

Basic Oncology

Basic Applications, Tumor Markers, Genes

Kevin P. Hubbard, DO, HMDC, MACOI

Financial Disclosures

I have no real or apparent conflict of interest with the information presented in this lecture

The Biology of Cancer

- Karyotypic abnormalities
 - Expression of cellular characteristics normally occurs under strict control
 - In malignancy, normal control is subverted or bypassed due to the action of a select group of genes ("oncogenes"), which regulate cellular activities
 - Loss of function of tumor suppressor genes ("anti-oncogenes") may be responsible for the development of certain tumors, such as retinoblastoma

Etiology

- Genetic Factors
- Radiation
- Tobacco
- Occupational exposure
- Medications
- Viruses
- Oncogenes and Antioncogenes
- At least 80% of cancers in Americans are caused by living habits and environmental conditions!

Genetic Factors

- For many common malignancies the incidence of cancer is higher among patients with a positive family history
 - As high as 25- to 30-fold in certain groups of patients with a familial history of breast cancer or bowel cancer
 - Inheritance patterns in these disorders are generally autosomal dominant, with varying penetrance. Half of the children of patients with these disorders will inherit the gene defect

Genetic Factors

- Preneoplastic syndromes (4 varieties)
 - Hamartomatous syndromes (phakomatoses)
 - Includes neurofibromatosis, vonHippel-Lindau syndrome, tuberous sclerosis, Cowden's syndrome, Peutz-Jeghers syndrome, and multiple exostosis syndrome
 - Benign lesions can undergo malignant transformation into sarcomas
 - May develop gliomas in the brain or optic nerve, meningiomas, acoustic neuromas, or pheochromocytomas

Genetic Factors

- Preneoplastic syndromes
 - Genodermatoses
 - Includes xeroderma pigmentosum, albinism, Werner's syndrome, epidermodysplasia verruciformis, dyskeratosis congenita, and polydysplastic epidermolysis bullosa
 - Rare autosomal recessive genetic disorders that involve skin

Genetic Factors

- Preneoplastic syndromes
 - Hereditary immune deficiency syndromes
 - Includes ataxia telangiectasia, Wiskott-Aldrich syndrome, late onset immune deficiency, and X-linked agammaglobulinemia
 - Increased incidence of neoplasia, most commonly lymphoproliferative malignancies

Genetic Factors

- Preneoplastic syndromes
 - Chromosome breakage disorders
 - Includes Bloom's syndrome and Fanconi's syndrome
 - Autosomal recessive inheritance of chromosomal instability and rearrangements of karyotypes; patients have an increased incidence of acute leukemia

Genetic Factors

- Li-Fraumeni Syndrome (or SBLA syndrome)
 - Autosomal dominant syndrome predisposing to a variety of malignancies, including soft tissue sarcomas, breast cancer, brain tumors, leukemias, lung cancer, and adrenocortical carcinomas

Genetic Factors

- Lynch Syndrome
 - Autosomal dominant disorder which predisposes to nonpolyposis carcinomas of the colorectum (Lynch I). Additionally, the association of colorectal cancer with carcinomas of the breast (Lynch II), endometrium, and ovary exists
 - Variations in DNA repair genes (*MLH1*, *MSH2*, *MSH6*, *PMS2*, or *EPCAM*) increase the risk of developing Lynch syndrome

Radiation

- Less than 3% of cancers result from exposure to radiation
- Exposure to the aerosol from radon daughters (uranium miners) increases the risk of malignancy in exposed tissues (lung). Radon daughters emit α -particles which can directly damage DNA. Individuals in ground-level dwellings are also at risk

Radiation

- Nearly all tissues are susceptible to tumor induction by radiation; most sensitive are the bone marrow, breast, and thyroid. The latent period is only 2-5 years for acute leukemia, and 5-10 years for solid tumors
- Higher incidence in those who have received radiation for neoplastic diseases and for ankylosing spondylitis, and of thyroid cancer in children irradiated for thymic enlargement

Radiation

- Solar radiation is the primary risk factor in skin cancer
- Occurs primarily on the parts of the body exposed to sunlight. Has a higher incidence in outdoor workers
- Patients with genetic diseases such as xeroderma pigmentosum and albinism are at high risk for developing skin cancer

Radiation

- The carcinogenic effect of solar irradiation is spectral range of 290 to 320 nm. This range of wavelengths correlates with the action spectrum for UV-induced damage to DNA
- Risk for melanoma is cumulative with continued sun exposure, and increases dramatically for those who have a history of 3 or more blistering sunburns

