
A Comparison of Endothelial
Cell-Selective Adhesion Molecule and von

Willebrand Factor Expression in Breast
Cancer Growth and Metastasis

M Husni Cangara*, Mochammad Hatta**♦, Upik A Miskad*,
Syarifuddin Wahid*

*Department of Anatomical Pathology, Faculty of Medicine, Hasanuddin University,
Makassar, Indonesia

**Molecular Biology and Immunology Laboratory, Faculty of Medicine, Hasanuddin
University, Makassar, Indonesia

Original Article
Middle East Journal of Cancer; April 2018; 9(2): 85-90

♦Corresponding Author:
Mochammad Hatta, MD, PhD
Molecular Biology and
Immunology Laboratory,
Faculty of Medicine,
Hasanuddin University,
Makassar, Indonesia
Tel/Fax: 62-411-587464/62-
411-586971
Email: hattaram@indosat.net.id

Abstract
Background: Angiogenesis is the process of new blood vessels formation that

contribute to tumor growth and metastasis. Endothelial cell-selective adhesion molecule
is one of the proteins that expresses in vascular endothelial cells. In vitro and animal
studies have shown involvement of this protein in physiological and pathological
angiogenesis. von Willebrand factor is a protein expressed by endothelial cells and
megakaryocytes that has a role in blood clotting processes. In the current study, we
investigate the expression of endothelial cell-selective adhesion molecule and von
Willebrand factor in carcinoma mammae specimens and explore their correlation
with tumor growth and metastasis.

Methods: We obtained 79 specimens from paraffin blocks of patients diagnosed
with invasive breast carcinoma of no special type. The slides from these specimens were
then stained with endothelial cell-selective adhesion molecule, von Willebrand factor,
and Ki-67 antibodies to assess vascular numbers and cell proliferation.

Results: We found a total of 31 (39%) low vascularity and 48 (61%) high vascularity
samples from endothelial cell-selective adhesion molecule staining. There were 34 (43%)
low vascularity and 45 (54%) high vascularity samples by von Willebrand factor
staining. There was a significant correlation of blood vessel numbers in the endothelial
cell-selective adhesion molecule-stained samples with tumor volume, metastasis to lymph
nodes, and proliferation cells. The von Willebrand factor-expressed samples only had
a significant correlation of vascular number with tumor volume.

Conclusion: Endothelial cell-selective adhesion molecule and von Willebrand
factor as the endothelial cell expressed proteins play a role in the angiogenesis process
of breast cancer. However, endothelial cell-selective adhesion molecule expression is
more consistent than von Willebrand factor in predicting the presence or absence of
metastatic breast cancer.
Keywords: Endothelial cell-selective adhesion molecule, von Willebrand factor, Breast
cancer
Received: December 31 2016; Accepted: July 4, 2017

M Husni Cangara et al.

Introduction
The formation of new blood vessels from pre-

existing vasculature (angiogenesis) is one of the
important processes in tumor growth.1 Endothelial
cell-selective adhesion molecule (ESAM) is a
member of the immunoglobulin superfamily of
proteins found on endothelial cells.2 Its function
is to mediate the homophilic interaction of
endothelial cells.3 A previous study has reported
a role for ESAM in tumor growth with knock-out
genes responsible for the ESAM expression in
animal experiments.4 ESAM is also known to
play a role in mediating tumor metastasis.5 On the
other hand, ESAM controls endothelial cell
permeability and leukocyte migration.6,7

von Willebrand factor (vWF) is a plasma
glycoprotein produced by endothelial cells and
megakaryocytes.8,9 It is required in the interaction
of platelets with sub- endothelium during the
process of hemostasis, acts as a carrier of factor
VIII blood clotting, and is involved in endothelial
cell adhesion to the vascular basement
membrane.10-12 However, vWF expression varies
greatly between endothelial cells in some types of
blood vessels.

Previous studies have reported the expression
of ESAM in metastatic lung cancer in an animal
model.5 However, no studies have been performed
on the expression of this protein in human breast
cancer. Therefore, our objectives in this study
were to examine the immunohistochemical
expression of ESAM in breast cancer tissues and
compare them with vWF expression as a well-
known endothelial marker, and to explore their
correlation with tumor growth and metastasis.

