

Bioinformatical analysis identified significant genes in the PI3K-Akt signaling pathway relating with poor prognosis of skin cutaneous melanoma

Yingzi Zhang¹, Yunlan Zhang², Xuyun Hu^{3*}

1 Department of Dermatology, Shunyi Maternal and Children's Hospital of Beijing Children's Hospital, Beijing, China, 101300

2 Department of Dermatology, Beijing Tongren Hospital, Capital Medical University, Beijing, China, 100730

3 Beijing Key Laboratory for Genetics of Birth Defects, Beijing Pediatric Research Institute; MOE Key Laboratory of Major Diseases in Children; Genetics and Birth Defects Control Center, Beijing Children's Hospital, Capital Medical University, National Center for Children's Health, Beijing, China, 100045

*Corresponding authors:

Xuyun Hu

hu_xuyun@126.com

Beijing Children's Hospital

56 Nanlishi Road, Beijing, China

Tel: 86-10-59616894

Abstract

Skin cutaneous melanoma (SKCM) is the most serious form of skin cancer and the reliable genetic prognostic biomarkers are not clear. The purpose of the present academic work was to identify reliable prognostic biomarkers and understand the underlying mechanism. Gene expression profiles of GSE31909, GSE104849 and GSE111766 were available from Gene Expression Omnibus (GEO). DEGs were collected from 13 melanoma samples and 12 melanocyte samples which were in the three profile datasets by GEO2R analysis. Gene ontology (GO) analysis and KEGG analysis were performed with the Database for Annotation, Visualization and Integrated Discovery (DAVID). We further established protein-protein interaction (PPI) and identify core genes with Search Tool for the Retrieval of Interacting Genes (STRING) and Molecular Complex Detection (MCODE) app in Cytoscape software. There were total of 63 consistently expressed genes in the three datasets, including eight up-regulated genes enriched in biological processes like osteoblast differentiation and extracellular matrix organization, and cell component like extracellular space, while 55 down-regulated genes enriched in positive regulation of gene expression, intracellular signal transduction, cell adhesion and apoptotic process. With prognostic information and expression data from UALCAN and Gene Expression Profiling Interactive Analysis (GEPIA), we identified three significant genes (*TNC*, *SPPI* and *KIT*). After Kyoto Encyclopedia of Genes and Genomes (KEGG) analysis, all three genes were located in the PI3K-Akt Signaling Pathway. Our results provide additional genetic biomarkers for SKCM patients.

Keywords: Bioinformatical analysis, Microarray, Skin cutaneous melanoma, Differentially expressed gene

Introduction

Skin cutaneous melanoma (SKCM) is the most serious form of skin cancer. It is the fifth most common cancer and is increasing faster than any other potentially preventable cancer in the United States (1, 2). Five-year survival rates for people with melanoma depend on the stage of the disease (from stage 0 to stage IV) at the time of diagnosis. Most people with stage 0 or I melanoma can expect prolonged disease-free survival after treatment, whereas patients with more advanced stage II to IV melanoma are more likely to develop metastatic disease (2, 3). Therefore, identifying reliable prognostic biomarkers will help to predict the treatment effect and understand the underlying mechanism.

Gene expression profiles varied in different pathophysiological process. With the help of expression beadchips, we can identify differentially expressed genes (DEGs) in genome wide easily. Recent studies on SKCM produced public bioinformatical data which could be used to further identify prognostic biomarker genes (4-7). In this study, we chose microarrays of GSE31909, GSE104849 and GSE111766 from Gene Expression Omnibus (GEO, www.ncbi.nlm.nih.gov/geo/) (8). After GEO2R analysis, 63 common DEGs from the three datasets were collected for further study. We further established protein-protein interaction (PPI) and identified core genes with Search Tool for the Retrieval of Interacting Genes (STRING, string-db.org) and MCODE (Molecular Complex Detection) app in Cytoscape software. With prognostic information and expression data from UALCAN and Gene Expression Profiling Interactive Analysis (GEPIA) (9, 10), we identified three significant genes (*TNC*, *SPPI* and *KIT*). After Kyoto Encyclopedia of Genes and Genomes (KEGG) analysis, all three genes were located in the PI3K-Akt Signaling Pathway. Our results provide additional genetic biomarkers for SKCM patients.