Tobacco

- Lung cancer incidence is 10 to 20 times higher in smokers than in nonsmokers
- Tobacco smoking is associated with cancer of the oral cavity, esophagus, kidney, bladder, and pancreas. Particulate matter known as *tar* contains polycyclic hydrocarbons, which have been shown experimentally to be contact carcinogens

Tobacco

- The metabolic activation of tobacco components such as the cyclic N-nitrosamines can produce carcinogens with the capacity to act upon the cells of internal organs
- Tobacco-related malignancies account for one-third of all male cancer deaths and for 10-20% of all female cancer deaths

Tobacco

- As a result of increased use of tobacco by women in the period since World War II, the incidence of lung cancer deaths in females has surpassed that of breast cancer
- Smoking cessation results in a gradual decrease in risk, so that after 10-15 years former smokers have nearly the same risk of lung cancer as nonsmokers

Occupational Exposure

<i>OCCUPATIONAL AGENT</i>	<i>RELATED CANCER</i>
Arsenic	lung, skin, liver
Asbestos	mesothelioma, lung
Benzene	leukemia
Benzidine	bladder
Chromium compounds	lung
Mustard gas	lung
Polycyclic hydrocarbons	lung, skin
Vinyl chloride	angiosarcoma of liver

Air Pollution

- Lung cancer incidence is increased by smoking and by certain industrial and occupational exposures (primarily related to coal tar and combustion by-products)
- Higher incidence of lung cancer in urban dwellers above and beyond industrial and occupational exposure

Medications

- Estrogens
 - DES associated with vaginal and cervical cancer in daughters who were exposed *in utero*
 - Estrogens increase the incidence of endometrial cancer. Risk is decreased by the additional use of progesterone and a decreased estrogen dose
 - Correlation between estrogen exposure and breast cancer development

Medications

- Chemotherapeutic agents
 - Alkylating agents cause an increased incidence of acute myelocytic leukemia, bladder cancer, and probably other malignancies
 - BRAF kinase inhibitors—keratoacanthomas, SCC of skin. Managed by local therapies; does not require discontinuation of therapy
- Androgens—risk of prostate cancer
- Immunosuppressives
 - Organ transplant patients treated with immunosuppressives, such as azathioprine and prednisone, have an increased incidence of large cell lymphoma as well as a variety of solid tumors

Medications

- As cancer preventatives
 - Calcium, nonsteroidal anti-inflammatory drugs (NSAIDs), and aspirin may reduce the risk for developing colon cancer
 - Celecoxib (Celebrex[®]) FDA approved for treatment of familial adenomatous polyposis
 - Vitamin D supplementation?
 - Emerging data sets regarding Vitamin D deficiency and levels of 25-hydroxy Vitamin D with increased risk of cancers of breast, colon and rectum, and other sites

Medications

- As cancer preventatives
 - Tamoxifen (Nolvadex[®]) effective in decreasing development of breast cancer in women at high risk
 - Raloxifene (Evista[®]) effective in decreasing second primary breast cancer; doesn't lower risk of developing *in situ* cancer

Diet

- Evidence strongly correlates the intake of fat with cancer at several sites, especially the breast and colon. No definitive reason, but postulated explanations include:
 - Increased adiposity=higher estrogen levels
 - Increased bile salt excretion which could alter gut flora and raise the production of carcinogenic substances

Diet

- Dietary substances are associated with cancers in the following sites:
 - Fat: breast and colon
 - High total caloric intake: breast, endometrium, prostate, colon, and gall bladder
 - Animal protein, particularly as red meats: breast, endometrium, and colon
 - Alcohol, particularly in smokers: mouth, pharynx, larynx, esophagus, and liver
 - Salt-cured, smoked, or charred foods: esophagus and stomach
 - Nitrate and nitrite additives: intestine

Diet

- No support for anticarcinogenic value of particular vitamins, minerals, or nutritional supplements in amounts greater than provided by a prudent diet
- Analogs of Vitamin A have been shown to work as differentiating agents in leukemia and to reduce the incidence of secondary malignancies of the head and neck
- Vitamin A analogs may also have a role in treatment of carcinomas of the cervix and vagina

Infectious Agents

- Human T cell Lymphotropic Virus type 1 (HTLV-1)
 - Retrovirus associated with T cell lymphoma, cutaneous T cell lymphoma (mycosis fungoides) and acute T cell leukemia
- Epstein-Barr virus (EBV)
 - Closely associated with African Burkitt's lymphoma and NPC

Infectious Agents

- Hepatitis B virus (HBV)
 - Strongly linked with the incidence of hepatocellular carcinoma
 - Contributing factors
 - Malaria
 - Malnutrition
 - Exposure to aflatoxin

Infectious Agents

- Hepatitis C virus (HCV)
 - Accounts for about one third of all cases of hepatocellular cancer in the US each year
 - Occurs almost exclusively in those with cirrhosis
- Herpes simplex virus (HSV)
 - There is a statistical correlation between HSV-2 viral infection, which is sexually transmitted, and the incidence of cervical cancer

Infectious Agents

- Human papilloma virus (HPV)
 - Strong correlation between HPV infection and cancers of the labia, vagina, cervix, penis, head/neck, and anus
 - Two vaccines on market - hope to decrease incidence of HPV-caused cancer at these sites
- *Helicobacter pylori*
 - Association with gastric carcinoma and low grade lymphoma
 - Antibiotic treatment in face of lymphoma has been associated with regression of malignancy!

