LETTER

Open Access

CrossMark

Lack of association between bovine leukemia virus and breast cancer in Chinese patients

Rong Zhang¹, Jingting Jiang², Weihong Sun³, Jilei Zhang¹, Ke Huang¹, Xuewen Gu⁴, Yi Yang¹, Xiulong Xu¹, Yufang Shi^{5*} and Chengming Wang^{1,6*}

Since Francis Peyton Rous's landmark study of identifying avian oncogenic virus, seven viruses have been found to cause 10-15 % of human cancers worldwide [1]. Recent findings by Buehring's group have suggested that another virus, bovine leukemia virus (BLV) – which is highly prevalent in cows worldwide [2] – might be linked to human breast cancer [3–5]. In a study of 218 women from four states in the USA, Buehring's group showed that the BLV positivity in women with breast cancer (67/114) is significantly higher than that in women without breast cancer (30/104) [4].

In this study, we conducted seven PCRs according to Buehring's group [3, 4] and one published real-time PCR to detect BLV in breast cancer tissue (n = 91) and blood (n = 160) from Chinese women with breast cancer from four tissue banks in Anhui, Jiangsu, and Shanghai, in blood from women without breast cancer in Anhui (n = 100), and in blood from cows in Anhui, Beijing, Heilongjiang, and Jiangsu (n = 150).

PCR analysis revealed that BLV was positive in 50.0 % of the cattle blood samples but was undetectable in the blood from women with or without breast cancer. ELISA revealed that 47.3 % of the cattle blood samples were BLV antibody positive, whereas none of the blood samples from women with or without breast cancer were BLV antibody positive. Although eight published PCRs in our study could readily detect BLV in the blood samples of herds with a high percentage of positivity, these PCRs did not show positive for BLV in the samples of either breast tumor tissues or blood from Chinese women with breast cancer. Similarly, the commercial ELISA kit

* Correspondence: shiyufang2@gmail.com; wangche@auburn.edu

⁵The First Affiliated Hospital of Soochow University, Institutes for Translational Medicine, Soochow University, Suzhou, China

¹Jiangsu Co-innovation Center for Prevention and Control of Important Animal Infectious Diseases and Zoonoses, Yangzhou University College of Veterinary Science, Yangzhou, China

Full list of author information is available at the end of the article

used in our study could readily detect BLV-specific antibodies in all cows which were also positive for BLV by PCR, but failed to detect reactive antibodies in Chinese women with or without breast cancer. Although information on milk consumption in women participating in our study was not available, our prior study showed a high infection rate of BLV in cows from three provinces where our human samples were collected [2].

The strong association between BLV and human breast cancer would raise serious public health concerns worldwide. Here we provide unambiguous data showing no evidence of BLV in Chinese women with or without breast cancer. Further investigations are warranted to explore the association of BLV with breast cancer in patients with different genetic backgrounds and from different countries as well as their exposure to milk and the levels of infection in dairy herds.

Acknowledgements

This work was supported by the Priority Academic Program Development of Jiangsu Higher Education Institutions, Yangzhou, Jiangsu, People's Republic of China and a grant from the National Natural Science Foundation of China (No. 31272575).

Authors' contributions

CW, YS, RZ, and XX participated in the design of the study and wrote the manuscript. JJ, WS, WG, and YS participated in the design of the study and the collection of samples. RZ, JZ, KH, and YY performed the experiment. All authors read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Consent for publication

Not applicable.

Ethics approval and consent to participate

The donors gave informed consent for their tissues and blood specimens to be used for research and the protocol was approved by the Institutional Review Board of Yangzhou University College of Medicine and the Human Tissue Oversight Committees in four hospitals. Collection of bovine blood specimens was approved by the Institutional Animal Care and Use Committee of Yangzhou University College of Veterinary Medicine.

© The Author(s). 2016 **Open Access** This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Author details

¹Jiangsu Co-innovation Center for Prevention and Control of Important Animal Infectious Diseases and Zoonoses, Yangzhou University College of Veterinary Science, Yangzhou, China. ²Department of Tumor Biological Treatment, The Third Affiliated Hospital of Soochow University, Changzhou, China. ³Institute of health Sciences, Shanghai Institutes for Biological Sciences (SIBS), Chinese Academy of Sciences (CAS) & Shanghai Jiao Tong University School of Medicine, Shanghai, China. ⁴Yangzhou University College of Medicine, Yangzhou, Jiangsu, China. ⁵The First Affiliated Hospital of Soochow University, Institutes for Translational Medicine, Soochow University, Suzhou, China. ⁶Department of Pathobiology, College of Veterinary Medicine, Auburn University, Auburn, AL, USA.

Published online: 10 October 2016

References

- Rous P. A transmissible avian neoplasm (sarcoma of the common fowl). J Exp Med. 1910;12(5):696–705.
- Yang Y, Fan W, Mao Y, Yang Y, Fan W, Mao Y, et al. Bovine leukemia virus infection in cattle of China: association with reduced milk production and increased somatic cell score. J Dairy Sci. 2016;99(5):3688–97.
- Buehring GC, Shen HM, Jensen HM, Choi KY, Sun D, Nuovo G. Bovine leukemia virus DNA in human breast tissue. Emerg Infect Dis. 2014;20:772–82.
- Buehring GC, Shen HM, Jensen HM, Jin DL, Hudes M, Block G. Exposure to bovine leukemia virus is associated with breast cancer: a case–control study. PLoS One. 2015;10(9):e0134304.
- Sinha G. Bovine leukemia virus possibly linked to breast cancer. J Natl Cancer Inst. 2016;108(2). https://www.ncbi.nlm.nih.gov/pubmed/?term= Bovine+leukemia+virus+possibly+linked+to+breast+cancer.