Material and methods

Gene expression data

Gene expression profiles data was obtained from GEO. Microarrays of GSE31909, GSE104849 and GSE111766, which contained 13 melanoma samples and 12 melanocyte samples, were used to identify DEGs. All microarrays were performed on Platform of

GPL10558 (Illumina HumanHT-12 V4.0 expression beadchip). After GEO2R analyzing, DEGs with $|\log FC| > 2$ and $P \text{ value} < 0.05$ between melanoma samples and normal melanocyte samples were identified. DEGs with $\log FC < 0$ was considered as down-regulated genes, and DEGs with $\log FC > 0$ was considered as up-regulated genes. Venn software was used to detect the intersection of DEGs in the three datasets.

DEGs function and interaction analysis

Gene ontology (GO) analysis and KEGG analysis were performed with the Database for Annotation, Visualization and Integrated Discovery (DAVID, david.ncifcrf.gov/home.jsp), which is designed to identify genes or proteins function to understand biological meaning behind large list of genes (11, 12). STRING was used to evaluate protein-protein interaction among DEGs. MCODE app in Cytoscape software was used to reanalyze the modules of the PPI network to identify core genes.

Survival rate analysis

UALCAN, an interactive web resource containing The Cancer Genome Atlas (TCGA) and MET500 cancer OMICS data, was used to analyze patient survival information for core genes. After survival analysis, genes with $P < 0.05$ were reevaluated with GEPIA to analyze the tumor/normal differential expression. Core genes with significant differential survival rate and expression were reanalyzed with DAVID to identify the key pathways related with SKCM prognosis.

Results

Identification of DEGs in skin cutaneous melanoma

After GEO2R analysis, we extracted 248, 401 and 246 DEGs from GSE31909, GSE104849 and GSE111766, respectively. Then, we used Venn diagram software to identify the commonly DEGs in the three datasets. Results showed that a total of 63 commonly DEGs were detected, including eight up-regulated genes ($\log FC > 0$) and 55 down-regulated genes ($\log FC < 0$) in 13 melanoma samples and 12 melanocyte samples in our present study. (Table 1

& Fig. 1).

Fig. 1 Venn diagrams of DEGs from three datasets. Eight up-regulated genes and 55 down-regulated genes were presented in all three datasets

Table 1 64 differentially expressed genes presented in all three datasets

Expression	Genes	Total number
Up-regulated	<i>PRAME TM4SF1 ADAM19 TMEM158 TNC SPP1 CXCL8 VGF</i>	9
Down-regulated	<i>LGI3 CDH3 MCF2L IL17D CAPN3 FCGRT PIR MLANA ASPA KIT MBP HERC2 TYRP1 HNMT PRKCB CA14 A2M TPCN2 CRYL1 NOV TRIM63 GPM6B PPP1R3C CYGB NSG1 CTSK CABLES1 GALM DNAJA4 GMPR FAM69C SYK C11orf96 OSTM1 CDH1 COL11A1 CD36 PRUNE2 EFHD1 PAG1 FEZ1 P2RX7 APOLD1 CIQTNF5 GAS6 FCMR TSC22D3 IGFBP7 CPQ MAL CTSF OCA2 SLC18B1 OLFM1 CELF2</i>	55

GO analysis and KEGG pathway analysis of DEGs

GO analysis and KEGG pathway analysis were performed for eight up-regulated genes and 55 down-regulated genes by DAVID software. For up-regulated genes, GO analysis results

Table 2 Gene ontology analysis of differentially expressed genes

Express ion	Categ ory	Term	Genes	Count	%	P-Val ue
Up-regulate d	BP	osteoblast differentiation	<i>SPP1 TNC</i>	2	25	3.10E-02
	BP	extracellular matrix organization	<i>SPP1 TNC</i>	2	25	5.70E-02
	CC	extracellular space	<i>SPP1 TNC CXCL8 VGF</i>	4	50	1.10E-02
Down-regulate d	MF	NONE				
	BP	positive regulation of gene expression	<i>KIT CDH3 GAS6 OLFM1 P2RX7</i>	5	9.1	8.10E-03
	BP	intracellular signal transduction	<i>KIT MCF2L PAG1 PRKCB SYK</i>	5	9.1	3.40E-02
	BP	cell adhesion	<i>CD36 CDH3 FEZ1 GAS6 IGFBP7</i>	5	9.1	5.00E-02
	BP	apoptotic process	<i>CAPN3 GAS6 MAL PRKCB PRUNE2</i>	5	9.1	9.30E-02
	CC	cytoplasm	<i>OCA2 CDH1 and other 23 genes</i>	2	45.	7.30E-03
	CC	plasma membrane	<i>KIT CDH1 and other 16 genes</i>	1	32.	7.30E-02
	CC	cytosol	<i>CABLES1 DNAJA4 and other 13 genes</i>	1	27.	8.80E-02
	CC	extracellular space	<i>KIT IGFBP7 and other 9 genes</i>	1	20	4.90E-03
	MF	receptor binding	<i>A2M GAS6 NSG1 P2RX7</i>	4	7.3	8.30E-02
	MF	cysteine-type peptidase activity	<i>CAPN3 CTSF CTSK</i>	3	5.5	5.40E-03
	MF	protease binding	<i>KITA2M MBP</i>	3	5.5	3.50E-02
	MF	lipid binding	<i>CD36 APOLD1 MAL</i>	3	5.5	7.10E-02

