
M/S n° 2, vol. 22, février 2006 178

Hypervariabilité
génotypique
des mélanomes
Un défi thérapeutique
Stéphane Dalle, Tanguy Martin-Denavit,
Luc Thomas

Le cancer représente l’une des principales causes de mor-
talité dans les pays industrialisés. La cancérogenèse est
due au dérèglement de l’expression des gènes impliqués
dans la prolifération, la survie ou la mort cellulaire, une
dérégulation secondaire à la survenue de mutations de ces
gènes. La plupart des cancers sont sporadiques, c’est-à-
dire que les mutations sont apparues de façon somatique
et n’existent qu’au niveau de la tumeur. Cependant, environ
5 % des cancers sont secondaires à une mutation initiale
présente de façon constitutive chez l’individu : on parle
alors de prédisposition génétique au cancer. Les gènes
impliqués dans ces cancers familiaux peuvent également
être à l’origine de cancers sporadiques, la mutation n’étant
alors pas germinale, mais apparue au niveau de certains
tissus, c’est-à-dire somatique. L’étude des fonctions des

protéines, produits de
ces gènes, ainsi que de
leurs ligands permet d’améliorer les connaissances sur les
mécanismes de prolifération cellulaire en général, et de la
tumorogenèse en particulier. La découverte de mutations
familiales autorise l’identification des individus à risque,
permettant ainsi de mettre en place une stratégie théra-
peutique ou préventive éventuelle, mais aussi de rassurer
les patients indemnes de mutation.
Le mélanome est devenu un enjeu de santé publique
majeur dans de nombreux pays : depuis le milieu des
années 60, son incidence a en effet augmenté de 3 % à
8 % par an selon les pays. Malgré cette incidence accrue
et une mortalité également en hausse, le taux de survie
augmente : en 1960, 60 % des patients atteints de méla-
nome décédaient de leur maladie, contre 11 % actuel-
lement. Cette amélioration est essentiellement due au
progrès réalisés en termes de diagnostic précoce [1].

Mutations somatiques et mélanome

Différents types d’anomalies chromosomiques ou de
niveaux d’expression génique ont été mis en évidence
sur des échantillons de tumeur primitive de mélanome,
notamment par hybridation génomique comparative
(CGH) ou évaluation comparative du nombre de copies

> On estime à environ 5 000 le nombre annuel de
nouveaux cas de mélanome en France. La pro-
portion des formes familiales est évaluée, selon
les séries, entre 5 % et 10 %. Les aspects clini-
ques, histologiques et biologiques de progression
du mélanome sont actuellement mieux connus ;
les développements technologiques récents ont,
quant à eux, permis d’aborder les mécanismes
moléculaires de la progression tumorale et de
mettre en lumière des gènes impliqués dans cette
évolution. Toutefois, des difficultés importantes
persistent : il existe une grande variabilité dans
l’expression de ces gènes, non seulement d’un
patient à l’autre, mais aussi selon les stades de la
maladie, locaux ou métastatiques ; par ailleurs,
certaines des mutations retrouvées au cours
du mélanome peuvent également être présentes
dans des lésions bénignes (nævus). La variabi-
lité génotypique associée au mélanome rend le
ciblage thérapeutique complexe, et constitue
actuellement un défi majeur en termes de traite-
ment. Cet article, volontairement non exhaustif,
insistera surtout sur les anomalies génomiques
les plus étudiées, desquelles semblent naître des
perspectives thérapeutiques intéressantes. <

S. Dalle, L. Thomas :

Service de Dermatologie.
T. Martin-Denavit :
Services de Dermatologie
et de Génétique clinique,
Hôpital de l’Hôtel-Dieu,
1, place de l’Hôpital,
69288 Lyon Cedex 02, France.
stephane.dalle@chu-lyon.fr

