

Review

BCL2A1: the underdog in the BCL2 family

M Vogler^{*,1}

B-cell lymphoma 2 (BCL2) proteins are important cell death regulators, whose main function is to control the release of cytochrome *c* from mitochondria in the intrinsic apoptotic pathway. They comprise both pro- and anti-apoptotic proteins, which interact in various ways to induce or prevent pore formation in the outer mitochondrial membrane. Due to their central function in the apoptotic machinery, BCL2 proteins are often deregulated in cancer. To this end, many anti-apoptotic BCL2 proteins have been identified as important cellular oncogenes and attractive targets for anti-cancer therapy. In this review, the existing knowledge on B-cell lymphoma 2-related protein A1 (BCL2A1)/Bcl-2-related gene expressed in fetal liver (Bfl-1), one of the less extensively studied anti-apoptotic BCL2 proteins, is summarized. BCL2A1 is a highly regulated nuclear factor κ B (NF- κ B) target gene that exerts important pro-survival functions. In a physiological context, BCL2A1 is mainly expressed in the hematopoietic system, where it facilitates survival of selected leukocytes subsets and inflammation. However, BCL2A1 is overexpressed in a variety of cancer cells, including hematological malignancies and solid tumors, and may contribute to tumor progression. Therefore, the development of small molecule inhibitors of BCL2A1 may be a promising approach mainly to sensitize tumor cells for apoptosis and thus improve the efficiency of anti-cancer therapy.

Cell Death and Differentiation (2012) 19, 67–74; doi:10.1038/cdd.2011.158; published online 11 November 2011

Facts

- B-cell lymphoma 2-related protein A1 (BCL2A1) is particularly important in the hematopoietic system and exerts its anti-apoptotic function by sequestering pro-apoptotic B-cell lymphoma 2 (BCL2) proteins.
- In different types of cancer including leukemia and lymphoma an increased expression of BCL2A1 was described.
- Enhanced expression of BCL2A1 can result in resistance to chemotherapeutic drugs.
- Nuclear factor κ B (NF- κ B) is an important inducer of BCL2A1 expression.

Open Questions

- Is BCL2A1 induced upon inflammasome formation and important for cellular survival during inflammation?
- Does BCL2A1 have a function or interaction partners outside of the BCL2 family?
- Which E3 ligase mediates the proteasomal degradation of BCL2A1?
- Can small molecule inhibitors of BCL2A1 be used clinically as anti-cancer treatments?

Overview of the BCL2 Family

Apoptosis or programmed cell death can be either triggered by death receptor ligation on the cell surface (the extrinsic

pathway) or alternatively upon cellular stress at the mitochondria (the intrinsic pathway). While death receptor ligation results in the formation of the death-inducing signaling complex, in the intrinsic pathway the release of cytochrome *c* from the mitochondrial intermembrane space into cytosol triggers the formation of the apoptosome and caspase-9 activation. The extrinsic pathway appears to be mainly regulated by the caspase-8 inhibitory protein FLIP, which was first identified by Jurg Tschopp and co-workers.^{1,2} However, in the intrinsic pathway the critical step is the release of cytochrome *c* from mitochondria, which is regulated by the BCL2 proteins.³ The BCL2 protein family consists of both pro- and anti-apoptotic members, which all share sequence homology in their BCL2 homology (BH) domains. The pro-apoptotic proteins comprise the multidomain proteins BAX and BAK as well as the BH3-only proteins. By forming a pore in the outer mitochondrial membrane, BAX and BAK have an essential role in mediating cytochrome *c* release and thus their activation is tightly controlled by the other BCL2 proteins. The BH3-only proteins are highly regulated on the transcriptional and post-transcriptional level and can be induced by multiple stress signals.⁴ Upon activation, the BH3-only proteins can activate BAX and BAK, thereby triggering cytochrome *c* release and apoptosis. The main function of the anti-apoptotic BCL2 proteins is to counteract the activation of BAX and BAK. Thus they can either inhibit BAX and BAK directly, or sequester and inactivate BH3-only proteins. So far,

¹MRC Toxicology Unit, University of Leicester, Leicester, UK

*Corresponding author: M Vogler, University of Leicester, Hodgkin Building, LE1 9HN, Leicester, UK. Tel: + 44 116 2525569; Fax: + 44 116 2525616; E-mail: mv62@le.ac.uk

Keywords: BCL2A1; BCL2; apoptosis; cancer

Abbreviations: BCL2, B-cell lymphoma 2; BCL2A1, B-cell lymphoma 2-related protein A1; BH, BCL2 homology; Bfl-1, Bcl-2 related gene expressed in fetal liver; GRS, Glasgow rearranged sequence; NF- κ B, nuclear factor κ B; TNF, tumor necrosis factor; NuBCP-9, Nur77-derived BCL2-converting peptide with nine amino acids; PRP, pattern recognition receptor

Received 26.5.11; revised 07.10.11; accepted 07.10.11; Edited by G Melino; published online 11.11.11

multiple anti-apoptotic BCL2 proteins have been described, namely BCL2, BCL-X_L, BCL-w, MCL1, BCL-B and BCL2A1 (also called Bcl-2 related gene expressed in fetal liver (Bfl-1) or Glasgow rearranged sequence (GRS)). Many of these proteins have been identified as important cellular oncogenes that not only promote tumorigenesis but also contribute to the resistance to chemotherapeutic drugs and failure of anti-cancer treatments. The importance of BCL2 proteins for cancer progression has recently been highlighted by a genome-wide screen, which identified BCL-X_L and MCL1 as highly amplified in cancer cells.⁵ However, although BCL2, BCL-X_L and MCL1 are well studied, less is known about the exact function of BCL-w, BCL-B and BCL2A1. Here, the published knowledge on BCL2A1 is reviewed with a particular focus on its role in cancer biology.

Structure of BCL2A1

The human gene *BCL2A1* is located on chromosome 15q24.3 and contains three exons.^{6,7} The most common mRNA for *BCL2A1* is transcribed from exons 1 and 3, resulting in a 175 amino-acid protein, which consists of nine α -helices. Crystal structures of BCL2A1 in complex with BH3-peptides (Protein Data Bank: 3MQP, 311H, 2VM6) revealed that it displays a similar hydrophobic groove as found on all related anti-apoptotic BCL2 proteins.⁸ In addition, it contains

four BH-domains (BH1–4) (Figure 1). In contrast to other anti-apoptotic BCL2 proteins, BCL2A1 does not display a well-defined C-terminal transmembrane domain. However, its C-terminus is of importance for the anti-apoptotic function and the subcellular localization of BCL2A1.⁹

An additional isoform named Bfl-1S was described, which contains all three exons with an early stop codon in exon 3.¹⁰ This isoform is expressed in lymph nodes and spleen and the resulting 163 amino-acid protein has an altered and shorter C-terminus, which results in nuclear rather than cytoplasmic or mitochondrial localization. However, the physiological function of this alternative splice variant is only poorly understood and whether there is a nuclear function for Bfl-1S remains to be investigated.

Mouse *Bcl2a1* contains two exons and is encoded on chromosome 9. In contrast to the human gene, it contains four copies (*A1-a*, *A1-b*, *A1-c*, *A1-d*). Although *A1-a*, *A1-b* and *A1-d* are nearly identical, *A1-c* contains a point mutation resulting in a truncated transcript.¹¹ Overall, murine and human BCL2A1 share 72% amino-acid identity and display very similar structures^{8,12} (Figure 1).