BP: biological processes; CC: cell component; MF: molecular function

revealed that these genes were enriched in biological processes like osteoblast differentiation and extracellular matrix organization, and cell component like extracellular space. For down-regulated genes, in the category of biological processes, genes were major enriched in positive regulation of gene expression, intracellular signal transduction, cell adhesion and

apoptotic process. In the category of cell component, genes were major enriched in cytoplasm, plasma membrane, cytosol and extracellular space. In the category of molecular function, genes were major enriched in receptor binding, cysteine-type peptidase activity, protease binding and lipid binding (Table 2).

KEGG analysis results demonstrated that up-regulated genes were particularly enriched in ECM-receptor interaction, toll-like receptor signaling pathway, focal adhesion and PI3K-Akt signaling pathway. Down-regulated genes were enriched in melanogenesis and histidine metabolism (Table 3).

Table 3 KEGG pathway analysis of differentially expressed genes

Expression	Term	Genes	Count	%	P-Value
Up-regulated	ECM-receptor interaction	<i>SPP1 TNC</i>	2	25	2.50E-02
	Toll-like receptor signaling pathway	<i>CXCL8 SPP1</i>	2	25	3.10E-02
	Focal adhesion	<i>SPP1 TNC</i>	2	25	5.90E-02
	PI3K-Akt signaling pathway	<i>SPP1 TNC KIT PRKCB</i>	2	25	9.80E-02
Down-regulated	Melanogenesis	<i>TYRP1</i>	3	5.5	3.40E-02
	Histidine metabolism	<i>ASPA HNMT</i>	2	3.6	6.20E-02

Protein–protein interaction network (PPI) analysis

After STRING analysis of all 63 DEGs in common from three datasets, 30 of them were imported into the PPI network complex which included six up-regulated genes and 24 down-regulated genes. Cytoscape MCODE revealed two overlapped clusters (Fig. 2). 20 core genes were located in the two clusters including four up-regulated genes and 16 down-regulated genes (Fig. 2).

Fig. 2 Cluster analysis of 30 DEGs by Cytoscape MCODE. Genes in yellow were located in two overlapping clusters. Genes in green were up-regulated genes. Genes in red were down-regulated genes.

Survival rate and expression analysis

Patient survival information for core genes was analyzed by UALCAN. High expression in six genes and low expression in three genes had a significantly worse survival rate ($P < 0.05$, Fig. 3). GEPIA was used to reanalyze the nine gene expression level between cancerous and normal people. Results showed that three genes (*TNC*, *SPP1* and *KIT*) had significant expression change in melanoma samples and melanocyte samples and consisted with microarrays data ($P < 0.05$, Fig. 4).

Fig. 3 The prognostic information of the nine core genes with a significantly worse survival rate. Green line: low expression; red line: high expression ($P < 0.05$)

Fig. 4 Expression level of *TNC*, *SPP1* and *KIT* between cancerous and normal people.
Left box means tumor tissues (n=461) and right box means normal tissues (n=558) ($P < 0.05$)

Reanalysis of three key genes via KEGG pathway enrichment

To understand the possible pathway of the three key DEGs, KEGG pathway enrichment was reanalyzed by DAVID. Results showed that all three genes markedly enriched in the PI3K-Akt signaling pathway ($P = 2.5E-3$, Fig. 5), while *TNC* and *SPP1* were also enriched in ECM-receptor interaction ($P = 2.5E-2$) and Focal adhesion ($P = 5.9E-2$).

Fig. 5 KEGG pathway reanalysis of three key genes revealed enrichment in PI3K-Akt signaling pathway.