Materials and Methods
Tissue samples

We obtained 79 formalin-fixed and paraffin-
embedded specimens from patients diagnosed
with invasive breast carcinoma of no special type
from the histopathology files of the Department
of Anatomical Pathology, Hasanuddin University,
Indonesia. Exclusion criteria were specimens
from patients that previously received
chemotherapy or radiotherapy, and those with

microscopic necrosis.

Antibodies and immunohistochemistry
The specimens were cut into 4 μm sections and

immunostained using primary antibodies against
ESAM (R&D Systems), vWF (Dako) and Ki-67
(Dako) with 1: 100 dilutions. Immunohistochem-
ical procedures were performed by
streptavidinbiotin-peroxidase method according to
the manufacturing company’s standards and
guidelines. Diaminobenzidine chromogen was
used to visualize ESAM, vWF, and Ki-67.

Statistical analysis
The results were analyzed statistically by one-

way analysis of variance (ANOVA) with the
unpaired t-test. P-values <0.05 were considered
statistically significant.

Results
Table 1 lists the 79 breast carcinoma patients’

clinicopathological parameters. Immunohisto-

Middle East J Cancer 2018; 9(2): 85-9086

Figure 1. Vascular image in mammary carcinoma specimen with
(A) endothelial cell-selective adhesion molecule (ESAM) and (B)
von Willebrand factor (vWF) immunohistochemistry staining
(magnification: 40×).

A

B

ESAM versus Von Willebrand Factor as a Predictor of Breast Cancer Metastasis

chemical staining using antibody ESAM, vWF,
and Ki-67 were performed on 79 samples. Stained-
specimens were grouped according to measured
tumor volume, the degree of differentiation, and
the presence or absence of lymph node metastasis.

Endothelial cell-selective adhesion molecule
(ESAM) expression in tumor tissue and its
significance to sample characteristics

Immunohistochemical staining of ESAM
showed the morphology and degree of microvas-
cularity inside the breast tumor specimens (Figure
1A).

The average number of blood vessels within the
tumor based on ESAM expression was 66 (range:
30-120). This number served as the median value
used to classify the tumor into low and high vas-
cularization tumor groups. In this study, 31 tumor
samples had less vascularization and 48 samples
had high vascularization.

The number of vascularizations in the tumor
were linked to assessed parameters (Table 2).
From the results shown in table 2, we observed a
significant correlation between the number of
blood vessels with the tumor size and volume, and
the presence or absence of metastases (P<0.05).
No significant correlation existed between the
total number of blood vessels (vascularity) and the
degree of differentiation. However, there was a
tendency that the tumor with high vascularization
had moderate and severe differentiation.

Von Willebrand factor (vWF) expression in tumor
tissue and its significance to sample characteris-
tics

In this study, we stained sample specimens
with vWF as another angiogenesis marker (Figure
1B). The average number of blood vessels within
the tumor based on vWF expression was 58
(range: 14-262). This median value was used to
differentiate between low and high vascular tumor.
In this study, there were 34 tumors with low vas-
cularization and 45 tumors with high
vascularization. We correlated the numbers of
vascularization as represented by vWF expression
with the parameters assessed (Table 3).

Table 3 shows a significant correlation between

the number of blood vessels (vWF expression)
with the tumor size and volume (P<0.05). No
significant correlation existed between the number
of blood vessels (vascularity) with the degree of
differentiation and the presence or absence of
metastasis to the lymph nodes. However, as shown
in the previous result from ESAM staining, there
was a tendency that the tumors with high vascu-
larization from vWF staining had a degree of
moderate and severe differentiation.

Ki-67 expression in tumor tissue and its
significance to sample characteristics

We examined Ki-67 expression in tumor cells
as a reflection of cell proliferation (Figure 2). We
used the staining results to calculate the average
number of cells with Ki-67 expression from 10
different visual fields per slide and compare the
results with the assessed parameters (Table 4).