Interaction Partners of BCL2A1

A shared characteristic of all anti-apoptotic BCL2 proteins is the sequestration of pro-apoptotic BCL2 proteins including the

		BH4	
HUMAN	BCL2A1	MTDCEFGYIYRLAQDYLQCVLQIPQPGSGPSKTSRVLQNVAFSVQKEVEK	50
HUMAN	GRS*	MTDCEFGYIYRLAQDYLQCVLQIPQPGSGPSKTSRVLQNVAFSVQKEVEK	50
HUMAN	BCL2A1-short	MTDCEFGYIYRLAQDYLQCVLQIPQPGSGPSKTSRVLQNVAFSVQKEVEK	50
MOUSE	BCL2A1-a	MAESELMHIIHSLAEHYLQYVLPVPAFESAPSQACRVLQRFVAFSVQKEVEK	50
MOUSE	BCL2A1-b	MAEYEFMYIHSLSAEHYLQYVLPVPAFESAPSQACRVLQRFVAFSVQKEVEK	50
MOUSE	BCL2A1-c	MAEYELMHIIHSLAEHYLQYVLPVPAFESAPSQAFRVLQRFVAFSVQKEVGK	50
MOUSE	BCL2A1-d	MSEYEFMYIHSLSAEHYLQYVLPVPAFESAPSQACRVLQRFVAFSVQKEVEK	50
		*: : * : : * : * : * : * : * : * : * : * : * : * : * : * : * : * : * : *	
		BH3	BH1
HUMAN	BCL2A1	NLKSCLDNVNVVSDTARTLFNQVMEKEFEDGIINWGRIVTIFAFEGILI	100
HUMAN	GRS*	NLKSCLDNVNVVSDTARTLPTQVMEKEFEDGIINWGRIVTIFAFEGILI	100
HUMAN	BCL2A1-short	NLKSCLDNVNVVSDTARTLFNQVMEKEFEDGIINWGRIVTIFAFEGILI	100
MOUSE	BCL2A1-a	NLKSYLEDDFHVESIDTARIIFNQVMEKEFEDGIINWGRIVTIFAFGGVLL	100
MOUSE	BCL2A1-b	NLKSYLEDDFHVESIDTARIIFNQVMEKEFEDGIINWGRIVTIFAFGGVLL	100
MOUSE	BCL2A1-c	NLKSYLEDDFHVESIDTTRIIFNQVMEKEFEDGIINWGRIVTIFAFGGVLL	100
MOUSE	BCL2A1-d	NLKSYLEDDFHVESIDTARIIFNQVMEKEFEDGIINWGRIVTIFAFGGVLL	100
		**** * : : * : * : * : * : * : * : * : * : * : * : * : * : * : * : * : * : *	
		BH2	
HUMAN	BCL2A1	KKLLRQQIAPDVDTYKEISYFVAEFIMNNTGEWIRQNGGWENGWVKKFEP	150
HUMAN	GRS*	KKLLRQQIAPDVDTYKEISYFVAEFIMNNTGEWIRQNGGWENGWVKKFEP	150
HUMAN	BCL2A1-short	KKLLRQQIAPDVDTYKEISYFVAEFIMNNTGEWIRQNGGWGKWHNHTP--	148
MOUSE	BCL2A1-a	KKLPQEQIALDVCAYKQVSSFVAEFIMNNTGEWIRQNGGWEDGFIKKFEP	150
MOUSE	BCL2A1-b	KKLPQEQIALDVGAYKQVSSFVAEFIINNTGEWIRRRNGWEDGFIKKFEP	150
MOUSE	BCL2A1-c	KKTSTR-----A	107
MOUSE	BCL2A1-d	KKLPQEQIALDVGAYKQVSSFVAEFIMNNTGEWIRRRNGWEDGFIKKFEP	150
		**	
		BH3	
HUMAN	BCL2A1	KSGWMTFLEVTKGICEMLSLLKQYC	175
HUMAN	GRS*	KSGWMTFLEVTKGICEMLSLLKQYC	175
HUMAN	BCL2A1-short	----MLVESVAHKRKMAL----	163
MOUSE	BCL2A1-a	KSGWLTFLQMTGQIWEMLFLLK---	172
MOUSE	BCL2A1-b	KSGWLTFLQMTGQFWEMLFLLK---	172
MOUSE	BCL2A1-c	DCPGCTCLQTSFQFWGRIHNE---	128
MOUSE	BCL2A1-d	KSGWLTFLQMTGQIWEMLFLLK---	172
		..	

Figure 1 Protein sequence alignment of human and mouse BCL2A1. Besides full-length human BCL2A1 (Q16548), the variant GRS⁴⁹ and the alternative splicing isoform BCL2A1-short/Bfl1-S (Q86W13) are displayed. Mouse BCL2A1 is encoded on four copies named A1-a (O07440), A1-b (O05177), A1-c (O05178) and A1-d (O05179). Protein IDs refer to the UniProt knowledgebase. Alignment was done using ClustalW2 from the European Bioinformatics Institute (Cambridge, UK). The BH domains as well as intraspecies single amino-acid variants are highlighted by color

multidomain proteins BAK/BAX and the BH3-only proteins. The interaction of BCL2A1 with BAX and BAK has been investigated in many different studies, with rather conflicting results. In this regard, BCL2A1 has been found to bind both BAK and BAX in yeast-two-hybrid screens.^{13–15} Recombinant BCL2A1 showed a weak interaction with BAX and not with BAK in a GST-pulldown assay, but binding to both BAK and BAX BH3-peptides by fluorescence polarization assay with an EC₅₀ of 45.5 and 17.3 nM, respectively¹⁶ (Figure 2). In mammalian cells, overexpressed mouse BCL2A1 was found to bind BAK but not BAX.¹⁷ Similarly, human BCL2A1 selectively bound to BAK and overexpressed but not endogenous BAX.¹⁸ However, others have not found either interaction with BAK or BAX.^{19,20} Thus, it appears that in cellular systems, BCL2A1 binds to BAK more prominently than to BAX, and contrasting results reported in the individual studies may be explained by the investigated expression system and different assay sensitivities.

In regards to binding of BH3-only proteins, it appears clear that BCL2A1 interacts with tBID.^{18,19} BH3 profiling indicated that among the BH3-only proteins, BCL2A1 binds only to BIM (Figure 2), BID and PUMA BH3-peptides.²¹ Using a different approach, binding of BCL2A1 to BH3-peptides was investigated by fluorescence polarization assay, when BCL2A1 was found to interact with BIM, BID and PUMA, but also to a weaker extent with BIK, HRK and NOXA (Figure 3), indicating a similar binding profile as displayed by MCL1.²² Binding of BCL2A1 and NOXA by fluorescence polarization assay was confirmed in a different study.²³ Therefore, in terms of binding

Figure 2 Structure of BCL2A1 in complex with BH3 peptides. Binding of human BCL2A1 (in red) to BIM (left, PDB: 2VM6) and BAK (right, PDB: 3I1H) BH3-peptides was illustrated in Pymol (Schrodinger Inc., Portland, OR, USA). The residues of the BH3-peptides (blue) directly interacting with the hydrophobic pockets of BCL2A1 are displayed as sticks

to BH3-only proteins, BCL2A1 is often grouped together with MCL1, whereas BCL2, BCL-X_L and BCL-w form another group capable of binding BAD but not NOXA.²⁴

HA-tagged overexpressed BCL2A1 also interacts with the BH3-like protein Beclin-1, thus potentially contributing to inhibition of autophagy.²⁵ In addition, an interaction of BCL2A1 with Nur77-derived BCL2-converting peptide with nine amino acids (NuBCP-9) has been described. In that study, NuBCP-9 converted BCL2 into a pro-apoptotic molecule by binding to its loop region, which resulted in exposure of the BCL2 BH3 domain.²⁶ However, as that study was focussed on BCL2, no data for BCL2A1 other than the co-immunoprecipitation of the tagged proteins were reported, and it remains to be proven whether, by analogy to BCL2, binding of NuBCP-9 may also convert BCL2A1 into a pro-apoptotic protein (Figure 3).