Discussion

SKCM is one of the most fatal skin cancers due to its high proliferative and metastatic potential. Several biomarkers for the TNM (Topography, Lymph Node and Metastasis) classification have been identified, but these staging markers often fail to predict the patient's prognosis accurately (13). In our study, we uncovered 63 common DEGs from microarrays of GSE31909, GSE104849 and GSE111766. Protein-protein interaction analysis identified 20 core genes in the two clusters. With prognostic information and expression information in public databases, we identified three significant genes *TNC*, *SPP1* and *KIT*. These three genes are located in the PI3K-Akt signaling pathway, which is one of the most important signaling

networks in cancer and the activation of this pathway plays a significant role in melanoma (14). PI3K-AKT pathway also plays important roles in melanoma therapeutic resistance. Therefore, our results provide further genetic markers for SKCM patients' prognosis.

TNC encodes tenascin, an extracellular matrix protein with a spatially and temporally restricted tissue distribution. This protein contains multiple EGF-like and fibronectin type-III domains. The EGF-like domains are considered anti-adhesive and the fibronectin type-III domains are considered adhesive (15-17). Cell interaction with tenascin can promote migration in a mesenchymal state or an amoeboid state to penetrate denser matrix (18-20). Recent evidence also showed The EGF-like domains of *TNC* acted as an ultralow affinity ligand for the EGF receptor (21, 22) and the restriction of EGFR signaling increased cell survival protect stem cells from apoptosis (23, 24). Therefore, the function of highly expressed *TNC* in melanoma includes both promoting migration and invasion through the dermis, and colonization the distant target organ with supporting melanoma cells survival. The *TNC* gene expression is strictly regulated and it is lowly expressed in adult skin (25). *TNC* expression is dramatically elevated level in patients with higher stages melanoma than lower stages tumor (26). Thus, *TNC* was considered as a potential biomarker of melanoma aggressiveness and treatment effect. However, the mechanism behind the up-regulation of *TNC* remains to be further determined.

SPP1 encodes secreted phosphoprotein 1 (also unknown as osteopontin, OPN). This protein is a matricellular protein that is produced by multiple tissues and mostly abundant in bone. It is involved in bone mineralization by attachment of osteoclasts to the mineralized bone matrix (27). SPP1 protein is produced by cancer cells and plays crucial roles in cancer progression by facilitating adhesion, migration and survival of tumor cells (28-30). Several studies indicate that SPP1 protein is overexpressed in the majority of human cancers and the up-regulated expression is related with associated with poor clinical outcome in a variety of cancers including breast cancer, lung cancer, liver cancers, prostate cancer, etc. (31-33). Similar to *TNC*, *SPP1* overexpression was significantly associated with tumor thickness, metastasis, and reduced relapse-free survival in melanoma patients (34, 35). Therefore, *SPP1* is a promising biomarker for detecting melanoma aggressiveness and a factor for the survival prediction in patients.

KIT encodes Mast/Stem Cell Growth Factor Receptor. It is the human homolog of the proto-oncogene c-kit. *KIT* protein is a Receptor Tyrosine Kinase containing a extracellular ligand-binding domain, a transmembrane domain, an juxta-membrane domain and two tyrosine kinase domains (36). *KIT* loss-of-function mutations result in piebaldism, which is characterized by the congenital absence of melanocytes in affected areas of the skin and hair (37, 38). Somatic *KIT* mutations that result in *KIT* receptor tyrosine kinase constitutive activity, were reported to cause a variety of cancers like gastrointestinal stromal tumor, acute myelogenous leukemia, testicular germ cell tumor (39, 40), as well as melanoma (mostly in mucosal and acral melanomas) (41-43). However, activating mutations in the *KIT* gene do not necessarily correlate with c-KIT expression (44, 45). *KIT* has been considered a melanoma suppressor and the expression appears to be downregulated or lost in invasive and metastatic melanomas (46, 47). Loss of *KIT* expression were also seen in other cancer (48, 49) and may be a required step in tumor progression due to its important roles in cell differentiation and tissue morphogenesis. Although *KIT* expression is down-regulated in most subsets of melanomas (including SKCM), one study showed human posterior uveal melanoma expresses *KIT* at high levels frequently (50). This result indicated that the *KIT* expression in melanomagenesis is more complex and need further investigation.

