372	M/60	MD-CMML1	no	no	no	no	no	no	no	no	no	no	no	no	0	46,XY[20]	no CNA	
HD-0380	F/82	MD-CMML1	p.Gln1414X		no	no	no	no	no	no	no	no	no	no	1	46,XX[20]	no CNA	
HD-0388	F/71	MD-CMML1	p.Met133Le		p.Leu1721PhefsX8		no	no	no	no	no	no	na	no	2	46,XX[20]	no CNA	
HD-0396	M/70	MD-CMML1	no	p.Ser354X		no	no	no	no	no	no	no	na	no	1	46,XY[20]	no CNA	
HD-0638	F/68	MD-CMML1	no	p.Leu1394TrpfsX54		no	no	no	no	no	no	no	na	no	1	46,XX[20]	no CNA	
HD-0660	M/80	MD-CMML1	no	no	p.Arg693X		no	no	no	no	no	no	na	no	1	46,XY[20]	no CNA	
HD-0703	M/74	MD-CMML1	no	no	no	no	no	no	no	no	no	no	na	no	0	46,XY[20]	no CNA	
HD-0711	M/79	MD-CMML1	no	p.Gln649X		no	no	no	no	no	no	no	na	no	1	46,XY[20]	no CNA	
HD-0712	M/41	MD-CMML1	no	no	no	no	no	no	no	no	no	no	na	no	0	46,XY[20]	no CNA	
HD-0743	M/62	MD-CMML1	no	no	no	no	no	no	no	no	no	no	na	no	0	46,XY[20]	no CNA	

Kaplan-Meier overall survival curves for all CML patients (A) and according to ASXL1 mutational status (B). The number of patients at risk over time is shown beneath each panel. (C) Cumulative incidence of progression to acute myeloid leukaemia for all patients (C) and according to ASXL1 mutational status (D).

529x396mm (96 x 96 DPI)

Supplementary Table I. Clinical and biological features of a series of CMML.