Regulation of BCL2A1

The transcription of *BCL2A1* is highly regulated. It was originally identified by Prystowsky's group^{27,28} as a gene induced by GM-CSF and LPS, suggesting that it may be an early-response gene. Later on it was found to be inducible by tumor necrosis factor α ^{29,30} and identified as an NF- κ B target gene.³¹ Simultaneously, *BCL2A1* transcription was reported to be induced in response to antigen receptor stimulation.³² Since then, several reports have demonstrated the importance of *BCL2A1* upregulation for B-lymphocyte survival upon CD40 signaling.^{33–35} In addition to CD40 signaling, PI3K and ERK signaling initiated by ICAM-1 binding have been found to induce NF- κ B and subsequently *BCL2A1* expression³⁶ (Figure 4). Interestingly, both hyperoxia³⁷ and low levels of reactive oxygen species³⁸ were described to increase *BCL2A1* transcription, possibly in an NF- κ B-dependent manner. In both situations, *BCL2A1* exerted a pro-survival function to prevent cell death.

Besides NF- κ B, several other transcription factors have been implicated in *BCL2A1* transcriptional regulation, including all-trans retinoic acids^{39,40} or retinoic X receptor agonists,⁴¹ the (–EX5/–KTS) isoform of WT-1⁴² and the transcriptional enhancer Spi-1/PU.1.⁴³ On the other hand, *BCL2A1* transcription is repressed by the plasma cell transcription factor PRDI-BF1/Blimp-1⁴⁴ (Figure 4).

In addition to the transcriptional regulation, BCL2A1 is also controlled at the post-translational level. In this regard, BCL2A1 is regulated by the ubiquitin/proteasome pathway

Figure 3 Interaction partners of BCL2A1. Binding by BCL2A1 can inhibit or neutralize pro-apoptotic multidomain BCL2 proteins (a) and BH3-only proteins (b). In addition, BCL2A1 can sequester Beclin-1 (c). Binding by NuBCP-9 may inhibit the anti-apoptotic function of BCL2A1

Figure 4 Regulation of BCL2A1. BCL2A1 transcription is induced by NF- κ B, retinoic X receptors (RXR) and WT-1, but repressed by the plasma cell transcription factor Blimp-1. Differential splicing can result in transcription of either BCL2A1 or BFL1-S. The stability of BCL2A1 protein is regulated by proteasomal degradation

and undergoes constitutive proteasome-mediated turnover, resulting in a short half-life of the protein.^{45,46} However, so far no E3-ligase for BCL2A1 has been identified. Whether the proteasomal degradation of BCL2A1 can also be controlled by certain pro- or anti-apoptotic stimuli, for example, via phosphorylation events, has not been investigated yet but may provide an extra layer of regulation. In addition to the proteasomal turnover, cleavage by μ -calpain can convert BCL2A1 from an anti- into a pro-apoptotic protein.⁴⁶

Expression and Function of BCL2A1 in Normal Tissues

There are conflicting reports on the tissue distribution of BCL2A1, possibly due to differences in the expression pattern of mouse and human *BCL2A1* mRNA. Although mouse mRNA appears to be mainly expressed in hematopoietic cells, in humans a more widespread tissue distribution was found, also including lung, small intestine, testis and smooth muscle cells.³⁰ The human *BCL2A1* gene was identified and cloned by three different groups using distinct and independent approaches. Firstly, it was identified from fetal liver and thus named 'Bcl-2 related gene expressed in fetal liver' (Bfl-1), highlighting its involvement in early hematopoiesis.⁴⁷ Secondly, it was discovered as a gene induced upon cytokine treatment in activated endothelial cells.³⁰ This study indicated that BCL2A1 exhibits an important pro-inflammatory function. Further support for the importance of BCL2A1 expression in endothelial cells was provided by the findings that monocytes can induce BCL2A1 upregulation in endothelial cells to protect them from cell death.⁴⁸ Thirdly, BCL2A1 was found to be involved in a chromosomal rearrangement in a chronic myeloid leukemia patient linking it to fibroblast growth factor 4, thus also named GRS.⁴⁹ This rearranged BCL2A1 displayed three mutations in sequence, the importance of which is not clear (Figure 1). Mouse *Bcl2a1* mRNA is induced during myeloid differentiation,²⁸ mast cell activation upon an allergic reaction,^{50–52} lymphocyte development,^{53–55} and lymphocyte and macrophage activation,^{28,56} emphasizing the importance of BCL2A1 in the immune system. BCL2A1 was downregulated in plasma cells,^{57,58} possibly due to its

transcriptional repression by plasma cell transcription factors.⁴⁴

The identification of BCL2A1 as an NF- κ B target gene further indicates an important function of BCL2A1 during inflammation. Inflammation is an important part of the innate immune response and involves the ligation of pattern recognition receptors (PRPs) including the NOD-like receptors that participate in the formation of the inflammasomes, first described by Jurg Tschopp and colleagues.^{59,60} One of the major signaling pathways induced by PRPs is the activation of NF- κ B and the upregulation of pro-inflammatory genes. Thus it appears possible that formation of inflammasomes may also induce the expression of BCL2A1, thus contributing to the survival of the pro-inflammatory cells during an immune response.

Interestingly, a physiological function of BCL2A1 in mammary cell differentiation has been reported. In this regard, *Bcl2a1* mRNA is upregulated in pregnant mice upon weaning, and pregnancy prevents mammary gland involution by apoptosis, a function that may be mediated by the increased BCL2A1 levels.⁶¹ However, there may be differences in the regulation of *Bcl2a1* during mammary gland involution in different mouse strains.⁶²

Genetic Modification of *Bcl2a1* in Mice

To further study the function of BCL2A1, transgenic and knockout mice have been generated. Lymphocyte-specific transgenic *E μ -Bcl2a1* mice show extended survival of thymocytes and early B-cells together with a prolonged pro-B stage, indicating an impairment of pro- to pre-B-cell transition due to BCL2A1 overexpression.⁶³ The importance of BCL2A1 for T-cell survival was confirmed in *lck-Bcl2a1* transgenic mice, which displayed increased BCL2A1 expression predominantly in T-cells. Overexpression of BCL2A1 resulted in higher T-cell numbers in the thymus and spleen as well as reduced apoptosis.⁶⁴ In a similar study, *CD2-Bcl2a1* transgenic mice showed increased thymic cellularity due to enhanced survival of CD4⁺CD8⁺ double positive T-cells.⁶⁵ Interestingly, transgenic *Bcl2a1* mice do not develop

lymphomas,⁶³ suggesting that in contrast to other anti-apoptotic proteins like BCL2,⁶⁶ BCL2A1 overexpression alone is not sufficient to induce tumorigenesis.