This study showed a significant difference
between large and small tumors in the numbers of
cancer cells that expressed Ki-67. The data
indicated that specimens from large tumors had
numerous cells that expressed Ki-67 compared to
specimens from small tumors. There was no
significant difference in the number of cells that

Middle East J Cancer 2018; 9(2): 85-90 87

Table 1. Clinicopathological characteristics of samples.
Characteristics N=79 Percent (%)
Sex
Male 3 4
Female 76 96
Age (years)
<31 5 7
31-40 20 25
41-50 20 25
51-60 23 29
>60 11 14
Tumor volume (cm3)
<51 33 41
51-400 38 48
>400 8 11
Differentiation
Well 11 15
Moderate 47 59
Poor 21 26
Metastasis to lymph nodes
Present 12 16
Absent 67 84

M Husni Cangara et al.

expressed Ki-67 when viewed from the degree of
differentiation and metastasis to lymph nodes.

The significance of vascular number by
endothelial cell-selective adhesion molecule
(ESAM) expression with Ki-67 expressed tumor
cell numbers

We analyzed the correlation of the vascular
number in the tumor with the expression of Ki-67.
Tumor specimens with high vascular number
(ESAM expression) had a large number of cells
that expressed Ki-67 compared to the tumor
specimens with low vascular numbers (Table 5).
From this study, we observed a trend that with a
higher degree of vascularity inside the tumor, there
were more cells that expressed Ki-67 (Figure 3).

Discussion
Angiogenesis is a process by which new blood

vessels are formed from the branching of the pre-
existing capillary blood vessels.13,14 The process
of angiogenesis includes endothelial cell activation
and degradation of extracellular matrix and
basement membrane, and subsequent differenti-
ation into functional blood vessels.15 In normal
conditions, angiogenesis occurs during the process
of wound healing, the reproductive cycle in
women, embryo growth, organ formation and
regeneration, and tissue remodeling.16 On the
other hand, abnormal angiogenesis has been found

in several pathological conditions such as tumors,
diabetic retinopathy, and inflammatory
conditions.17

The ability of a tumor to form new blood
vessels (angiogenesis) is an important factor for
the growth of tumors at any stage of breast cancer
development. Angiogenesis is not only an
important stage in the growth of tumors, but also
a major factor that affects the invasion and
metastasis of malignant tumor cells.18,19 This
factor may be the standard for evaluating the
development of breast cancer, especially whether
there is a risk of metastasis.

In this study, specimens of breast cancer were
immunostained with ESAM and vWF antibodies
to facilitate the calculation of vascular number and
Ki-67 antibody as a marker of cell proliferation.
Compared to normal tissue, the mammary

Middle East J Cancer 2018; 9(2): 85-9088

Figure 2. The expression of Ki-67 by immunohistochemistry
staining in a mammary carcinoma specimen (magnification: 40×).

Table 3. Correlation of vascular number by von Willebrand
factor (vWF) expression with characteristics of the samples.

Vascular number (vWF)
Low HighCharacteristics
(N=34) (N=45)

Tumor volume (cm3)
<51 23 (69%)* 10 (31%)
51-400 9 (29%) 27 (71%)*
>400 2 (25%) 8 (75%)*
Differentiation
Well 6 (54%) 5 (46%)
Moderate 20 (42%) 27 (58%)
Poor 8 (38%) 13 (62%)
Lymph node metastases
Present 7 (58%) 5 (42%)
Absent 27 (40%) 40 (60%)
*P<0.05, low vs. high. Average vascular number = 58.

Table 2. Correlation of vascular number by endothelial cell-
selective adhesion molecule (ESAM) expression with
characteristics of the samples.

Vascular number (ESAM)
Low HighCharacteristics
(N=31) (N=48)

Tumor volume (cm3)
<51 21 (64%)* 12 (36%)
51-400 8 (21%) 30 (79%)*
>400 2 (25%) 6 (75%)*
Differentiation
Well 4 (36%) 7 (64%)
Moderate 20 (42%) 27 (58%)
Poor 7 (33%) 14 (67%)
Lymph node metastases
Present 0 (0%) 12 (100%)*
Absent 31 (46%) 36 (54%)
*P<0.05, low vs. high. The average vascular number = 62.