We identified three potential predictors (*TNC*, *SPPI* and *KIT*) for survival rates of patients with SKCM based on three different microarray datasets. These three genes are located in the PI3K-Akt signaling pathway and were reported to have important roles in the progression of SKCM. Further researches are needed to verify these prognosis bio-markers and improve the clinical outcomes of patients with this highly aggressive cancer.

Acknowledgements

This study was partially supported by Scientific Research Cultivation Fund of Capital Medical University (PYZ19034).

Availability of data and materials

The datasets generated and/or analyzed during the current study are available in the GEO repository (<https://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE31909>),

(<https://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE104849>) and
(<https://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE111766>).

Ethics approval and consent to participate

Not applicable.

Competing interests

The authors declare that they have no competing interests.

References

1. Siegel RL, Miller KD and Jemal A: Cancer statistics, 2019. CA Cancer J Clin 69: 7-34, 2019.
2. Kohler BA, Sherman RL, Howlader N, Jemal A, Ryerson AB, Henry KA, Boscoe FP, Cronin KA, Lake A, Noone AM, et al.: Annual Report to the Nation on the Status of Cancer, 1975-2011, Featuring Incidence of Breast Cancer Subtypes by Race/Ethnicity, Poverty, and State. J Natl Cancer Inst 107: djv048, 2015.
3. Geller AC, Miller DR, Annas GD, Demierre MF, Gilchrest BA and Koh HK: Melanoma incidence and mortality among US whites, 1969-1999. JAMA 288: 1719-1720, 2002.
4. Sachindra, Larribere L, Novak D, Wu H, Huser L, Granados K, Orouji E and Utikal J: New role of ID3 in melanoma adaptive drug-resistance. Oncotarget 8: 110166-110175, 2017.
5. Filipp FV, Li C and Boiko AD: CD271 is a molecular switch with divergent roles in melanoma and melanocyte development. Sci Rep 9: 7696, 2019.
6. Jager K, Larribere L, Wu H, Weiss C, Gebhardt C and Utikal J: Expression of Neural Crest Markers GLDC and ERRFI1 is Correlated with Melanoma Prognosis. Cancers (Basel) 112019.
7. Fujiwara S, Nagai H, Jimbo H, Jimbo N, Tanaka T, Inoie M and Nishigori C: Gene Expression and Methylation Analysis in Melanomas and Melanocytes From the Same Patient: Loss of NPM2 Expression Is a Potential Immunohistochemical Marker for Melanoma. Front Oncol 8: 675, 2018.

8. Davis S and Meltzer PS: GEOquery: a bridge between the Gene Expression Omnibus (GEO) and BioConductor. *Bioinformatics* 23: 1846-1847, 2007.
9. Chandrashekhar DS, Bashel B, Balasubramanya SAH, Creighton CJ, Ponce-Rodriguez I, Chakravarthi B and Varambally S: UALCAN: A Portal for Facilitating Tumor Subgroup Gene Expression and Survival Analyses. *Neoplasia* 19: 649-658, 2017.
10. Tang Z, Li C, Kang B, Gao G, Li C and Zhang Z: GEPIA: a web server for cancer and normal gene expression profiling and interactive analyses. *Nucleic Acids Res* 45: W98-W102, 2017.
11. Huang da W, Sherman BT and Lempicki RA: Systematic and integrative analysis of large gene lists using DAVID bioinformatics resources. *Nat Protoc* 4: 44-57, 2009.
12. Huang da W, Sherman BT and Lempicki RA: Bioinformatics enrichment tools: paths toward the comprehensive functional analysis of large gene lists. *Nucleic Acids Res* 37: 1-13, 2009.
13. Gershenwald JE, Scolyer RA, Hess KR, Sondak VK, Long GV, Ross MI, Lazar AJ, Faries MB, Kirkwood JM, McArthur GA, et al.: Melanoma staging: Evidence-based changes in the American Joint Committee on Cancer eighth edition cancer staging manual. *CA Cancer J Clin* 67: 472-492, 2017.
14. Davies MA: The role of the PI3K-AKT pathway in melanoma. *Cancer J* 18: 142-147, 2012.
15. Bourdon MA and Ruoslahti E: Tenascin mediates cell attachment through an RGD-dependent receptor. *J Cell Biol* 108: 1149-1155, 1989.
16. Saito Y, Imazeki H, Miura S, Yoshimura T, Okutsu H, Harada Y, Ohwaki T, Nagao O, Kamiya S, Hayashi R, et al.: A peptide derived from tenascin-C induces beta1 integrin activation through syndecan-4. *J Biol Chem* 282: 34929-34937, 2007.
17. Grahovac J and Wells A: Matrikine and matricellular regulators of EGF receptor signaling on cancer cell migration and invasion. *Lab Invest* 94: 31-40, 2014.
18. Kharait S, Hautaniemi S, Wu S, Iwabu A, Lauffenburger DA and Wells A: Decision tree modeling predicts effects of inhibiting contractility signaling on cell motility. *BMC Syst Biol* 1: 9, 2007.
19. Zaman MH, Trapani LM, Sieminski AL, Mackellar D, Gong H, Kamm RD, Wells A,