Although the genetic deletion of *Bcl-X* and *Mcl-1* is lethal,^{67,68} the overall phenotype of *Bcl2a1*-knockout animals appears to be rather normal with only hair loss observed during ageing.⁶⁹ However, genetic deletion of *Bcl2a1* is complicated by the occurrence of multiple gene copies, which are differentially expressed in different cell types.¹¹ The genetic deletion of one copy of the murine *Bcl2a1* gene (*A1-a*) resulted in enhanced apoptosis in peripheral blood neutrophils.⁶⁹ In addition, a reduced response to allergenic stimuli was found and *Bcl2a1-a* knockout mice displayed 50% less mast cells in the skin upon allergenic challenge.⁵⁰ In order to silence multiple copies of the *Bcl2a1* gene, a conditional transgene-driven shRNA for *Bcl2a1* was used to simultaneously knock down *A1-a*, *A1-b* and *A1-d*. However, the RNAi efficiency varied between tissues, and although efficient knockdown of the *Bcl2a1* mRNA was achieved in thymocytes, the gene silencing was inefficient in mature lymphocytes and no obvious phenotype was found.⁷⁰ Taken together, the studies performed with transgenic and knockout mice support a pro-survival function of BCL2A1 in the hematopoietic system especially during maturation and differentiation of specific lymphocytes subsets.

Expression of BCL2A1 in Cancer

Due to its important function in the hematopoietic system it is not surprising that increased expression of BCL2A1 is associated with different forms of leukemia and lymphoma (Table 1). As compared with healthy controls, overexpression

of *BCL2A1* mRNA was described in acute lymphoblastic and chronic lymphocytic leukemia.⁷¹ In chronic lymphocytic leukemia, high BCL2A1 expression was found to correlate with more severe cases, indicating a prognostic function of BCL2A1 in this very heterogeneous patient group.⁷² In addition, BCL2A1 was highly expressed in mantle cell lymphoma⁷¹ and multiple types of large B-cell lymphoma,^{73–75} especially the OxPhos subgroup of diffuse large B-cell lymphoma.⁷⁶

When first identified, human *BCL2A1* mRNA was overexpressed in stomach cancer as compared with normal tissue, indicating a possible function of BCL2A1 also in solid tumors.⁴⁷ High mRNA expression in solid tumor tissues was confirmed in other studies, for example, by northern blot analysis in stomach and colon cancer.⁷⁷ Among a panel of solid tumor tissues of different origins, including breast, colon, lung, ovarian and prostate, the highest expression of *BCL2A1* mRNA was detected in breast cancer samples.⁷⁸ Interestingly, in advanced breast cancer a higher expression of *BCL2A1* mRNA was found when compared with less advanced tumors,⁷⁹ suggesting an association of BCL2A1 expression with later and more severe disease stages. Furthermore, *BCL2A1* expression was associated with metastatic disease in melanoma⁸⁰ and hepatocellular carcinoma.⁸¹ Transcriptional profiling indicated *BCL2A1* as highly expressed in squamous cell carcinoma of the skin,⁸² and later on, *BCL2A1* was observed to be overexpressed in oral squamous cell carcinoma.⁸³ In summary, BCL2A1 has been identified as overexpressed in a variety of hematological malignancies as well as solid tumors and appears to be predominantly associated with advanced or metastatic disease stages (Table 1). However, so far most studies have

Table 1 Expression of BCL2A1 in human tumor samples

Tumor type	N	mRNA	Protein	Expression in a selective patient group	Method	Reference
Acute lymphoblastic leukemia	16	X			PCR	71
Acute lymphoblastic leukemia	9	X		Higher in cortical T-ALL than in pre-T ALL	PCR	85
Chronic lymphocytic leukemia	32	X		Higher in 11q del patients	PCR	71
Chronic lymphocytic leukemia	14	X		Higher in fludarabine-resistant patients	Microarray, PCR	72
Chronic lymphocytic leukemia	37	X		Higher in chemotherapy-resistant patients	PCR	92
Chronic lymphocytic leukemia	5		X		IHC	95
Chronic lymphocytic leukemia	12		X		Western blot	103
Acute myeloid leukemia	27	X			PCR	71
Acute myeloid leukemia	14/19	X			PCR	42
Chronic myeloid leukemia	12	X			PCR	71
Mantle cell lymphoma	19	X			PCR	71
Mediastinal large B-cell lymphoma	176	X			Microarray	73
Diffuse large B-cell lymphoma	9	X			Microarray	74
Diffuse large B-cell lymphoma	176	X		Higher in OxPhos patient group	Microarray	76
Stomach cancer	8	X			Northern blot	56
Stomach cancer	28	X		Higher in metastatic tumors	Northern blot	77
Colon adenoma	15	X			Northern blot	77
Colon cancer	3/9	X			PCR	78
Breast cancer	8/9	X			PCR	78
Breast cancer	30	X		Higher in advanced tumors	PCR	79
Breast cancer	150	X		Associated with poor treatment outcome	Microarray	93
Melanoma	82	X		Higher in metastatic tumors	Microarray	80
Hepatocellular carcinoma	32	X		Higher in metastatic tumors	Microarray, PCR	81
Skin squamous cell carcinoma	5	X			Microarray	82
Oral squamous cell carcinoma	43	X	X		Microarray, IHC	83

Abbreviations: IHC, immunohistochemistry; N, number of primary tissue samples. Overview of the studies investigating the expression of BCL2A1 mRNA and proteins in human tumor samples.

analyzed mRNA expression levels, and only little data are available on BCL2A1 protein expression in tumors, possibly due to the limitations of commercially available antibodies for human BCL2A1.

A Function of BCL2A1 in Tumorigenesis

The increased BCL2A1 expression in advanced tumor stages indicates that BCL2A1 may facilitate tumor progression. Indeed, a contribution of BCL2A1 to tumorigenesis was demonstrated in anaplastic large cell lymphoma, where the transformation by anaplastic lymphoma kinase was dependent on BCL2A1.⁷⁵ Additional support for the ability of BCL2A1 to transform tumor cells was provided by another study in which BCL2A1 increased E1A-induced transformation.⁸⁴ Similarly, Mandal *et al.*⁸⁵ suggest that upon deregulated T-cell receptor signaling, BCL2A1 may contribute to the transformation of pre T-cell to cortical acute lymphoblastic leukemia. Ubiquitin-resistant and hence more stable mutants of BCL2A1 have been described to promote lymphoma, highlighting the importance of post-translational regulation of BCL2A1 in a physiological context.⁸⁶ Although not tumorigenic by itself in mice,⁶³ enforced expression of BCL2A1 was found to accelerate *myc*-induced leukemogenesis upon engraftment in mice. However, when compared with other anti-apoptotic BCL2 proteins, the effect of BCL2A1 overexpression on the survival of leukemic mice was less pronounced.⁷⁸ As indicated by a genome profiling study, BCL2A1 may have an important function in squamous cell carcinoma.⁸² Support for an important role of BCL2A1 in oral squamous cell carcinoma was provided by the description of increased expression of BCL2A1 in a stem-cell like side population of oral squamous cell carcinoma, highlighting a potential pro-survival function of BCL2A1 in cancer stem cells.⁸⁷ Taken together, several studies have shown that BCL2A1 may contribute to tumor progression, probably by preventing apoptosis in the advanced tumor cells, which may display more genetic abnormalities and thus may be more dependent on the protection by anti-apoptotic BCL2 proteins.