ESAM versus Von Willebrand Factor as a Predictor of Breast Cancer Metastasis

carcinoma tissues have more blood vessels. This
proves that the increase in the number of blood
vessels associated with neovascularization and
the angiogenesis is an essential factor for tumor
growth.

From this study, it appeared that a significant
correlation existed between tumor volume and
vascular number. There was a tendency toward
higher vascularization in tumors with large size
and volume. This might be explained by the
unlimited ability of tumor cells to grow and
multiply (proliferation). To ensure its potency,
the tumor cells require a continuous supply of
nutrients and oxygen. In order to warrant both
supplies, the tumor cells stimulate the formation
of new blood vessels through a process of
angiogenesis. Finally, the new vessels will impact
tumor growth as characterized by rapidly
increasing tumor size and volume.

Another result found in this study was the
relationship between the amount of vasculariza-
tion in the tumor with the presence of cancer
metastases to lymph nodes.

The new blood or lymph vessels formed by
angiogenesis serves not only to supply oxygen and
other essential nutrients for tumor cells. These new
vessels will become a means for tumor cells to
escape from the initial (primary) location and
move to another location (metastases) either
through the lymph vessels to some lymph nodes
or through the blood vessels to distant organs. In

this study, it has appeared that the tumors with high
vascularity had a tendency to metastasize.

Endothelial cell-selective adhesion molecule is
a protein that belongs to the immunoglobulin-
like superfamily. This protein has two types of
domains, V and C2, in the extracellular part.
Northern blot analysis of various cell types and
tissues showed expression of ESAM on
endothelial cells and on tissues that known to
have a high amount of vascularization such as the
lungs, heart and kidneys.2 With the use of an
electron microscope, ESAM have been localized
in tight junctions and function to mediate
homophilic interactions between endothelial
cells.2,3

The results of this study showed differences in
the expression of ESAM and vWF as a marker of
blood vessels in relation to the presence or absence
of lymph node metastases. It was found that the
difference in the vascularity related tumor groups
between positive to negative metastatic lymph
nodes were more significant in the specimens
stained with ESAM. In contrast, the results from
specimens stained with vWF showed no
significant difference. This could be explained
by the inconsistency of vWF expression in

Middle East J Cancer 2018; 9(2): 85-90 89

Figure 3. Correlation of tumor vascular number by endothelial cell-
selective adhesion molecule (ESAM) expression with Ki-67
expressed cells in invasive breast carcinoma of no special type.

Table 5. Correlation of vascular number by endothelial cell-
selective adhesion molecule (ESAM) expression with Ki-67
expression.

Average number of
Characteristics Ki-67 expressed cells
Vascular numbers
Low 89.3*
High 194.04
*P<0.05, low vs. high

Table 4. Correlation of Ki-67 expression with characteristics of
samples.

Average number of
Characteristics Ki-67 expressed cells
Tumor volume (cm3)
<51 24.91*,#
51–400 159@
>400 424
Differentiation
Well 188.1
Moderate 127.6
Poor 186.7
Lymph node metastases
Present 182
Absent 136
P≤0.05 @more than 400 vs. 51-400; *vs. <51; #51-400 vs. <51.

M Husni Cangara et al.

endothelial cells of various different types of
blood vessels. Hence, the use of vWF for
immunostaining as a marker of vascular
endothelial cells should be reviewed again.

In conclusion, angiogenesis plays an important
role in tumor growth through an increasing number
of vascular tissues and tumor cell proliferation
activity. ESAM and vWF, as endothelial cell
expressed proteins, play a role in the angiogenesis
process of breast cancer. Angiogenesis also plays
a role in the metastatic process, which ESAM
expression is more consistent than vWF in
predicting the presence or absence of metastatic
breast cancer.

Further research is needed to determine the
role of ESAM in angiogenesis from multiple
cancer samples other than breast carcinoma.
Similarly, in-depth research is needed to
understand the role of ESAM in pathological
processes other than the growth and metastasis of
cancer.

