

blood

Free
blood app

COVER FIGURE

Does the contact activation defect in prekallikrein deficiency protect from collagen/epinephrine (Col/Epi)-induced pulmonary emboli? This immunofluorescence image is of pulmonary microthrombi from prekallikrein-null (*Klk1^{-/-}*) mice following treatment with intravenous Col/Epi. The green color stains fibrin (Mab 59D8), the red color stains platelets (Mab anti-CD42c), and the orange color reflects their colocalization. *Klk1^{-/-}* mice have microvessel fibrin-platelet pulmonary emboli identical to those of wild-type mice (not shown), indicating that the mechanism for thrombosis observed is not mediated through contact activation. See the article by Stavrou et al on page 710.

INSIDE BLOOD COMMENTARIES

- 583 **STAT3: too much may be worse than not enough!**
Elie Haddad
Comment on Milner et al, page 591, and Haapaniemi et al, page 639
- 585 **Myeloid disorders arise in Dnmt3a-null marrow**
Ruud Delwel
Comment on Celik et al, page 619, and Mayle et al, page 629
- 586 **Enhancing BCR signals at the cell membrane**
Joseph R. Slupsky
Comment on Lu et al, page 649
- 587 **Mutations and microenvironment collude in FL**
Sattva S. Neelapu
Comment on Yildiz et al, page 668
- 589 **The vascular side of plasma kallikrein**
Thomas Renné
Comment on Stavrou et al, page 710

PLENARY PAPER

- 591 **Early-onset lymphoproliferation and autoimmunity caused by germline *STAT3* gain-of-function mutations**
Joshua D. Milner, Tiphonie P. Vogel, Lisa Forbes, Chi A. Ma, Asbjørg Stray-Pedersen, Julie E. Niemela, Jonathan J. Lyons, Karin R. Engelhardt, Yu Zhang, Nermina Topcagic, Elisha D. O. Roberson, Helen Matthews, James W. Verbsky, Trivikram Dasu, Alexander Vargas-Hernandez, Nidhy Varghese, Kenneth L. McClain, Lina B. Karam, Karen Nahmod, George Makedonas, Emily M. Mace, Hanne S. Sorte, Gøri Perminow, V. Koneti Rao, Michael P. O'Connell, Susan Price, Helen C. Su, Morgan Butrick, Joshua McElwee, Jason D. Hughes, Joseph Willet, David Swan, Yaobo Xu, Mauro Santibanez-Koref, Voytek Slowik, Darrell L. Dinwiddie, Christina E. Ciaccio, Carol J. Saunders, Seth Septer, Stephen F. Kingsmore, Andrew J. White, Andrew J. Cant, Sophie Hambleton, and Megan A. Cooper

PERSPECTIVES

- 600 **The hidden genomic landscape of acute myeloid leukemia: subclonal structure revealed by undetected mutations**
Margherita Bordini, Chiara Ronchini, Luciano Giacobò, Anna Russo, Giorgio E. M. Melloni, Lucilla Luzi, Domenico Sardella, Sara Volorio, Syed K. Hasan, Tiziana Ottone, Serena Lavorgna, Francesco Lo-Coco, Anna Candoni, Renato Fanin, Eleonora Toffoletti, Ilaria Iacobucci, Giovanni Martinelli, Alessandro Cignetti, Corrado Tarella, Loris Bernard, Pier Giuseppe Pelicci, and Laura Riva

- 606 **How we treat chronic graft-versus-host disease**
Mary E. D. Flowers and Paul J. Martin

CLINICAL TRIALS AND
OBSERVATIONS

- 616 **Brief Report**
Drug-induced thrombotic microangiopathy: a systematic review of published reports
Zayd L. Al-Nouri, Jessica A. Reese, Deirdra R. Terrell, Sara K. Vesely, and James N. George

HEMATOPOIESIS AND
STEM CELLS

- 619 **Enforced differentiation of Dnmt3a-null bone marrow leads to failure with c-Kit mutations driving leukemic transformation**
Hamza Celik, Cates Mallaney, Alok Kothari, Elizabeth L. Ostrander, Elizabeth Eultgen, Andrew Martens, Christopher A. Miller, Jasreet Hundal, Jeffery M. Klco, and Grant A. Challen
- 629 **Dnmt3a loss predisposes murine hematopoietic stem cells to malignant transformation**
Allison Mayle, Liubin Yang, Benjamin Rodriguez, Ting Zhou, Edmund Chang, Choladda V. Curry, Grant A. Challen, Wei Li, David Wheeler, Vivienne I. Rebel, and Margaret A. Goodell

IMMUNOBIOLOGY

- 639 **Autoimmunity, hypogammaglobulinemia, lymphoproliferation, and mycobacterial disease in patients with activating mutations in STAT3**
Emma M. Haapaniemi, Meri Kaustio, Hanna L. M. Rajala, Arjan J. van Adrichem, Leena Kainulainen, Virpi Glumoff, Rainer Doffinger, Heikki Kuusanmäki, Tarja Heiskanen-Kosma, Luca Trotta, Samuel Chiang, Petri Kulmala, Samuli Eldfors, Riku Katainen, Sanna Siitonen, Marja-Liisa Karjalainen-Lindsberg, Panu E. Kovanen, Timo Otonkoski, Kimmo Porkka, Kaarina Heiskanen, Arno Hänninen, Yenan T. Bryceson, Raija Uusitalo-Seppälä, Janna Saarela, Mikko Seppänen, Satu Mustjoki, and Juha Kere
- 649 **HGAL localization to cell membrane regulates B-cell receptor signaling**
Xiaoqing Lu, Renaud Sicard, Xiaoyu Jiang, Jessica N. Stockus, George McNamara, Midhat Abdulreda, Vincent T. Moy, Ralf Landgraf, and Izidore S. Lossos