The Role of BCL2A1 in Chemotherapy Resistance

Besides a potential role of BCL2A1 in tumorigenesis, a central function of BCL2A1 is to suppress apoptosis upon toxic insults and consequently to prevent cell death upon chemotherapy. In this regard, overexpression of BCL2A1 in cell lines has been shown to mediate resistance to etoposide,⁸⁸ staurosporine⁸⁹ or cisplatin.⁹⁰ Conversely, silencing of BCL2A1 by gene knockdown was found to sensitize malignant B-cell lines to apoptosis induced by chemotherapy or the therapeutic antibody rituximab.⁹¹ Besides the modulation of expression levels in cell lines, high expression of BCL2A1 in tumor samples has been correlated with *in vivo* chemoresistance, for example, in chronic lymphocytic leukemia⁹² or breast cancer.⁹³ Similarly, BCL2A1 was described to be highly expressed in cisplatin-resistant bladder cancer cell lines.⁹⁴ In a different context, overexpression of BCL2A1 can mediate the resistance to ABT-737,^{95,96} a specific inhibitor of BCL2, BCL-X_L and BCL-w, indicating that expression

of BCL2A1 may be very important to consider for the successful application of BCL2 inhibitors as novel cancer therapy.

The Potential of BCL2A1 Inhibitors for Cancer Therapy

Due to their important anti-apoptotic function, BCL2 proteins have been identified as valuable targets for anti-cancer therapy. To this end, several small molecule inhibitors of BCL2 proteins have been developed and are currently tested in clinical trials for multiple malignancies including chronic lymphocytic leukemia. So far, either compounds which inhibit BCL2, BCL-X_L and BCL-w, but do not bind MCL1 or BCL2A1, have been presented (ABT-737, Navitoclax), or broad-spectrum BCL2 protein inhibitors which bind all anti-apoptotic BCL2 proteins although with varying affinities (eg Obatoclax, apogossypol, TW-37).⁹⁷ However, the specificity of many of these compounds with the exception of ABT-737 and Navitoclax has not been demonstrated, and many potential BCL2 inhibitors might have additional cellular targets resulting in BCL2 protein-independent cell death.⁹⁸ In regards to their toxicity, it may be beneficial to consider selective inhibitors of individual BCL2 proteins rather than broad-spectrum BCL2 inhibitors. In a small compound screen for inhibitors of BCL2A1, gambogic acid was identified as a potential lead compound.⁹⁹ However, gambogic acid also induced cell death in cells that were deficient in the main effector molecules of the BCL2 family, BAX and BAK. Similarly, *N*-aryl maleimides have been identified as potential BCL2A1 inhibitors by high-throughput screening of 66 000 compounds and may serve as lead compounds for the development of specific BCL2A1 inhibitors.¹⁰⁰ Besides these novel potential inhibitors, several apogossypol derivatives may target BCL2A1,¹⁰¹ although their specificity for BCL2A1 remains to be demonstrated. Recently, peptide aptamers that specifically target BCL2A1 have been presented, which sensitized malignant B-cells to chemotherapeutic drugs,¹⁰² indicating that a peptide-based targeting strategy might be a promising alternative to small molecule inhibitors. In conclusion, although BCL2A1 is overexpressed in many different types of cancer and the inhibition of BCL2A1 by small molecule inhibitors may be a highly promising strategy for the development of novel anti-cancer therapeutics, so far very few specific and potent inhibitors of BCL2A1 have been described. The lack of selective inhibitors may be explained by the difficulties in targeting specific protein-protein interactions with small molecules and the similarity of the hydrophobic groove found on all anti-apoptotic BCL2 proteins. Therefore, further work is required to fully investigate the potential of BCL2A1 inhibitors for anti-cancer therapy, especially in comparison with other selective inhibitors, for example, for MCL1 or BCL2.

Conflict of Interest

The author declares no conflict of interest.

Acknowledgements. I would like to thank Gerry Cohen for his guidance and helpful discussion of this manuscript. This study was supported by funding from the Medical Research Council (UK) and Leukaemia and Lymphoma Research (UK).