Acknoledgements
This study was supported by Hasanuddin

University grants in accordance with the
Implementation Agreement No. Research.
08/UN4-LK.26/2012.

Conflict of interest
No conflict of interest is declared.

References
1. Folkman J. Endothelial cells and angiogenic growth

factors in cancer growth and metastasis. Introduction.
Cancer Metastasis Rev. 1990;9(3):171-4.

2. Hirata K, Ishida T, Penta K, Rezaee M, Yang E,
Wohlgemuth J, et al. Cloning of an immunoglobulin
family adhesion molecule selectively expressed by
endothelial cells. J Biol Chem. 2001;276(19):16223-
31.

3. Nasdala I, Wolburg-Buchholz K, Wolburg H, Kuhn A,
Ebnet K, Brachtendorf G, et al. A transmembrane tight
junction protein selectively expressed on endothelial
cells and platelets. J Biol Chem. 2002;277(18):16294-
303.

4. Ishida T, Kundu RK, Yang E, Hirata K, Ho YD,
Quertermous T. Targeted distruption of endothelial
cell-selective adhesion molecule inhibits angiogenic
processes in vitro and in vivo. J Biol Chem.

2003;278(36):34598-604.
5. Cangara HM, Ishida T, Hara T, Sun L, Toh R, Rikitake

Y, et al. Role of endothelial cell-selective adhesion
molecule in hematogeneous metastasis. Microvasc
Res. 2010;80(1):133-41.

6. Wegmann F, Petri B, Khandoga AG, Moser C,
Khandoga A, Volkery S, et al. ESAM supports neutrofil
extravasation, activation of Rho, and VEGF-induced
vascular permeability. J Exp Med. 2006;203(7):1671-
7.

7. Hara T, Ishida T, Cangara HM, Hirata K. Endothelial
cell-selective adhesion molecule regulates albuminuria
in diabetic nephropaty. Microvasc Res. 2009;77(3):348-
55.

8. Jaffe EA, Hoyer LW, Nachman RL. Synthesis of
antihemophilic factor antigen by culture human
endothelial cells. J Clin Invest. 1973;52(11):2757-64.

9. Nachman R, Levine R, Jaffe EA. Synthesis of factor
VIII antigen by culture guinea pig megakaryocytes. J
Clin Invest. 1977;60:914-20.

10. Sakariassen SK, Bolhuis PA, Sixma JJ. Human blood
platelet adhesion to artery subendothelium is mediated
by factor VIII-von willebrand factor bound to
subendothelium. Nature. 1979;279:636-8.

11. Dejana E, Lampugnani MG, Giorgi M, Federici AB,
Ruggeri ZM, Marchisio PC. Von willebrand factor
promotes endothelial cell adhesion via an Arg,-gly-Asp
dependent mechanism. J Cell Biol. 1989;109(1):367-
75.

12. Lollar P. The association of factor VIII with von
Willenbrand Factor. Mayo Clin Proc. 1991;66(5):516-
23.

13. Risau W. Mechanisms of angiogenesis. Nature.
1997;386(6626):671-4.

14. Carmeliet P, Jain RK. Angiogenesis in cancer and
other diseases. Nature. 2000;407(6801):249-57.

15. Bendeck MP. Macrophage matrix metalloproteinase-
9 regulates angiogenesis in ischemic muscle. Circ
Res. 2004;94(2):138-9.

16. Ferrara N, Kerbel RS. Angiogenesis as a therapeutic
target. Nature. 2005;438(7070):967-74.

17. Coultas L, Chawengsaksophak K, Rossant J.
Endothelial cells and VEGF in vascular development.
Nature. 2005;438(7070):937-45.

18. Folkman J. Angiogenesis in cancer, vascular
rheumatoid and other disease. Nat Med. 1995;1(1):27-
31.

19. Sökmen S, Sarioglu S, Füzün M, Terzi C, Küpelioglu
A, Aslan B. Prognostic significance of angiogenesis in
rectal cancer: a morphometric investigation. Anticancer
Res. 2001;21(6B):4341-8.

Middle East J Cancer 2018; 9(2): 85-9090