LYMPHOID NEOPLASIA

- 658 **BCL2 mutations are associated with increased risk of transformation and shortened survival in follicular lymphoma**
Cristina Correia, Paula A. Schneider, Haiming Dai, Ahmet Dogan, Matthew J. Maurer, Amy K. Church, Anne J. Novak, Andrew L. Feldman, Xiaosheng Wu, Husheng Ding, X. Wei Meng, James R. Cerhan, Susan L. Slager, William R. Macon, Thomas M. Habermann, Judith E. Karp, Steven D. Gore, Neil E. Kay, Diane F. Jelinek, Thomas E. Witzig, Grzegorz S. Nowakowski, and Scott H. Kaufmann
- 668 **Activating STAT6 mutations in follicular lymphoma**
Mehmet Yildiz, Hongxiu Li, Denzil Bernard, Nisar A. Amin, Peter Ouillette, Siân Jones, Kamlai Saiya-Cork, Brian Parkin, Kathryn Jacobi, Kerby Shedden, Shaomeng Wang, Alfred E. Chang, Mark S. Kaminski, and Sami N. Malek
- 680 **A genome-wide association study of susceptibility to acute lymphoblastic leukemia in adolescents and young adults**
Virginia Perez-Andreu, Kathryn G. Roberts, Heng Xu, Colton Smith, Hui Zhang, Wenjian Yang, Richard C. Harvey, Debbie Payne-Turner, Meenakshi Devidas, I-Ming Cheng, William L. Carroll, Nyla A. Heerema, Andrew J. Carroll, Elizabeth A. Raetz, Julie M. Gastier-Foster, Guido Marcucci, Clara D. Bloomfield, Krzysztof Mrózek, Jessica Kohlschmidt, Wendy Stock, Steven M. Kornblau, Marina Konopleva, Elisabeth Paitta, Jacob M. Rowe, Selina M. Luger, Martin S. Tallman, Michael Dean, Esteban G. Burchard, Dara G. Torgerson, Feng Yue, Yanli Wang, Ching-Hon Pui, Sima Jeha, Mary V. Relling, William E. Evans, Daniela S. Gerhard, Mignon L. Loh, Cheryl L. Willman, Stephen P. Hunger, Charles G. Mullighan, and Jun J. Yang

PHAGOCYTES,
GRANULOCYTES, AND
MYELOPOIESIS

- 687 **ST3Gal-4 is the primary sialyltransferase regulating the synthesis of E-, P-, and L-selectin ligands on human myeloid leukocytes**
Nandini Mondal, Alexander Buffone Jr, Gino Stolfa, Aristotelis Antonopoulos, Joseph T. Y. Lau, Stuart M. Haslam, Anne Dell, and Sriram Neelamegham

PLATELETS AND
THROMBOPOIESIS

- 697 **Visualization of nitric oxide production by individual platelets during adhesion in flowing blood**
Maria Rita Cozzi, Giuseppe Guglielmini, Monica Battiston, Stefania Momi, Elisabetta Lombardi, Edward Cole Miller, Denise De Zanet, Mario Mazzucato, Paolo Gresele, and Luigi De Marco

RED CELLS, IRON, AND
ERYTHROPOIESIS

- 706 **Brief Report**
Telomere attrition and candidate gene mutations preceding monosomy 7 in aplastic anemia
Bogdan Dumitriu, Xingmin Feng, Danielle M. Townsley, Yasutaka Ueda, Tetsuichi Yoshizato, Rodrigo T. Calado, Yanqin Yang, Yoshiyuki Wakabayashi, Sachiko Kajigaya, Seishi Ogawa, Jun Zhu, and Neal S. Young

THROMBOSIS AND
HEMOSTASIS

- 710 **Reduced thrombosis in *Klkb1*^{-/-} mice is mediated by increased Mas receptor, prostacyclin, Sirt1, and KLF4 and decreased tissue factor**
Evi X. Stavrou, Chao Fang, Alona Merkulova, Omar Alhalabi, Nadja Grobe, Silvio Antoniak, Nigel Mackman, and Alvin H. Schmaier
- 720 **EphB2 regulates contact-dependent and contact-independent signaling to control platelet function**
Sakthivel Vaiyapuri, Tanya Sage, Rekha H. Rana, Michael P. Schenk, Marfoua S. Ali, Amanda J. Unsworth, Chris I. Jones, Alexander R. Stainer, Neline Kriek, Leonardo A. Moraes, and Jonathan M. Gibbins

TRANSPLANTATION

- 731 **CMV promotes recipient T-cell immunity following reduced-intensity T-cell-depleted HSCT, significantly modulating chimerism status**
Rob S. Sellar, Frederick Arce Vargas, Jake Y. Henry, Stephanie Verfuert, Sarah Charrot, Brendan Beaton, Ronjon Chakraverty, Sergio A. Quezada, Stephen Mackinnon, Kirsty J. Thomson, and Karl S. Peggs

OTHER DEPARTMENTS

iib Classifieds

SUBMISSION INSTRUCTIONS

All manuscripts, including figures, should be submitted electronically at <http://submit.bloodjournal.org> to Editor-in-Chief Bob Löwenberg, MD, PhD. Before submitting your paper, review *Blood's* Author Guide at <http://bloodjournal.hematologylibrary.org/site/authors/authorguide.xhtml>. If you need help during the submission process, contact the Editorial Office by phone at 202-776-0548 or via e-mail at editorial@hematology.org.