

ETMR-like infantile cerebellar embryonal tumors in the extended morphologic spectrum of DICER1-related tumors

Emmanuelle Uro-Coste, Julien Masliah-Planchon, Aurore Siegfried, Maud Blanluet, Sander Lambo, Marcel Kool, Thomas Roujeau, Sergio Boetto, Gilles Palenzuela, Anne-Isabelle Bertozzi, et al.

▶ To cite this version:

Emmanuelle Uro-Coste, Julien Masliah-Planchon, Aurore Siegfried, Maud Blanluet, Sander Lambo, et al.. ETMR-like infantile cerebellar embryonal tumors in the extended morphologic spectrum of DICER1-related tumors. Acta Neuropathologica, 2018, 10.1007/s00401-018-1935-7. hal-01984537

HAL Id: hal-01984537

https://hal.science/hal-01984537

Submitted on 16 Dec 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ETMR-like infantile cerebellar embryonal tumors in the extended morphologic spectrum of *DICER1* related tumors.

Emmanuelle Uro-Coste ^{1,2}, Julien Masliah-Planchon ^{3,4}, Aurore Siegfried ^{1,2}, Maud Blanluet ³, Sander Lambo ^{5,6}, Marcel Kool ^{5,6}, Thomas Roujeau ⁷, Sergio Boetto ¹, Gilles Palenzuela ⁷, Anne-Isabelle Bertozzi ¹, Marion Gambart ¹, Isabelle Coupier ⁷, Isabelle Oliver-Petit ¹, Lisa Golmard ³, Sophie Julia ¹, Fréderique Savagner ^{1,8}, Badreddine Mohand-Oumoussa ⁹, Arnault Tauziede-Espariat ¹⁰, Marie-Bernadette Delisle ¹, Dominique Figarella-Branger ^{11,12}, Franck Bourdeaut ^{3,4}, Valérie Rigau ^{7,13}

- 1 Departments of Pathology, Neurosurgery, Oncopediatry, Genetics and Molecular Biology, Toulouse University Hospital, Toulouse, France
- 2 INSERM U1037, Cancer Research Center of Toulouse (CRCT), Toulouse, France
- 3 Departments of Genetics and of Oncopediatry and Young Adults, Curie Institute, Paris, France
- 4 INSERM U830, Laboratory of Translational Research in Pediatric Oncology, SIREDO pediatric oncology center, Curie Institute, Paris, France
- 5 Hopp Children's Cancer Center at the NCT (KiTZ), Heidelberg, Germany
- 6. German Cancer Research Center (DKFZ) and German Cancer Consortium (DKTK), Heidelberg, Germany
- 7 Departments of Pathology, Neurosurgery, Oncopediatry, and Genetic, Montpellier University Medical Center, Montpellier, France
- 8 Inserm UMR1048, Institut des Maladies Métaboliques et Cardiovasculaires (I2MC), Toulouse, France
- 9 Plateforme Post-génomique P3S, Faculté de Médecine Pierre et Marie Curie, Paris, France
- 10 Department of Pathology, Sainte Anne University Medical Center, Paris, France
- 11 Department of Pathology, Marseille University Hospital, Marseille, France
- $12\ Department\ of\ Pathology\ and\ Neuropathology,\ la\ Timone\ Hospital\ and\ UMR\ CNRS\ 7058.$

Neurophysiopathology Institute (INP), Aix-Marseille University, Marseille, France

13 Institute for Neuroscience of Montpellier (INM), INSERM U1051, Montpellier University Hospital, Montpellier, France

We report for the first time *DICER1* mutations in two infantile cerebellar embryonal tumors not otherwise specified (NOS). Two girls, aged 11 months (case 1) and 8 months (case 2) presented with psychomotor delay. Both MRIs showed a midline posterior fossa tumor (Fig.1 ab). After gross total resection of the tumor, case 1 was treated with 2 cycles of etoposide/carboplatin. The controlled MRI showed spinal and leptomeningeal metastasis. After a subtotal resection, case 2 was treated according to institutional protocol for infant with high risk CNS PNET. MRI showed an increase of the residual mass during maintenance chemotherapy.

Case 1 had histological features of ETMR with an architectural pattern of embryonal tumor with abundant neuropil and true rosettes (Fig. 1fhjl). For case 2, a similar histology was seen but no true rosette was identified (Fig. 1gikm). In spite of LIN28A immunopositivity, FISH and array CGH failed to detect *C19MC* locus amplification [6]. LIN28A immunopositivity is not exclusive to ETMR, but also occurs in other tumors such as atypical teratoid/rhabdoid tumors (ATRT), ependymomas, and high grade gliomas [6]. ATRT was ruled out by INI1 and BRG1 nuclear immunopositivity in both cases. The genomic profile showed a chromosome 2 gain in both cases (Fig. 1cd): this feature is observed in

about 60% of ETMR [6]. The panel review diagnosis was ETMR NOS for case 1 and CNS embryonal tumor NOS for case 2.

Targeted gene sequencing on tumor DNA identified hotspot mutations corresponding to the RNAse IIIb domain of DICER1 in both tumors, *DICER1* c.5437G>A / p.(Glu1813Lys) and c.5113G>A / p.(Glu1705Lys) (NM_030621.4) in case 1 and 2, respectively. Germline nonsense pathogenic variants were then retrieved in both children: c.5053C>T / p.(Gln1685*) and c.1200G>A / p.(Trp400*) in case 1 and 2, respectively. Mutations in *DICER1* in other tumor types commonly follow the same pattern of one germline truncating mutation and a somatic missense mutation in the RNase IIIb domain [2, 5, 7]. No feature of *DICER1* syndrome was observed in either family, in accordance with its low penetrance (3). The tumor from case 1 also had the pathogenic variant c.134C>T / p.(Ser45Phe) in the *CTNNB1* gene. No additional alterations were observed in either tumor on our panel (Supplementary Table 1).