- Lauffenburger DA and Matsudaira P: Migration of tumor cells in 3D matrices is governed by matrix stiffness along with cell-matrix adhesion and proteolysis. *Proc Natl Acad Sci U S A* 103: 10889-10894, 2006.
20. Friedl P, Sahai E, Weiss S and Yamada KM: New dimensions in cell migration. *Nat Rev Mol Cell Biol* 13: 743-747, 2012.
21. Swindle CS, Tran KT, Johnson TD, Banerjee P, Mayes AM, Griffith L and Wells A: Epidermal growth factor (EGF)-like repeats of human tenascin-C as ligands for EGF receptor. *J Cell Biol* 154: 459-468, 2001.
22. Iyer AK, Tran KT, Borysenko CW, Cascio M, Camacho CJ, Blair HC, Bahar I and Wells A: Tenascin cytotactin epidermal growth factor-like repeat binds epidermal growth factor receptor with low affinity. *J Cell Physiol* 211: 748-758, 2007.
23. Rodrigues M, Yates CC, Nuschke A, Griffith L and Wells A: The matrikine tenascin-C protects multipotential stromal cells/mesenchymal stem cells from death cytokines such as FasL. *Tissue Eng Part A* 19: 1972-1983, 2013.
24. Fan VH, Tamama K, Au A, Littrell R, Richardson LB, Wright JW, Wells A and Griffith LG: Tethered epidermal growth factor provides a survival advantage to mesenchymal stem cells. *Stem Cells* 25: 1241-1251, 2007.
25. Midwood KS and Orend G: The role of tenascin-C in tissue injury and tumorigenesis. *J Cell Commun Signal* 3: 287-310, 2009.
26. Burchardt ER, Hein R and Bosserhoff AK: Laminin, hyaluronan, tenascin-C and type VI collagen levels in sera from patients with malignant melanoma. *Clin Exp Dermatol* 28: 515-520, 2003.
27. Ogbureke KU and Fisher LW: SIBLING expression patterns in duct epithelia reflect the degree of metabolic activity. *J Histochem Cytochem* 55: 403-409, 2007.
28. Standal T, Borset M and Sundan A: Role of osteopontin in adhesion, migration, cell survival and bone remodeling. *Exp Oncol* 26: 179-184, 2004.
29. Weber GF, Lett GS and Haubein NC: Osteopontin is a marker for cancer aggressiveness and patient survival. *Br J Cancer* 103: 861-869, 2010.
30. Shevde LA, Das S, Clark DW and Samant RS: Osteopontin: an effector and an effect of tumor metastasis. *Curr Mol Med* 10: 71-81, 2010.

