

HAL
open science

The EP300:BCOR fusion extends the genetic alteration spectrum defining the new tumoral entity of “CNS tumors with BCOR internal tandem duplication”

Arnault Tauziède-Espariat, Gaëlle Pierron, Aurore Siegfried, Delphine Guillemot, Emmanuelle Uro-Coste, Yvan Nicaise, David Castel, Isabelle Catalaa, Delphine Larrieu-Ciron, Patrick Chaynes, et al.

► To cite this version:

Arnault Tauziède-Espariat, Gaëlle Pierron, Aurore Siegfried, Delphine Guillemot, Emmanuelle Uro-Coste, et al.. The EP300:BCOR fusion extends the genetic alteration spectrum defining the new tumoral entity of “CNS tumors with BCOR internal tandem duplication”. *Acta Neuropathologica Communications*, 2020, 8 (1), pp.178. 10.1186/s40478-020-01064-8 . hal-04623269

HAL Id: hal-04623269

<https://ut3-toulouseinp.hal.science/hal-04623269>

Submitted on 25 Jun 2024

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.

Distributed under a Creative Commons Attribution 4.0 International License

LETTER TO THE EDITOR

Open Access

The *EP300:BCOR* fusion extends the genetic alteration spectrum defining the new tumoral entity of “CNS tumors with *BCOR* internal tandem duplication”

Arnault Tauziède-Espariat^{1*}, Gaëlle Pierron^{2,3}, Aurore Siegfried^{4,5,6}, Delphine Guillemot³, Emmanuelle Uro-Coste^{4,5,6}, Yvan Nicaise^{4,5,6}, David Castel⁷, Isabelle Catalaa⁸, Delphine Larrieu-Ciron^{9,10}, Patrick Chaynes¹¹, Amaury de Barros¹¹, Julien Nicolau¹¹, Albane Gareton¹, Emmanuèle Lechapt¹, Fabrice Chrétien¹, Franck Bourdeaut¹², François Doz^{12,13,14}, Yassine Bouchoucha¹², Jacques Grill^{15,16}, Kévin Beccaria¹⁷, Nathalie Boddaert^{14,18}, Raphaël Saffroy¹⁹, Mélanie Pagès^{1,12} and Pascale Varlet^{1,14}

High-grade neuroepithelial tumors with the *BCOR* alteration (HGNET-*BCOR*) were isolated by a distinct methylation profile from a series of central nervous system (CNS) primitive neuroectodermal tumors (PNET) [6]. These tumors are mainly (94%, 45/48 with available molecular data) characterized by a recurrent internal tandem duplication (ITD) of the *BCOR* (*BCL6 Corepressor*) gene [1–4, 6, 9]. In rare cases, HGNET-*BCOR* presented a deletion of *BCOR* (3%, 1/48) or a mutation of the *BCOR* gene (3%, 1/48) [6]. In one case, molecular analyses failed to reveal any alteration of *BCOR* [6]. The cIMPACT-NOW update 6 recommends the new terminology of CNS tumor with *BCOR* ITD to designate this entity [5]. Here we report two tumors with a HGNET-*BCOR* methylation class (MC) but harboring a *BCOR* fusion with the *EP300* gene (encoding the protein p300 which is an acetyltransferase histone implicated in controlling cell growth and differentiation). The aim of our work was to compare the clinical, radiological and histopathological features of these two previously published HGNET-*BCOR* cases with ITD.

The two observations concerned a 13-year old boy (Case #1) and a 27-year-old man (Case #2). Tumors were located in the right temporal lobe (Case #1) and in the left frontal lobe (Case #2). Central neuroradiological review revealed large and well-circumscribed tumors with a meningeal attachment but without peri-lesional edema (Figs. 1 and 2). They appeared as solid hypercellular masses with a restricted apparent diffusion coefficient (ADC) in the main part of the tumors (Figs. 1 and 2). They displayed a heterogeneous enhancement after contrast injection (Figs. 1 and 2). These imaging characteristics were similar to HGNET-*BCOR* radiological data descriptions such as large and well-circumscribed tumors with a meningeal attachment, no peri-lesional edema, solid and hypercellular masses and a heterogeneous enhancement after a contrast injection [9]. Histopathological review revealed that both tumors presented the same features (Figs. 1 and 2). These tumors were mainly well-circumscribed from the brain parenchyma (with few infiltrating isolated cells at the periphery of the tumors). Pseudo-rosettes and microcysts were constantly observed. These microcysts contained a myxoid substance or occasional floating neurons. One case presented calcifications. There was intra-tumoral heterogeneity in terms of cytology, with oligo-like, embryonal, or ependymal features.