MEDECINE/SCIENCES 2006 ; 22 : 178-82

Dalle.indd 178Dalle.indd 178 26/01/2006 14:38:4426/01/2006 14:38:44

Article disponible sur le site http://www.medecinesciences.org ou http://dx.doi.org/10.1051/medsci/2006222178

http://www.medecinesciences.org
http://dx.doi.org/10.1051/medsci/2006222178

M/S n° 2, vol. 22, février 2006

RE
VU

ES
SY

NT
HÈ

SE

 179

d’ADN par micro-arrays. Les anomalies
les plus fréquemment retrouvées sont les
délétions des chromosomes 1, 6, 9 et 10,
et des translocations réciproques ou com-

plexes entre les chromosomes 6, 7 et 8, dans plus de 95 %
des cas [1-3]. Des corrélations génotype-phénotype
existent, reliant le type anatomoclinique du mélanome
(acral, superficiel, nodulaire, lentigineux) aux remanie-
ments chromosomiques qui leur sont associés [4].
Le mélanome acral, qui intéresse essentiellement les
zones non photo-exposées, est fréquemment porteur
d’un nombre supérieur de remaniements en gain, c’est-
à-dire de trisomies, lorsqu’il est comparé au mélanome
d’extension superficielle [5]. Les mélanomes survenant
en zones photo-exposées, quant à eux, présentent le
plus souvent des aberrations sur les régions chromo-
somiques 13q et 17p [6]. De leur côté, les mélanomes
atteignant les muqueuses sont surtout porteurs de
translocations concernant les gènes régions 1q, 6p et
8q [7]. Les régions chromosomiques amplifiées con-
tiennent le plus souvent des oncogènes connus (HRAS,
CDK4, BRAF, cyclin D1) [8], mais éga-
lement des gènes non identifiés [9].
Plusieurs études concordantes ont donc
démontré que la nature des aberrations
chromosomiques et le niveau d’expres-
sion de ces oncogènes sont corrélés au
type anatomoclinique de mélanome et
à sa survenue en zone photo-exposée ou
non [4].
La séquence des modifications caryoty-
piques survenant au cours de l’évolution
du mélanome est peu connue. Il semble
toutefois que deux phénomènes initiaux,
délétion du chromosome 3 ou translo-
cation impliquant le chromosome 6p,
sont essentiels avant que surviennent les
autres altérations concernant les chro-
mosomes 1, 8, 9, 10, 11 et 15 [10].
Le nombre d’aberrations chromosomi-
ques, quant à lui, augmente avec l’évo-
lution métastatique, traduisant une
grande instabilité génétique. La compa-
raison génomique entre tumeur primitive
et métastases révèle un grand nombre
d’altérations accompagnant la progres-
sion de la maladie [11].

Gène BRAF
Une forte association entre des muta-
tions du gène BRAF et le mélanome a
été rapportée en 2002 par Davies et ses

collaborateurs [12]. Il existe chez l’homme 3 gènes RAF (A-RAF, B-
RAF et C-RAF) et 3 gènes RAS (H-RAS, K-RAS et N-RAS). Le gène BRAF
code pour une sérine/thréonine kinase intervenant dans la voie de
signalisation des MAP (mitogen-activated protein)-kinases (Figure 1).
L’activation de cette voie conduit à des événements cytoplasmiques et
transcriptionnels communs au développement de multiples cancers.
Les gènes N-RAS et BRAF, impliqués dans la voie de signalisation des
MAP-kinases, sont fréquemment mutés aux cours des stades locaux et
métastatiques du mélanome. Les mutations de N-RAS sont présentes
dans 5 % à 20 % des mélanomes. Quant aux mutations du gène BRAF,
la plus commune est la mutation substitutive V600E (anciennement
V599E), présente dans près de 66 % des cas de mélanome. Les muta-
tions du gène BRAF semblent constituer un élément précoce dans
l’évolution du mélanome, la progression métastatique de la maladie
[13] et la prolifération vasculaire associée au développement tumoral
[14] ; elles sont détectables dès la phase de croissance horizontale de
ce cancer. Le transfert in vitro du gène BRAF muté conduit à des modi-
fications du phénotype des mélanocytes, avec augmentation de leur
prolifération et formation de tumeurs [15]. Des mutations du gène
BRAF sont cependant également présentes au sein de nævus bénins.
Les mutations germinales de ce gène semblent rares [16].

Figure 1. Voie de signalisation des MAP-kinases, avec les voies RAS-RAF-MEK-ERK. MAPK : mito-
gen-activated protein kinases ; MKK(K) : mitogen-activated protein kinase (kinase) ; RTK : re-
ceptor tyrosine kinase ; SH2 : sequence homology 2.