Patient	Sex/Age (years)	Diagnosis (WHO)	Antecedent of chemotherapy or radiotherapy	Organomegaly	Peripheral blood			Bone marrow		Acute transformation	Treatment at sampling
					WBC (G/L)	Monocytes (G/L)	Blasts (%)	Monocytes (%)			
MP-CMML											
HD-0176	M/42	CMML 1	no	no	17.3	1.2	2	12	no	none	
HD-0182	F/74	CMML 1	no	no	16.0	1.9	3	3	no	none	
HD-0200	M/71	CMML 1	no	no	22	7	8	32	no	TA	
HD-0201	M/86	CMML 1	nd	splenomegaly	116.8	40	7	nd	yes	none	
HD-0223	M/85	CMML 1	no	no	27.9	4.9	2	18	no	none	
HD-0228	M/70	CMML 1	no	splenomegaly hepatomegaly	32	5	5	12	no	TA	
HD-0229	M/87	CMML 2	yes	no	16	3.2	12	22	no	none	
HD-0257	F/71	CMML 1	no	no	16.3	2	5	17	no	EPO	
HD-0272	F/79	CMML 1	no	no	10	3	3	7	no	hydrea	
HD-0273	M/76	CMML 2	no	no	32.4	15	9	23	no	TA	
HD-0316	M/65	CMML 2	no	no	37	5.7	15	12	no	none	
HD-0318	M/69	CMML 1	yes	splenomegaly hepatomegaly	30	1	3	6	yes	none	
HD-0320	F/74	CMML 2	no	no	43.5	14.5	15	16	yes	none	
HD-0321	M/55	CMML 2	no	no	55	14.8	15	35	yes	none	
HD-0322	F/61	CMML 1	no	no	38	3.5	3	6	no	hydrea	
HD-0327	F/72	CMML 1	no	no	188	43	9	27	yes	none	
HD-0366	M/78	CMML 1	no	no	13.2	4.6	3	33	no	TA	
HD-0367	F/70	CMML 2	yes	no	64	46	14	40	no	none	
HD-0370	M/70	CMML 2	no	splenomegaly	25.4	2.5	18	10	yes	TA	
HD-376	F/65	CMML 2	yes	no	18	2.9	11	14	no	transfusions	
HD-0397	F/72	CMML 1	no	no	26.5	4.7	6	45	no	none	
HD-0398	M/59	CMML 1	no	splenomegaly splenomegaly, microadenomegaly	36	3	6	20	yes	hydrea	
HD-0399	M/74	CMML 1	no	no	6	2	6	30	no	hydrea + EPO	
HD-0404	M/89	CMML 1	no	no	35	12	16	34	no	none	
HD-0485	M/63	CMML 2	no	no	14.7	4.4	12	22	no	none	
HD-0627	F/86	CMML 1	no	splenomegaly	41.7	10	5	28	no	none	
HD-0669	M/88	CMML 1	no	no	28.4	6.8	8	37	no	TA	
HD-0671	F/71	CMML 2	no	no	35.9	4.7	15	30	yes	none	
HD-0707	M/85	CMML 1	no	no	11.8	2.25	4	28	no	hydrea	
HD-0715	M/69	CMML 1	no	no	15	1.4	7	6	no	none	
HD-0723	M/83	CMML 1	no	no	17.9	2.87	5	12	yes	TA	
MD-CMML											
HD-0178	M/88	CMML 1	no	no	6.9	1.5	7	22	no	none	
HD-0197	M/59	CMML 1	no	hepatomegaly	11.4	2.6	6	23	no	none	
HD-0206	M/73	CMML 2	no	no	8.8	1.2	18	13	yes	none	
HD-0230	M/86	CMML 1	no ?	no	10.4	1.78	8	20	no	none	
HD-0242	F/82	CMML 1	no	no	6.9	1.9	5	10	no	none	
HD-0254	F/83	CMML 2	no	no	9.1	1	13	15	no	none	
HD-0271	F/82	CMML 1	no	no	9	1.35	6	18	no	none	
HD-0280	M/79	CMML 1	no	no	7.1	1.3	7	18	no	TA	
HD-0328	M/73	CMML 1	no	no	7.4	4.5	4	20	no	none	
HD-0330	M/76	CMML 1	no	hepatomegaly	5.1	1.79	7	16	no	none	
HD-0355	M/65	CMML 1	yes	no	4	1	7	12	no	none	
HD-0372	M/60	CMML 1	no	no	12	1.1	4	10	no	none	
HD-0380	M/82	CMML 1	no	splenomegaly polyadenomegaly	5.4	1.1	4	10	no	none	
HD-0388	F/71	CMML 1	no	no	7.1	1.15	6	22	no	none	
HD-0396	M/79	CMML 1	no	nd	10.3	2	4	11	no	none	
HD-0638	F/68	CMML 1	no	no	5.1	1.38	8	18	no	none	
HD-0660	M/80	CMML 1	no	microadenomegaly	6.1	1.7	5	15	no	TA	
HD-0703	M/74	CMML 1	no	no	12.8	1.42	1	4	no	none	
HD-0711	M/78	CMML 1	no	no	9.74	1.35	3	19	no	transfusions	
HD-0712	M/41	CMML 1	no	no	9.8	1	3	6	no	none	
HD-0743	M/68	CMML 1	no	no	2.8	2	7	19	no	none	
HD-0755	M/46	CMML 1	yes	no	9.8	2.4	4	12	yes	none	

MP-CMML : myeloproliferative form of chronic myelomonocytic leukaemia defined by a leukocytosis superior to $13 \times 10^9 / \text{L}$ MD-CMML : myelodysplastic form of chronic myelomonocytic leukaemia defined by a leukocytosis inferior to $13 \times 10^9 / \text{L}$

nd : no data

TA : therapeutic abstention

EPO: erythropoietin