*Correspondence: a.tauziède-espariat@ghu-paris.fr

¹ Department of Neuropathology, GHU Paris-Psychiatrie Et Neurosciences, Sainte-Anne Hospital, 1, Rue Cabanis, 75014 Paris, France
Full list of author information is available at the end of the article

Malignancy was obvious with necrosis (calcified), high mitotic count and proliferation index, and microvascular proliferation in both cases. Immunohistochemical findings are summarized in Additional file 1: Table S1, and main features are presented in Figs. 1 and 2. There was preserved expression of H3K27me3, INI1 and ATRX in the two cases, expression of GFAP was absent, whereas Olig2 was diffusely expressed in both cases. Expression of at least one neuronal marker was present in both cases. All these results were in line with the reported HGNET-BCOR with ITD (25/43 reported cases were initially diagnosed as PNET) (Table 1) [1, 2,

6, 9]. Using the Heidelberg DNA methylation classifier, our two cases were classified as HGNET-BCOR (with calibrated max-scores of 0.6 and 0.9). RNA sequencing analysis of the two cases showed a fusion between *EP300* and *BCOR* genes, with intra exonic breakpoints (in exon 31 for *EP300*, and exon 4 for *BCOR*) (Fig. 3). None of our cases exhibited an overexpression of *BCOR* (Fig. 3) contrarily to 100% of reported HGNET with *BCOR* ITD [1, 2, 9]. The fusion *EP300:BCOR* causes the loss of the first 3 exons of *BCOR* and a part of the exon 4 encoding the Nter domain of the protein (Fig. 3). As the *BCOR* antibody is designed against the

300 first residues of the native protein, this epitope is missing in the resulting chimeric fusion protein and not detected by immunohistochemistry (Fig. 3).

Interestingly, this same fusion was previously reported in gliomas [7] but these cases were distinct of our cases from radiology (infiltrative pattern), histopathology and immunohistochemistry (infiltrative proliferation with calcifications, composed of GFAP positive cells without expression of neuronal markers) [7]. Moreover, gliomas described by Torre et al. were in close vicinity to LGG with an *MYB/MYBL1* alteration by t-Distributed Stochastic Neighbor Embedding plot (t-SNE) analysis whereas our cases were classified into the MC HGNET-*BCOR* and clearly clustered with HGNET-*BCOR* by t-SNE analysis (Fig. 4) [7]. Despite constant malignant histopathological

features and a high rate of recurrences (65%, 17/26 cases), the prognosis of HGNET-*BCOR* with ITD remains unclear with a mortality rate of 30% (7/23 cases) [1–4, 9]. Mean/median progression-free survival (PFS) were 24.4/12.5 months and mean/median overall survival (OS) were 38.9/26.0 months in reported HGNET-*BCOR* with ITD [1–4, 9]. Notably, some reported cases were alive more than ten years after the initial diagnosis [2, 4]. In our cases, after total resection, patient #1 was treated by chemotherapy only and patient #2 was treated by chemotherapy and focal irradiation. Neither have presented a recurrence and are alive, 16 and 27 months after the initial diagnosis.