MKKK

MKK

MAPK

Stimulus

Activateur

MKKK

MKK

MAPK

Substrat

Facteurs de transcription

Récepteur tyrosine kinase

SHCGRB2
SOSRAS

GDBGTP

RAF RAF P

P

P

MEK MEK

ERK ERK

RAS

Membrane cellulaire

Cytoplasme

Noyau

Dalle.indd 179Dalle.indd 179 26/01/2006 14:38:5626/01/2006 14:38:56

M/S n° 2, vol. 22, février 2006 180

Associées à un mélanome, les mutations du gène BRAF sont plus fré-
quentes chez les sujets jeunes, lorsque le mélanome survient sur des
zones d’exposition au soleil intense et intermittente (dos, jambes)
[17]. Ces mutations sont rares, en revanche, sur les zones exposées
de manière chronique aux radiations solaires (visage, extrémités des
membres) [18], et absentes au cours des mélanomes oculaire [19]
et desmoplastique [20].
In vitro, la suppression des produits d’expression du gène BRAF
par interférence par l’ARN limite la prolifération cellulaire [21].
Les mutations du gène BRAF représentant une cible thérapeuti-
que privilégiée, des agents interférant avec le gène BRAF sont en
cours de développement clinique dans des essais thérapeutiques
de phase III [22].

Gène MC1R
Le MC1-R, récepteur de l’α-MSH (méla-
nocortine) présent sur les mélanocy-
tes, permet de stimuler la production
de mélanines foncées (eumélanines) (Figure 2), qui
sont photoprotectrices. Les mutations du gène MC1R
entraînent une diminution de la production des eumé-
lanines au profit de celle des phéomélanines, peu
photoprotectrices [1], facilitant en cela la survenue de
dommages photo-induits. Il existe un grand polymor-
phisme du gène MC1R dans la population caucasiennne :
environ 30 variants ont été rapportés, parmi lesquel
9 sont associés à des pertes fonctionnelles [23, 24].

Des variants de MC1R ont été retrou-
vés en France chez 68 % des patients
atteints de mélanome, contre 31 % dans
un groupe contrôle. Les variants les plus
significativement corrélés au risque de
mélanome sont Val60Leu, Arg151Cys et
Arg160Trp [25].

Gène TP53
Le gène suppresseur de tumeur TP53,
situé sur le bras court du chromosome
17, code pour une protéine nucléaire de
53 kDa (p53), un facteur de transcrip-
tion intervenant à l’état normal dans
le contrôle négatif du cycle cellulaire,
la réparation et la division cellulaires,
le contrôle de la stabilité génétique et
l’apoptose. Quand le gène TP53 est muté,
et la protéine inactive, les promoteurs
de la croissance cellulaire s’expriment et
déclenchent un développement anarchi-
que de la cellule et, à terme, une tumeur
cancéreuse.
Le rôle de p53 dans le mélanome n’est
que partiellement compris. La protéine
p53 est indétectable dans de nombreux
tissus, y compris la peau, du fait de sa
courte durée de vie. Cependant, l’étude
en immuno-histochimie de tumeurs
exprimant des variants mutés de p53
montre que cette protéine est stable
dans le temps, et détectable. Il ne sem-
ble en revanche pas y avoir d’expression
de p53 dans les nævus. Le niveau d’ex-
pression de la protéine p53, qui croît
avec l’épaisseur de la lésion, est aussi
plus élevé dans les métastases. Lorsque
le mélanome survient sur un nævus,
seules les cellules malignes expriment la

Figure 2. Régulation des gènes de la pigmentation de la peau par a-MSH /MC1R.Les effets
de l’α-MSH sur la mélanogenèse passent par l’activation de la voie de l’AMPc. L’α-MSH se
fixe sur son récepteur MC1R. Les protéines G transmettent le signal à l’AC, qui catalyse l’ATP
en AMPc. L’augmentation de la concentration intracellulaire en AMPc provoque alors l’acti-
vation de la PKA, alors transloquée vers le noyau où elle phosphoryle le CREB. La présence
d’un domaine CRE dans le promoteur de MITF explique son rôle central dans la régulation de
l’expression des gènes de la pigmentation TRP1 et TRP2. α-MSH : α-melanocyte-stimula-
ting hormone (mélanocortine) ; MC1R : melanocortin-1 receptor ; GPCR : G-protein-coupled
receptor ; AC : adenylyl cyclase ; PKA : protein-kinase A ; CRE(B) : cAMP-responsive-element
(binding protein) ; MITF : microphtalmia-associated transcription factor ; DCT : dopachrome
tautomerase (ou TRP2) ; TRP1 : tyrosinase-related protein 1.