31. Yan CH, Lv M, Li H, Song X, Yan F, Cao S and Ren X: Osteopontin is a novel prognostic biomarker in early-stage non-small cell lung cancer after surgical resection. *J Cancer Res Clin Oncol* 141: 1371-1378, 2015.
32. Cao DX, Li ZJ, Jiang XO, Lum YL, Khin E, Lee NP, Wu GH and Luk JM: Osteopontin as potential biomarker and therapeutic target in gastric and liver cancers. *World J Gastroenterol* 18: 3923-3930, 2012.
33. Thoms JW, Dal Pra A, Anborgh PH, Christensen E, Fleshner N, Menard C, Chadwick K, Milosevic M, Catton C, Pintilie M, et al.: Plasma osteopontin as a biomarker of prostate cancer aggression: relationship to risk category and treatment response. *Br J Cancer* 107: 840-846, 2012.
34. Conway C, Mitra A, Jewell R, Randerson-Moor J, Lobo S, Nsengimana J, Edward S, Sanders DS, Cook M, Powell B, et al.: Gene expression profiling of paraffin-embedded primary melanoma using the DASL assay identifies increased osteopontin expression as predictive of reduced relapse-free survival. *Clin Cancer Res* 15: 6939-6946, 2009.
35. Mitra A, Conway C, Walker C, Cook M, Powell B, Lobo S, Chan M, Kissin M, Layer G, Smallwood J, et al.: Melanoma sentinel node biopsy and prediction models for relapse and overall survival. *Br J Cancer* 103: 1229-1236, 2010.
36. Yarden Y, Kuang WJ, Yang-Feng T, Coussens L, Munemitsu S, Dull TJ, Chen E, Schlessinger J, Francke U and Ullrich A: Human proto-oncogene c-kit: a new cell surface receptor tyrosine kinase for an unidentified ligand. *EMBO J* 6: 3341-3351, 1987.
37. Giebel LB and Spritz RA: Mutation of the KIT (mast/stem cell growth factor receptor) protooncogene in human piebaldism. *Proc Natl Acad Sci U S A* 88: 8696-8699, 1991.
38. Thomas I, Kihiczak GG, Fox MD, Janniger CK and Schwartz RA: Piebaldism: an update. *Int J Dermatol* 43: 716-719, 2004.
39. Tian Q, Frierson HF, Jr., Krystal GW and Moskaluk CA: Activating c-kit gene mutations in human germ cell tumors. *Am J Pathol* 154: 1643-1647, 1999.
40. Hirota S, Isozaki K, Moriyama Y, Hashimoto K, Nishida T, Ishiguro S, Kawano K, Hanada M, Kurata A, Takeda M, et al.: Gain-of-function mutations of c-kit in human gastrointestinal stromal tumors. *Science* 279: 577-580, 1998.
41. Gutierrez-Castaneda LD, Nova JA and Tovar-Parra JD: Frequency of mutations in BRAF,

NRAS, and KIT in different populations and histological subtypes of melanoma: a systemic review. *Melanoma Res* 2019.

42. Meng D and Carvajal RD: KIT as an Oncogenic Driver in Melanoma: An Update on Clinical Development. *Am J Clin Dermatol* 20: 315-323, 2019.
43. Orlova KV, Yanus GA, Aleksakhina SN, Venina AR, Iyevleva AG, Demidov LV and Imyanitov EN: Lack of Response to Imatinib in Melanoma Carrying Rare KIT Mutation p.T632I. *Case Rep Oncol* 12: 109-112, 2019.
44. Dai B, Cai X, Kong YY, Yang F, Shen XX, Wang LW and Kong JC: Analysis of KIT expression and gene mutation in human acral melanoma: with a comparison between primary tumors and corresponding metastases/recurrences. *Hum Pathol* 44: 1472-1478, 2013.
45. Kang XJ, Shi XH, Chen WJ, Pu XM, Sun ZZ, Halifu Y, Wu XJ, Yu SR, Liu WX, Liang JQ, et al.: Analysis of KIT mutations and c-KIT expression in Chinese Uyghur and Han patients with melanoma. *Clin Exp Dermatol* 41: 81-87, 2016.
46. Bello DM, Ariyan CE and Carvajal RD: Melanoma mutagenesis and aberrant cell signaling. *Cancer Control* 20: 261-281, 2013.
47. Montone KT, van Belle P, Elenitsas R and Elder DE: Proto-oncogene c-kit expression in malignant melanoma: protein loss with tumor progression. *Mod Pathol* 10: 939-944, 1997.
48. Janostiak R, Vyas M, Cicek AF, Wajapeyee N and Harigopal M: Loss of c-KIT expression in breast cancer correlates with malignant transformation of breast epithelium and is mediated by KIT gene promoter DNA hypermethylation. *Exp Mol Pathol* 105: 41-49, 2018.
49. Tu Y, Zuo R, Ni N, Eilers G, Wu D, Pei Y, Nie Z, Wu Y, Wu Y and Ou WB: Activated tyrosine kinases in gastrointestinal stromal tumor with loss of KIT oncoprotein expression. *Cell Cycle* 17: 2577-2592, 2018.
50. Pache M, Glatz K, Bosch D, Dirnhofer S, Mirlacher M, Simon R, Schraml P, Rufle A, Flammer J, Sauter G, et al.: Sequence analysis and high-throughput immunohistochemical profiling of KIT (CD 117) expression in uveal melanoma using tissue microarrays. *Virchows Arch* 443: 741-744, 2003.