- Irmiler M, Thome M, Hahne M, Schneider P, Hofmann K, Steiner V *et al.* Inhibition of death receptor signals by cellular FLIP. *Nature* 1997; **388**: 190–195.
- Thome M, Schneider P, Hofmann K, Fickenscher H, Meinl E, Neipel F *et al.* Viral FLICE-inhibitory proteins (FLIPs) prevent apoptosis induced by death receptors. *Nature* 1997; **386**: 517–521.
- Youle RJ, Strasser A. The BCL-2 protein family: opposing activities that mediate cell death. *Nat Rev Mol Cell Biol* 2008; **9**: 47–59.
- Labi V, Erlacher M, Kiessling S, Villunger A. BH3-only proteins in cell death initiation, malignant disease and anticancer therapy. *Cell Death Differ* 2006; **13**: 1325–1338.
- Beroukhi R, Mermel CH, Porter D, Wei G, Raychaudhuri S, Donovan J *et al.* The landscape of somatic copy-number alteration across human cancers. *Nature* 2010; **463**: 899–905.
- Lin EY, Kozak CA, Orlofsky A, Prystowsky MB. The bcl-2 family member, Bcl2a1, maps to mouse chromosome 9 and human chromosome 15. *Mamm Genome* 1997; **8**: 293–294.
- Choi SS, Park SH, Kim UJ, Shin HS. Bfl-1, a Bcl-2-related gene, is the human homolog of the murine A1, and maps to chromosome 15q24.3. *Mamm Genome* 1997; **8**: 781–782.
- Herman MD, Nyman T, Welin M, Lehtio L, Flodin S, Tresaugues L *et al.* Completing the family portrait of the anti-apoptotic Bcl-2 proteins: crystal structure of human Bfl-1 in complex with Bim. *FEBS Lett* 2008; **582**: 3590–3594.
- Brien G, Debaud AL, Robert X, Oliver L, Trescol-Biemont MC, Cauquil N *et al.* C-terminal residues regulate localization and function of the antiapoptotic protein Bfl-1. *J Biol Chem* 2009; **284**: 30257–30263.
- Ko JK, Lee MJ, Cho SH, Cho JA, Lee BY, Koh JS *et al.* Bfl-1S, a novel alternative splice variant of Bfl-1, localizes in the nucleus via its C-terminus and prevents cell death. *Oncogene* 2003; **22**: 2457–2465.
- Hatakeyama S, Hamasaki A, Negishi I, Loh DY, Sendo F, Nakayama K. Multiple gene duplication and expression of mouse bcl-2-related genes, A1. *Int Immunol* 1998; **10**: 631–637.
- Smits C, Czabotar PE, Hinds MG, Day CL. Structural plasticity underpins promiscuous binding of the prosurvival protein A1. *Structure* 2008; **16**: 818–829.
- Tao W, Kurschner C, Morgan JI. Modulation of cell death in yeast by the Bcl-2 family of proteins. *J Biol Chem* 1997; **272**: 15547–15552.
- Zhang H, Cowan-Jacob SW, Simonen M, Greenhalf W, Heim J, Meyhack B. Structural basis of BFL-1 for its interaction with BAX and its anti-apoptotic action in mammalian and yeast cells. *J Biol Chem* 2000; **275**: 11092–11099.
- Sedlak TW, Oltvai ZN, Yang E, Wang K, Boise LH, Thompson CB *et al.* Multiple Bcl-2 family members demonstrate selective dimerizations with Bax. *Proc Natl Acad Sci USA* 1995; **92**: 7834–7838.
- Zhai D, Jin C, Huang Z, Satterthwait AC, Reed JC. Differential regulation of Bax and Bak by anti-apoptotic Bcl-2 family proteins Bcl-B and Mcl-1. *J Biol Chem* 2008; **283**: 9580–9586.
- Holmgren SP, Huang DC, Adams JM, Cory S. Survival activity of Bcl-2 homologs Bcl-w and A1 only partially correlates with their ability to bind pro-apoptotic family members. *Cell Death Differ* 1999; **6**: 525–532.
- Simmons MJ, Fan G, Zong WX, Degenhardt K, White E, Gelinas C. Bfl-1/A1 functions, similar to Mcl-1, as a selective tBid and Bak antagonist. *Oncogene* 2008; **27**: 1421–1428.
- Werner AB, de Vries E, Tait SW, Bonjter I, Borst J. Bcl-2 family member Bfl-1/A1 sequesters truncated bid to inhibit its collaboration with pro-apoptotic Bak or Bax. *J Biol Chem* 2002; **277**: 22781–22788.
- Willis SN, Chen L, Dewson G, Wei A, Naik E, Fletcher JI *et al.* Proapoptotic Bak is sequestered by Mcl-1 and Bcl-xL, but not Bcl-2, until displaced by BH3-only proteins. *Genes Dev* 2005; **19**: 1294–1305.
- Certo M, Del Gaizo Moore V, Nishino M, Wei G, Korsmeyer S, Armstrong SA *et al.* Mitochondria primed by death signals determine cellular addiction to antiapoptotic BCL-2 family members. *Cancer Cell* 2006; **9**: 351–365.
- Chen L, Willis SN, Wei A, Smith BJ, Fletcher JI, Hinds MG *et al.* Differential targeting of prosurvival Bcl-2 proteins by their BH3-only ligands allows complementary apoptotic function. *Mol Cell* 2005; **17**: 393–403.
- Tse C, Shoemaker AR, Adickes J, Anderson MG, Chen J, Jin S *et al.* ABT-263: a potent and orally bioavailable Bcl-2 family inhibitor. *Cancer Res* 2008; **68**: 3421–3428.
- Adams JM, Cory S. The Bcl-2 apoptotic switch in cancer development and therapy. *Oncogene* 2007; **26**: 1324–1337.
- Kathania M, Rajee CI, Rajee M, Dutta RK, Majumdar S. Bfl-1/A1 acts as a negative regulator of autophagy in mycobacteria infected macrophages. *Int J Biochem Cell Biol* 2011; **43**: 573–585.
- Kolluri SK, Zhu X, Zhou X, Lin B, Chen Y, Sun K *et al.* A short Nur77-derived peptide converts Bcl-2 from a protector to a killer. *Cancer Cell* 2008; **14**: 285–298.
- Orlofsky A, Berger MS, Prystowsky MB. Novel expression pattern of a new member of the MIP-1 family of cytokine-like genes. *Cell Regul* 1991; **2**: 403–412.
- Lin EY, Orlofsky A, Berger MS, Prystowsky MB. Characterization of A1, a novel hemopoietic-specific early-response gene with sequence similarity to bcl-2. *J Immunol* 1993; **151**: 1979–1988.
- Karsan A, Yee E, Harlan JM. Endothelial cell death induced by tumor necrosis factor- α is inhibited by the Bcl-2 family member, A1. *J Biol Chem* 1996; **271**: 27201–27204.
- Karsan A, Yee E, Kaushansky K, Harlan JM. Cloning of human Bcl-2 homologue: inflammatory cytokines induce human A1 in cultured endothelial cells. *Blood* 1996; **87**: 3089–3096.