MITF
Tyrosinase/ DCT

MITF

E box

MITFPKA

AMPc

ATP Gα
Gβ

Gγ

α-MSH

AC

MC1R

CREB

CRE

Membrane
cellulaire

Noyau

Cytoplasme

Dalle.indd 180Dalle.indd 180 26/01/2006 14:38:5726/01/2006 14:38:57

M/S n° 2, vol. 22, février 2006 181

protéine p53 [26]. Lors de l’analyse de la tumeur primi-
tive, des pertes d’hétérozygotie (LOH) de TP53 ont été
retrouvées dans environ 20 % des cas [27].

Gène PTEN
Le gène suppresseur de tumeur PTEN (phosphatase
and tensin homolog deleted on chromosome TEN) est
localisé sur le bras long du chromosome 10, en 10q23.
Les mutations somatiques de ce gène ont pour consé-
quences la survenue de tumeurs cérébrales, de glio-
blastomes et de cancers de l’endomètre. Les mutations
du gène PTEN sont fréquemment retrouvées dans les
lignées cellulaires in vitro de mélanome. Une étude
récente a retrouvé, sur des lésions primitives de méla-
nomes, jusqu’à 43 % de mutations de PTEN, sans que
la présence ou l’absence de ces mutations soit liée au
pronostic [28]. Lorsque la mutation du gène PTEN est
germinale, les patients développent préférentiellement
des cancers du sein et de la thyroïde, mais peu de méla-
nomes [29].

Gènes de prédisposition et mélanomes familiaux

Les formes familiales de cancer ont souvent permis
de mettre en évidence des anomalies génétiques
qui gouvernent à la fois les formes familiales et
les formes sporadiques de la maladie. Les formes
familiales représentent 8 % à 12 % des mélanomes.
La proportion exacte des mélanomes associée à des
gènes connus est mal évaluée, mais serait inférieure
à 2 % [30]. Deux gènes majeurs de susceptibilité ont
été identifiés en association avec les mélanomes
familiaux : le gène suppresseur de tumeur CDKN2A et
l’oncogène CDK4.
Le gène CDKN2A a été localisé en 9p21 grâce à des
délétions homozygotes retrouvées fréquemment por-
tées par des lignées tumorales [31, 32]. Ce locus,
désigné ensuite comme associé aux mélanomes fami-
liaux [33], code pour deux protéines, p16INK4a et p14ARF.
La protéine p16INK4a est un inhibiteur de la phospho-
rylation de la pRB (produit du gène suppresseur de
tumeur RB-1, pour rétinoblastome-1) par le complexe
cycline D1-cdk4, inhibition qui entraîne un arrêt du
cycle cellulaire en G1. La protéine p14ARF intervient,
quant à elle, en inhibant la dégradation de la protéine
p53 [34]. Une mutation du gène CDKN2A est présente
dans 25 % à 40 % des formes familiales de mélanome,
tandis qu’elle n’est que de 0,2 % à 2 % dans les formes
sporadiques [35].
D’autres gènes sont en cours d’études ; ainsi, un gène
candidat est localisé sur le bras court du chromo-
some 1, en 1p22 [36].

Conclusions et perspectives

À la suite du succès remarquable de l’inhibiteur sélectif de tyrosine-
kinase (imatinib) dans le traitement de la leucémie myéloïde chroni-
que, la cancérologie est entrée dans l’ère des traitements « de ciblage
moléculaire ». Les anomalies chromosomiques et moléculaires au
sein des tumeurs sont multiples et souvent variables pour une même
tumeur, notamment au cours de son évolution métastatique. Il n’a pas
encore été dégagé pour le mélanome de cible moléculaire essentielle
au développement des mélanocytes tumoraux, spécifique du contingent
cellulaire malin et persistant au cours de l’évolution métastatique. Il est
probable que la solution émanera d’une thérapeutique ciblée, utilisée
en monothérapie ou, plus probablement, en association, une théra-
peutique visant non seulement les mélanocytes tumoraux, mais aussi
l’environnement immédiat (en termes de vascularisation, de réponse
immunitaire…) des cellules malignes, nécessaire à leur prolifération.
La compréhension des anomalies génétiques et des mécanismes molé-
culaires impliqués dans le mélanome aux stades initiaux et disséminés
progresse actuellement de manière spectaculaire. Les hypothèses de
développements thérapeutiques sont aussi très nombreuses, même si le
traitement du mélanome métastatique constitue encore un défi théra-
peutique majeur pour les chercheurs et médecins impliqués dans la prise
en charge de cette maladie. ‡