Oncogenes

- Genetic material which, when altered, causes formation of cancer
- Definitions...
 - Protooncogene—a presumably normal gene which may be a target for carcinogenic agents. Not causative of cancer by itself in an inactive form
 - Oncogene—the active cancer gene; an “activated protooncogene”
 - Antioncogene—a gene which prevents the formation of a given malignancy. Also known as “tumor suppressor” gene

Oncogenes

<i>ONCOGENE</i>	<i>TUMOR ASSOCIATION</i>
<i>HER2</i>	Breast, ovarian, gastric
<i>RAF</i>	Gastric, thyroid, kidney, melanoma
<i>H-RAS</i>	Bladder
<i>K-RAS</i>	Lung, colon
<i>N-RAS</i>	Leukemia
<i>C-MYC</i>	Lymphoma, various carcinomas
<i>N-MYC</i>	Neuroblastoma
<i>L-MYC</i>	Small Cell Lung Cancer
<i>BCL-2</i>	Lymphoma

Oncogene Applications

Genomic oncogene detection strategies can help identify patients at risk for more aggressive cancer

oncotype DX
Colon Cancer Assay

Login | Press Room | Register for Updates | Contact Us

PATIENTS & CAREGIVERS

HEALTHCARE PROFESSIONALS

MANAGED CARE ORGANIZATIONS

CUSTOMER SUPPORT

genomic health | oncotype DX
Colon Cancer Assay

oncotype DX[®]
Colon Cancer Assay

Make it part of the conversation.

The Oncotype DX is a new, gene-based diagnostic test that can help men and women with some types of colon cancer learn more about the biological features of their specific tumor and help indicate how likely it is that a patient's cancer may return in the future.

Patients & Caregivers
Is the Oncotype DX test right for you?

Oncotype DX Updates
Oncotype DX Colon Cancer Assay: Now Covered by Medicare.

Home | OncotypeDX.com | Licenses | Terms & Conditions | Privacy Policy | Site Map

Copyright © 2004-2011 Genomic Health, Inc. All rights reserved.

oncotype DX[®]
Breast Cancer Assay

Physician Portal Login | Press Room | Register for Updates | Contact Us

Choose a Language

PATIENTS & CAREGIVERS

HEALTHCARE PROFESSIONALS

MANAGED CARE ORGANIZATIONS

CUSTOMER SUPPORT

Oncotype DX[®] reveals
the underlying biology that
changes treatment decisions
37% of the time

Uncover the Unexpected[™]

Patients & Caregivers
Is the Oncotype DX test right for you?

Professional Guidelines
Oncotype DX is the only multigene breast cancer assay incorporated into all 3 major clinical guidelines.

Oncotype DX[®] — New for DCIS
Click here for more information.

www.UntilEveryWomanKnows.com
pass it on
until every woman knows
About Personalized Breast Cancer Treatment

Home | OncotypeDX.com | MyBreastCancerTreatment.org | Licenses | Terms & Conditions | Privacy Policy | Site Map

Copyright © 2004-2011 Genomic Health, Inc. All rights reserved.

Copyright © 2004-2011 Genomic Health, Inc. All rights reserved.

Home | OncotypeDX.com | Licenses | Terms & Conditions | Privacy Policy | Site Map

Oncogenes

Specific therapy exists for cancers with mutated genes...

<i>ONCOGENE</i>	<i>CANCER ASSOCIATION AND AGENT(S) USED</i>
<i>BRAF</i>	Melanoma (vemurafenib, dabrafenib)
<i>MEK</i>	Melanoma (trametinib)
<i>ALK</i>	NSCLC (crizotinib, ceritinib)
<i>BCR-ABL</i>	CML (imatinib, dasatinib, nilotinib)

Antioncogenes

- Genes that decrease the likelihood of developing a given malignancy
- Earliest example is the retinoblastoma (RB) gene. Normal cell growth and differentiation is not affected if one RB gene is inactivated; when both RB genes are inactivated, the risk of developing retinoblastoma increases dramatically