- Zong WX, Edelman LC, Chen C, Bash J, Gelinas C. The prosurvival Bcl-2 homolog Bfl-1/A1 is a direct transcriptional target of NF- κ B that blocks TNF α -induced apoptosis. *Genes Dev* 1999; **13**: 382–387.
- Grumont RJ, Rourke IJ, Gerondakis S. Rel-dependent induction of A1 transcription is required to protect B cells from antigen receptor ligation-induced apoptosis. *Genes Dev* 1999; **13**: 400–411.
- Lee HH, Dadgostar H, Cheng Q, Shu J, Cheng G. NF- κ B-mediated up-regulation of Bcl-x and Bfl-1/A1 is required for CD40 survival signaling in B lymphocytes. *Proc Natl Acad Sci USA* 1999; **96**: 9136–9141.
- Craxton A, Chuang PI, Shu G, Harlan JM, Clark EA. The CD40-inducible Bcl-2 family member A1 protects B cells from antigen receptor-mediated apoptosis. *Cell Immunol* 2000; **200**: 56–62.
- Kater AP, Evers LM, Remmerswaal EB, Jaspers A, Oosterwijk MF, van Lier RA *et al.* CD40 stimulation of B-cell chronic lymphocytic leukaemia cells enhances the anti-apoptotic profile, but also Bid expression and cells remain susceptible to autologous cytotoxic T-lymphocyte attack. *Br J Haematol* 2004; **127**: 404–415.
- Morgan RK, Kingham PJ, Walsh MT, Curran DR, Durcan N, McLean WG *et al.* Eosinophil adhesion to cholinergic IMR-32 cells protects against induced neuronal apoptosis. *J Immunol* 2004; **173**: 5963–5970.
- He CH, Waxman AB, Lee CG, Link H, Rabach ME, Ma B *et al.* Bcl-2-related protein A1 is an endogenous and cytokine-stimulated mediator of cytoprotection in hyperoxic acute lung injury. *J Clin Invest* 2005; **115**: 1039–1048.
- Kim H, Kim YN, Kim CW. Oxidative stress attenuates Fas-mediated apoptosis in Jurkat T cell line through Bfl-1 induction. *Oncogene* 2005; **24**: 1252–1261.
- Liu TX, Zhang JW, Tao J, Zhang RB, Zhang QH, Zhao CJ *et al.* Gene expression networks underlying retinoic acid-induced differentiation of acute promyelocytic leukemia cells. *Blood* 2000; **96**: 1496–1504.
- Jing Y, Wang L, Xia L, Chen GQ, Chen Z, Miller WH *et al.* Combined effect of all-trans retinoic acid and arsenic trioxide in acute promyelocytic leukemia cells *in vitro* and *in vivo*. *Blood* 2001; **97**: 264–269.
- Rasooly R, Schuster GU, Gregg JP, Xiao JH, Chandraratna RA, Stephensen CB. Retinoid x receptor agonists increase bcl2a1 expression and decrease apoptosis of naive T lymphocytes. *J Immunol* 2005; **175**: 7916–7929.
- Simpson LA, Burwell EA, Thompson KA, Shahnaz S, Chen AR, Loeb DM. The antiapoptotic gene A1/BFL1 is a WT1 target gene that mediates granulocytic differentiation and resistance to chemotherapy. *Blood* 2006; **107**: 4695–4702.
- Jenal M, Batliner J, Reddy VA, Haferlach T, Tobler A, Fey MF *et al.* The anti-apoptotic gene BCL2A1 is a novel transcriptional target of PU1. *Leukemia* 2010; **24**: 1073–1076.
- Shaffer AL, Lin KI, Kuo TC, Yu X, Hurt EM, Rosenwald A *et al.* Blimp-1 orchestrates plasma cell differentiation by extinguishing the mature B cell gene expression program. *Immunity* 2002; **17**: 51–62.
- Herold MJ, Zeitz J, Pelzer C, Kraus C, Peters A, Wohlleben G *et al.* The stability and anti-apoptotic function of A1 are controlled by its C terminus. *J Biol Chem* 2006; **281**: 13663–13671.
- Kucharczak JF, Simmons MJ, Duckett CS, Gelinas C. Constitutive proteasome-mediated turnover of Bfl-1/A1 and its processing in response to TNF receptor activation in FL5.12 pro-B cells convert it into a prodeath factor. *Cell Death Differ* 2005; **12**: 1225–1239.
- Choi SS, Park IC, Yun JW, Sung YC, Hong SI, Shin HS. A novel Bcl-2 related gene, Bfl-1, is overexpressed in stomach cancer and preferentially expressed in bone marrow. *Oncogene* 1995; **11**: 1693–1698.
- Noble KE, Wickremasinghe RG, DeCornet C, Panayiotidis P, Yong KL. Monocytes stimulate expression of the Bcl-2 family member, A1, in endothelial cells and confer protection against apoptosis. *J Immunol* 1999; **162**: 1376–1383.
- Kenny JJ, Knobloch TJ, Augustus M, Carter KC, Rosen CA, Lang JC. GRS, a novel member of the Bcl-2 gene family, is highly expressed in multiple cancer cell lines and in normal leukocytes. *Oncogene* 1997; **14**: 997–1001.
- Xiang Z, Ahmed AA, Moller C, Nakayama K, Hatakeyama S, Nilsson G. Essential role of the prosurvival bcl-2 homologue A1 in mast cell survival after allergic activation. *J Exp Med* 2001; **194**: 1561–1569.
- Xiang Z, Moller C, Nilsson G. IgE-receptor activation induces survival and Bfl-1 expression in human mast cells but not basophils. *Allergy* 2006; **61**: 1040–1046.
- Karlberg M, Xiang Z, Nilsson G. Fc gamma RI-mediated activation of human mast cells promotes survival and induction of the pro-survival gene Bfl-1. *J Clin Immunol* 2008; **28**: 250–255.
- Su TT, Rawlings DJ. Transitional B lymphocyte subsets operate as distinct checkpoints in murine splenic B cell development. *J Immunol* 2002; **168**: 2101–2110.
- Tomayko MM, Cancro MP. Long-lived B cells are distinguished by elevated expression of A1. *J Immunol* 1998; **160**: 107–111.
- Tomayko MM, Punt JA, Bolcavage JM, Levy SL, Allman DM, Cancro MP. Expression of the Bcl-2 family member A1 is developmentally regulated in T cells. *Int Immunol* 1999; **11**: 1753–1761.
- Vershelde C, Walzer T, Galia P, Biemont MC, Quemener L, Revillard JP *et al.* A1/Bfl-1 expression is restricted to TCR engagement in T lymphocytes. *Cell Death Differ* 2003; **10**: 1059–1067.
- Tarte K, Jourdan M, Veyrune JL, Berberich I, Fiol G, Redal N *et al.* The Bcl-2 family member Bfl-1/A1 is strongly repressed in normal and malignant plasma cells but is a potent anti-apoptotic factor for myeloma cells. *Br J Haematol* 2004; **125**: 373–382.