SUMMARY
Genotypic variability of melanoma :
a therapeutic challenge
Cutaneous melanoma remains a management challenge. Melanoma
is the leading cause of death from skin tumors worldwide. Melanoma
progression is well defined in its clinical, histopathological and bio-
logical aspects, but the molecular mechanism involved and the genetic
markers associated to metastatic dissemination are only beginning to
be defined. The recent development of high-throughput technologies
aimed at global molecular profiling of cancer is switching on the spot-
light at previously unknown candidate genes involved in melanoma.
Among those genes, BRAF is one of the most supposed to be of inter-
est and targeted therapies are ongoing in clinical trials. In familial
melanoma, germline mutations in two genes, CDKN2A and CDK4, that
play a pivotal role in controlling cell cycle and division. It is hope that
this better understanding of the biologic features of melanoma and the
mechanisms underlying tumor-induced immunosuppression will lead to
efficaceous targeted therapy. ‡

RÉFÉRENCES

 1. Thompson JF, Scolyer RA, Kefford RF. Cutaneous melanoma. Lancet 2005 ; 365 : 687-701.
 2. Bastian BC. Understanding the progression of melanocytic neoplasia using genomic analysis :

from fields to cancer. Oncogene 2003 ; 22 : 3081-6.
 3. Nelson MA, Radmacher MD, Simon R, et al. Chromosome abnormalities in malignant

melanoma : clinical significance of nonrandom chromosome abnormalities in 206 cases.
Cancer Genet Cytogenet 2000 ; 122 : 101-9.

 4. Curtin JA, Fridlyand J, Kageshita T, et al. Distinct sets of genetic alterations in melanoma.
N Engl J Med 2005 ; 353 : 2135-47.

 5. Bastian BC, Kashani-Sabet M, Hamm H, et al. Gene amplifications characterize acral
melanoma and permit the detection of occult tumor cells in the surrounding skin. Cancer
Res 2000 ; 60 : 1968-73.

RE
VU

ES
SY

NT
HÈ

SE

Dalle.indd 181Dalle.indd 181 26/01/2006 14:38:5726/01/2006 14:38:57

M/S n° 2, vol. 22, février 2006 182

 6. Bastian BC, Olshen AB, LeBoit PE, Pinkel D. Classifying melanocytic tumors based on DNA copy
number changes. Am J Pathol 2003 ; 163 : 1765-70.

 7. Van Dijk M, Sprenger S, Rombout P, et al. Distinct chromosomal aberrations in sinonasal
mucosal melanoma as detected by comparative genomic hybridization. Genes Chromosomes
Cancer 2003 ; 36 : 151-8.

 8. Chudnovsky Y, Adams AE, Robbins PB, et al. Use of human tissue to assess the oncogenic
activity of melanoma-associated mutations. Nat Genet 2005 ; 37 : 745-9.

 9. Sauter ER, Yeo UC, von Stemm A, et al. Cyclin D1 is a candidate oncogene in cutaneous
melanoma. Cancer Res 2002 ; 62 : 3200-6.

 10. Hoglund M, Gisselsson D, Hansen GB, et al. Dissecting karyotypic patterns in malignant
melanomas : temporal clustering of losses and gains in melanoma karyotypic evolution. Int J
Cancer 2004 ; 108 : 57-65.

 11. Balazs M, Adam Z, Treszl A, et al. Chromosomal imbalances in primary and metastatic
melanomas revealed by comparative genomic hybridization. Cytometry 2001 ; 46 : 222-32.

 12. Davies H, Bignell GR, Cox C, et al. Mutations of the BRAF gene in human cancer. Nature 2002 ;
417 : 949-54.

 13. Shinozaki M, Fujimoto A, Morton DL, Hoon DS. Incidence of BRAF oncogene mutation and
clinical relevance for primary cutaneous melanomas. Clin Cancer Res 2004 ; 10 : 1753-7.

 14. Sharma A, Trivedi NR, Zimmerman MA, et al. Mutant V599EB-Raf regulates growth and
vascular development of malignant melanoma tumors. Cancer Res 2005 ; 65 : 2412-21.

 15. Wellbrock C, Ogilvie L, Hedley D, et al. V599EB-RAF is an oncogene in melanocytes. Cancer Res
2004 ; 64 : 2338-42.

 16. Laud K, Kannengiesser C, Avril MF, et al. BRAF as a melanoma susceptibility candidate gene ?
Cancer Res 2003 ; 63 : 3061-5.