Germline DICER1 pathogenic variants predispose to a broad spectrum of benign and malignant tumors [5]. Chondroid differentiation is a frequent feature in DICER1 associated tumors such as nasal chondromesenchymal hamartoma, rhabdomyosarcoma or anaplastic sarcoma of the kidney [2, 5, 7] and was observed in case 2 (Fig. 1kl). Rare CNS embryonal tumors have been described in DICER1 syndrome including pineoblastoma, pituitary blastoma and ciliary body medulloepithelioma [5]. The posterior fossa localization excluded these diagnoses. Interestingly, medulloepithelioma architectural pattern is one of the three architectural patterns of ETMR. This subtype is LIN28A+ and may not have C19MC alterations. WHO guidelines classify such tumors not as ETMR NOS but as medulloepithelioma, suggesting a different oncogenetic entity. A molecular signature still needs to be found. We hypothesize that DICER1 mutations may have similar effects to C19MC amplification, in at least some medulloepitheliomas, ETMR NOS or embryonal tumors NOS. For case 2, showing a focal muscular differentiation, we considered primary intracranial spindle cell sarcoma with rhabdomyosarcoma-like features, DICER1 mutant (SCS-RMSlike-DICER1), but smooth muscle actin was detected in all the 17 reported cases and was negative in our case [2]. Moreover, this sarcoma was located supratentorially in 20/22 cases with a median age of 6 years contrasting with our cerebellar infantile case [2].

Using the Heidelberg DNA methylation-based CNS tumor classifier, no class prediction was obtained with the confidence threshold of ≥ 0.9 [1]. The closest entity was ETMR with scores of 0.3 and 0.2 in case 1 and 2, respectively (Methylation data: http://www.ncbi.nlm.nih.gov/geo; GSE120122). Using unsupervised t-SNE analysis, both cases were distinct from SCS-RMSlike-DICER1 and intraocular medulloepithelioma and clustered with ETMR (Fig. 1e)[3, 4].

We recommend screening for somatic and germline *DICER1* pathogenic variants in all CNS embryonal tumors NOS, especially if they are LIN28A+, show chondroid differentiation, or are with any tumor of *DICER1* syndrome spectrum. Identification of *DICER1* mutations has implications in terms of genetic counseling and surveillance for patients and families [5].

Acknowledgments:

We thank the "Société Française des Cancers de l'Enfant" and « Enfants et Santé » for their support. We are grateful to the neuropathologists from the French rare tumor network (RENOCLIP) and to Sylvie Duclos and Karen Silva for their help. Samples were retrieved from the CHU de Montpellier

tumor bank BB-0033-00031 and from the CHU de Toulouse tumor bank BB-0033-00014. We thank Josh Waterfall and Sarah Lesagere for their help to edit the manuscript.

References

- 1. Capper D, Jones DTW, Sill M et al. (2018) DNA methylation-based classification of central nervous system tumours. Nature.555:469-474
- 2. Koelsche C, Mynarek M, Schrimpf D et al. (2018) Primary intracranial spindle cell sarcoma with rhabdomyosarcoma-like features share a highly distinct methylation profile and *DICER1* mutations. Acta Neuropathol. 136:327-337
- 3. Korshunov A, Ryzhova M, Jones DT et al. (2012) LIN28A immunoreactivity is a potent diagnostic marker of embryonal tumor with multilayered rosettes (ETMR). Acta Neuropathol. 124:875-8
- 4. Sahm F, Jakobiec FA, Meyer J et al (2016) Somatic mutations of DICER1 and KMT2 are frequent in intraocular medulloepitheliomas. Genes Chromosomes Cancer. 55:418-27
- 5. Schultz K, Williams GM, Kamihara J et al. (2018). *DICER1* and associated conditions: identification of at-risk individuals and recommended surveillance strategies. Clin Cancer Res. 24:2251-2261
- Spence T, Sin-Chan P, Picard D et al. (2014) CNS-PNETs with C19MC amplification and/or LIN28 expression comprise a distinct histogenetic diagnostic and therapeutic entity. Acta Neuropathol. 128:291-303
- 7. Wu MK, Vujanic GM, Fahiminiya S et al. Anaplastic sarcomas of the kidney are characterized by *DICER1* mutations (2018). Mod Pathol. 31:169-178

Legends

Figure 1: For case 1 (a) and case 2 (b), MRI showed a voluminous midline posterior fossa mass, enhancing after contrast injection. Array CGH using agilent 180k chip showed chromosome 2 gain, 4q(92,22-93,43 Mb) segmental gain and 7q(109,41-158,58 Mb) segmental loss in case 1 (c), and chromosome 2 gain in case 2 (d). t-SNE analysis (e). H&E showed small undifferentiated monotonous cells with numerous mitoses and apoptotic bodies (f: case1, g: case 2) and a biphasic histological pattern with areas of small embryonal perivascular cells and neuropil-like areas (h: case 1, i: case 2). In case 1, multilayered rosettes (left) and true rosettes (arrows) were observed (j). Foci of chondroid (left) and rhabdomyoblastic (right) differentiation were seen in case 2. Detail: desmin immunostaining (k). Strong LIN28A immunostaining: case 1 (l), case 2 (m).

<u>Supplementary Table 1:</u> Listing of the 78 childhood cancer genes of the targeted gene sequencing panel (Illumina_TruSeq Custom Amplicon)