58. Jourdan M, Reme T, Goldschmidt H, Fiol G, Pantescio V, De Vos J *et al.* Gene expression of anti- and pro-apoptotic proteins in malignant and normal plasma cells. *Br J Haematol* 2009; **145**: 45–58.
59. Martinon F, Burns K, Tschopp J. The inflammasome: a molecular platform triggering activation of inflammatory caspases and processing of proIL-beta. *Mol Cell* 2002; **10**: 417–426.
60. Schroder K, Tschopp J. The inflammasomes. *Cell* 2010; **140**: 821–832.
61. Capuco AV, Li M, Long E, Ren S, Hruska KS, Schorr K *et al.* Concurrent pregnancy retards mammary involution: effects on apoptosis and proliferation of the mammary epithelium after forced weaning of mice. *Biol Reprod* 2002; **66**: 1471–1476.
62. Thangaraju M, Sharan S, Sterneck E. Comparison of mammary gland involution between 129S1 and C57BL/6 inbred mouse strains: differential regulation of Bcl2a1, Trp53, Cebpb, and Cebpd expression. *Oncogene* 2004; **23**: 2548–2553.
63. Chuang PI, Morefield S, Liu CY, Chen S, Harlan JM, Willerford DM. Perturbation of B-cell development in mice overexpressing the Bcl-2 homolog A1. *Blood* 2002; **99**: 3350–3359.
64. Gonzalez J, Orlofsky A, Prystowsky MB. A1 is a growth-permissive antiapoptotic factor mediating postactivation survival in T cells. *Blood* 2003; **101**: 2679–2685.
65. Vershelde C, Michonneau D, Trescol-Biemont MC, Berberich I, Schimpl A, Bonnefoy-Berard N. Overexpression of the antiapoptotic protein A1 promotes the survival of double positive thymocytes awaiting positive selection. *Cell Death Differ* 2006; **13**: 1213–1221.
66. McDonnell TJ, Korsmeyer SJ. Progression from lymphoid hyperplasia to high-grade malignant lymphoma in mice transgenic for the t(14; 18). *Nature* 1991; **349**: 254–256.
67. Motoyama N, Wang F, Roth KA, Sawa H, Nakayama K, Negishi I *et al.* Massive cell death of immature hematopoietic cells and neurons in Bcl-x-deficient mice. *Science* 1995; **267**: 1506–1510.
68. Rinkenberger JL, Horning S, Kloke B, Roth K, Korsmeyer SJ. Mcl-1 deficiency results in peri-implantation embryonic lethality. *Genes Dev* 2000; **14**: 23–27.
69. Hamasaki A, Sando F, Nakayama K, Ishida N, Negishi I, Hatakeyama S. Accelerated neutrophil apoptosis in mice lacking A1-a, a subtype of the bcl-2-related A1 gene. *J Exp Med* 1998; **188**: 1985–1992.
70. Oberdoerffer P, Kanellopoulou C, Heissmeyer V, Paeper C, Borowski C, Aifantis I *et al.* Efficiency of RNA interference in the mouse hematopoietic system varies between cell types and developmental stages. *Mol Cell Biol* 2005; **25**: 3896–3905.
71. Nagy B, Lundan T, Larramendy ML, Aalto Y, Zhu Y, Niini T *et al.* Abnormal expression of apoptosis-related genes in haematological malignancies: overexpression of MYC is poor prognostic sign in mantle cell lymphoma. *Br J Haematol* 2003; **120**: 434–441.
72. Morales AA, Olsson A, Celsing F, Osterborg A, Jondal M, Osorio LM. High expression of bfl-1 contributes to the apoptosis resistant phenotype in B-cell chronic lymphocytic leukemia. *Int J Cancer* 2005; **113**: 730–737.
73. Feuerhake F, Kutok JL, Monti S, Chen W, LaCasce AS, Cattoretto G *et al.* NF-kappaB activity, function, and target-gene signatures in primary mediastinal large B-cell lymphoma and diffuse large B-cell lymphoma subtypes. *Blood* 2005; **106**: 1392–1399.
74. Mahadevan D, Spier C, Della Croce K, Miller S, George B, Riley C *et al.* Transcript profiling in peripheral T-cell lymphoma, not otherwise specified, and diffuse large B-cell lymphoma identifies distinct tumor profile signatures. *Mol Cancer Ther* 2005; **4**: 1867–1879.
75. Piva R, Pellegrino E, Mattioli M, Agnelli L, Lombardi L, Boccalatte F *et al.* Functional validation of the anaplastic lymphoma kinase signature identifies CEBPB and BCL2A1 as critical target genes. *J Clin Invest* 2006; **116**: 3171–3182.
76. Monti S, Savage KJ, Kutok JL, Feuerhake F, Kurtin P, Mihm M *et al.* Molecular profiling of diffuse large B-cell lymphoma identifies robust subtypes including one characterized by host inflammatory response. *Blood* 2005; **105**: 1851–1861.
77. Park IC, Lee SH, Whang DY, Hong WS, Choi SS, Shin HS *et al.* Expression of a novel Bcl-2 related gene, Bfl-1, in various human cancers and cancer cell lines. *Anticancer Res* 1997; **17**: 4619–4622.
78. Beverly LJ, Varmus HE. MYC-induced myeloid leukemogenesis is accelerated by all six members of the antiapoptotic BCL family. *Oncogene* 2009; **28**: 1274–1279.
79. Yoon HS, Hong SH, Kang HJ, Ko BK, Ahn SH, Huh JR. Bfl-1 gene expression in breast cancer: its relationship with other prognostic factors. *J Korean Med Sci* 2003; **18**: 225–230.
80. Riker AI, Enkemann SA, Fodstad O, Liu S, Ren S, Morris C *et al.* The gene expression profiles of primary and metastatic melanoma yields a transition point of tumor progression and metastasis. *BMC Med Genomics* 2008; **1**: 13.
81. Lee CF, Ling ZQ, Zhao T, Fang SH, Chang WC, Lee SC *et al.* Genomic-wide analysis of lymphatic metastasis-associated genes in human hepatocellular carcinoma. *World J Gastroenterol* 2009; **15**: 356–365.
82. Kathpalia VP, Mussak EN, Chow SS, Lam PH, Skelley N, Time M *et al.* Genome-wide transcriptional profiling in human squamous cell carcinoma of the skin identifies unique tumor-associated signatures. *J Dermatol* 2006; **33**: 309–318.
83. Saleh A, Zain RB, Hussaini H, Ng F, Tanavde V, Hamid S *et al.* Transcriptional profiling of oral squamous cell carcinoma using formalin-fixed paraffin-embedded samples. *Oral Oncol* 2010; **46**: 379–386.
84. D'Sa-Eipper C, Subramanian T, Chinnadurai G. bfl-1, a bcl-2 homologue, suppresses p53-induced apoptosis and exhibits potent cooperative transforming activity. *Cancer Res* 1996; **56**: 3879–3882.
85. Mandal M, Borowski C, Palomero T, Ferrando AA, Oberdoerffer P, Meng F *et al.* The BCL2A1 gene as a pre-T cell receptor-induced regulator of thymocyte survival. *J Exp Med* 2005; **201**: 603–614.
86. Fan G, Simmons MJ, Ge S, Dutta-Simmons J, Kucharczak J, Ron Y *et al.* Defective ubiquitin-mediated degradation of antiapoptotic Bfl-1 predisposes to lymphoma. *Blood* 2010; **115**: 3559–3569.
87. Yajima T, Ochiai H, Uchiyama T, Takano N, Shibahara T, Azuma T. Resistance to cytotoxic chemotherapy-induced apoptosis in side population cells of human oral squamous cell carcinoma cell line Ho-1-N-1. *Int J Oncol* 2009; **35**: 273–280.
88. Wang CY, Guttridge DC, Mayo MW, Baldwin Jr AS. NF-kappaB induces expression of the Bcl-2 homologue A1/Bfl-1 to preferentially suppress chemotherapy-induced apoptosis. *Mol Cell Biol* 1999; **19**: 5923–5929.
89. Shim YH, Byun EK, Lee MJ, Huh J, Kim CW. Anti-apoptotic role of Bfl-1 in staurosporine-treated B-lymphoblastic cells. *Int J Hematol* 2000; **72**: 484–490.
90. Cheng Q, Lee HH, Li Y, Parks TP, Cheng G. Upregulation of Bcl-x and Bfl-1 as a potential mechanism of chemoresistance, which can be overcome by NF-kappaB inhibition. *Oncogene* 2000; **19**: 4936–4940.
91. Brien G, Trescol-Biemont MC, Bonnefoy-Berard N. Downregulation of Bfl-1 protein expression sensitizes malignant B cells to apoptosis. *Oncogene* 2007; **26**: 5828–5832.
92. Olsson A, Norberg M, Okvist A, Derkow K, Choudhury A, Tobin G *et al.* Upregulation of bfl-1 is a potential mechanism of chemoresistance in B-cell chronic lymphocytic leukaemia. *Br J Cancer* 2007; **97**: 769–777.
93. Campone M, Campion L, Roche H, Gouraud W, Charbonnel C, Magrangeas F *et al.* Prediction of metastatic relapse in node-positive breast cancer: establishment of a clinicogenomic model after FEC100 adjuvant regimen. *Breast Cancer Res Treat* 2008; **109**: 491–501.
94. Kim JK, Kim KD, Lee E, Lim JS, Cho HJ, Yoon HK *et al.* Up-regulation of Bfl-1/A1 via NF-kappaB activation in cisplatin-resistant human bladder cancer cell line. *Cancer Lett* 2004; **212**: 61–70.
95. Vogler M, Butterworth M, Majid A, Walewska RJ, Sun XM, Dyer MJ *et al.* Concurrent upregulation of BCL-XL and BCL2A1 induces ~1000-fold resistance to ABT-737 in chronic lymphocytic leukemia. *Blood* 2009; **113**: 4403–4413.
96. Yecies D, Carlson NE, Deng J, Letai A. Acquired resistance to ABT-737 in lymphoma cells that up-regulate MCL-1 and BFL-1. *Blood* 2010; **115**: 3304–3313.
97. Vogler M, Dinsdale D, Dyer MJ, Cohen GM. Bcl-2 inhibitors: small molecules with a big impact on cancer therapy. *Cell Death Differ* 2009; **16**: 360–367.
98. Vogler M, Weber K, Dinsdale D, Schmitz I, Schulze-Osthoff K, Dyer MJ *et al.* Different forms of cell death induced by putative BCL2 inhibitors. *Cell Death Differ* 2009; **16**: 1030–1039.
99. Zhai D, Jin C, Shiao CW, Kitada S, Satterthwait AC, Reed JC. Gambogic acid is an antagonist of antiapoptotic Bcl-2 family proteins. *Mol Cancer Ther* 2008; **7**: 1639–1646.
100. Cashman JR, MacDonald M, Ghirmai S, Okolotowicz KJ, Sergienko E, Brown B *et al.* Inhibition of Bfl-1 with N-aryl maleimides. *Bioorg Med Chem Lett* 2010; **20**: 6560–6564.
101. Wei J, Kitada S, Rega MF, Emdadi A, Yuan H, Cellitti J *et al.* Apogossypol derivatives as antagonists of antiapoptotic Bcl-2 family proteins. *Mol Cancer Ther* 2009; **8**: 904–913.
102. Brien G, Debaud AL, Bickle M, Trescol-Biemont MC, Moncorgé O, Colas P *et al.* Characterization of peptide aptamers targeting Bfl-1 anti-apoptotic protein. *Biochemistry* 2011; **50**: 5120–5129.
103. Tromp JM, Tonino SH, Elias JA, Jaspers A, Luijckx DM, Kater AP *et al.* Dichotomy in NF-kappaB signaling and chemoresistance in immunoglobulin variable heavy-chain-mutated versus unmutated CLL cells upon CD40/TLR9 triggering. *Oncogene* 2010; **29**: 5071–5082.