 17. Kumar R, Angelini S, Czene K, et al. BRAF mutations in metastatic melanoma : a possible
association with clinical outcome. Clin Cancer Res 2003 ; 9 : 3362-8.

 18. Maldonado JL, Fridlyand J, Patel H, et al. Determinants of BRAF mutations in primary
melanomas. J Natl Cancer Inst 2003 ; 95 : 1878-90.

 20. Davison JM, Rosenbaum E, Barrett TL, et al. Absence of V599E BRAF mutations in desmoplastic
melanomas. Cancer 2005 ; 103 : 788-92.

 21. Hingorani SR, Jacobetz MA, Robertson GP, et al. Suppression of BRAF(V599E) in human
melanoma abrogates transformation. Cancer Res 2003 ; 63 : 5198-202.

 22. Bollag G, Freeman S, Lyons JF, Post LE. Raf pathway inhibitors in oncology. Curr Opin Investig
Drugs 2003 ; 4 : 1436-41.

 23. Cruz F, Rubin BP, Wilson D, et al. Absence of BRAF and NRAS mutations in uveal melanoma.
Cancer Res 2003 ; 63 : 5761-6.

 24. Schaffer JV, Bolognia JL. The melanocortin-1 receptor : red hair and beyond. Arch Dermatol
2001 ; 137 : 1477-1485.

 25. Sturm RA, Teasdale RD, Box NF. Human pigmentation genes : identification, structure and
consequences of polymorphic variation. Gene 2001 ; 277 : 49-62.

 26. Matichard E, Verpillat P, Meziani R, et al. Melanocortin 1 receptor
(MC1R) gene variants may increase the risk of melanoma in France
independently of clinical risk factors and UV exposure. J Med Genet 2004 ;
41 : e13.

 27. Radhi JM. Malignant melanoma arising from nevi, p53, p16, and Bcl-2 :
expression in benign versus malignant components. J Cutan Med Surg
1999 ; 3 : 293-7.

 28. Soto JL, Cabrera CM, Serrano S, Lopez-Nevot MA. Mutation analysis of
genes that control the G1/S cell cycle in melanoma : TP53, CDKN1A,
CDKN2A, and CDKN2B. BMC Cancer 2005 ; 5 : 36.

 29. Mikhail M, Velazquez E, Shapiro R, et al. PTEN expression in melanoma :
relationship with patient survival, Bcl-2 expression, and proliferation.
Clin Cancer Res 2005 ; 11 : 5153-7.

 30. Liaw D, Marsh DJ, Li J, et al. Germline mutations of the PTEN gene in
Cowden disease, an inherited breast and thyroid cancer syndrome. Nat
Genet 1997 ; 16 : 64-7.

 31. Goldstein AM, Tucker MA. Genetic epidemiology of cutaneous melanoma :
a global perspective. Arch Dermatol 2001 ; 137 : 1493-6.

 32. Kamb A, Gruis NA, Weaver-Feldhaus J, et al. A cell cycle regulator
potentially involved in genesis of many tumor types. Science 1994 ;
264 : 436-40.

 33. Nobori T, Miura K, Wu DJ, et al. Deletions of the cyclin-dependent kinase-
4 inhibitor gene in multiple human cancers. Nature 1994 ; 368 : 753-6.

 34. Hussussian CJ, Struewing JP, Goldstein AM, et al. Germline p16 mutations
in familial melanoma. Nat Genet 1994 ; 8 : 15-21.

 35. Chin L. The genetics of malignant melanoma : lessons from mouse and
man. Nat Rev Cancer 2003 ; 3 : 559-70.

 36. Tsao H, Zhang X, Kwitkiwski K, et al. Low prevalence of germline CDKN2A
and CDK4 mutations in patients with early-onset melanoma. Arch
Dermatol 2000 ; 136 : 1118-22.

 37. Gillanders E, Juo SH, Holland EA, et al. Localization of a novel melanoma
susceptibility locus to 1p22. Am J Hum Genet 2003 ; 73 : 301-13.

TIRÉS À PART
S. Dalle

Tarifs d’abonnement M/S - 2006

Abonnez-vous

à Médecine/Sciences

> Depuis 20 ans, grâce à m/s, vous vivez
en direct les progrès
des sciences biologiques et médicales

Bulletin d’abonnement
page 130 dans ce numéro de m/s

Dalle.indd 182Dalle.indd 182 26/01/2006 14:38:5726/01/2006 14:38:57