To conclude, we presented for the first time two supratentorial tumors with *EP300:BCOR* fusion sharing

Table 1 Comparison of clinical, histopathological and molecular data according to methylation classes and diagnoses

	HGNET-BCOR ITD (n = 29)	HGNET-BCOR EP300:BCOR/BCORL1 fusions (n = 3)	GLIOMAS EP300:BCOR fusion (n = 4)
Location	Infratentorial (52%)	Supratentorial (100%)	Supratentorial (100%)
Age	Median age = 3.5 YO (0;22)	Median age = 27 YO (13;72)	Median age = 12 YO (10;18)
Sex	Male (54%)	Male (100%)	Male (66%)
Radiology	Large, well-circumscribed, solid with meningeal attachment; T1 hypointense, T2 hyperintense, low ADC, heterogeneous enhancement	Large, well-circumscribed, solid with meningeal attachment; T1 hypointense, T2 hyperintense, low ADC, heterogeneous enhancement	Limited data: no meningeal attachment, not well circumscribed, T2 hyperintense, mild enhancement
Histopathology	High-grade solid tumor with perivascular pseudorosettes and microcysts	High-grade solid tumor with perivascular pseudorosettes and microcysts	Infiltrative tumor Variable grade (low in 2 cases, high in 2 cases)
Immunohistochemistry	GFAP-/Olig2+/EMA-/Neuronal markers+/BCOR+	GFAP-/Olig2+/EMA-/Neuronal markers+/BCOR-	GFAP+/Olig2+/Neuronal markers-/BCOR+
DNA-methylation class	HGNET-BCOR	HGNET-BCOR	LGG-MYB/MYBL1
Outcome	65% recurrences Median PFS = 12.5 months 30% dead at the end of follow-up Median OS = 26 months	0% recurrences 0% dead at the end of follow-up Median OS = 27 months	100% recurrences Median PFS = 4.0 months 0% dead at the end of follow-up Median OS = 7 months

ADC apparent diffusion coefficient, ITD internal tandem duplication, OS overall survival, PFS progression-free survival, YO years-old

clinico-radiological, histopathological, immunohistochemical, and methylome homologies with HGNET-BCOR with ITD while they did not share similarities with the previous reported gliomas harboring this same fusion. Consequently, the *EP300:BCOR* fusion expands the spectrum of the alterations encountered in the MC HGNET-BCOR, and therefore, the terminology “CNS tumors with *BCOR* ITD” seems to be too restrictive. This finding echoes the data published in small round cell sarcomas of soft tissue, which may harbor *BCOR* fusions (mainly with *CCNB3* gene) and *BCOR* ITD [8]. Because the *BCOR* immunohistochemistry does not allow detections of HGNET-BCOR with fusion, we recommend searching for alternative alterations of the *BCOR* gene in the event of radiological and histopathological suspicion of this diagnosis when ITD is absent.

Supplementary information

Supplementary information accompanies this paper at <https://doi.org/10.1186/s40478-020-01064-8>.

Additional file 1: Table S1. Immunohistochemical findings of our cases of HGNET-BCOR with *EP300:BCOR* fusion.

Acknowledgements

We would like to thank the laboratory technicians at the GHU Paris Neuro Sainte-Anne for their assistance, as well as the Integragen platform for their technical assistance with DNA-methylation analyses and the RENOCIP-LOC. The RENOCIP-LOC is the clinico-pathologic network that is instrumental

for the central histopathologic review supported by the Institut National du Cancer (INCa).

Authors' contributions

ATE, EUC, IC, DLC, PC, ADB, JN, JG, KB and NB compiled the MRI and clinical records; ATE, AS, EUC, YN, AG, EL, MP, FC and PV conducted the neuropathological examinations; ATE, MP, EUC, YN, JMP, GP, DG, RS and PV conducted the molecular studies; ATE, FB, FD, YB, MP, JMP and PV drafted the manuscript; all authors reviewed the manuscript.

Funding

The authors declare that they have not received any funding.

Ethics approval

This study was approved by the GHU Paris Psychiatrie Neurosciences, Sainte-Anne Hospital's local ethic committee.

Competing interests

The authors declare that they have no conflicts of interest directly related to the topic of this article.

Author details

¹ Department of Neuropathology, GHU Paris-Psychiatrie Et Neurosciences, Sainte-Anne Hospital, 1, Rue Cabanis, 75014 Paris, France. ² INSERMU830, Institut Curie Research Center, Paris-Sciences-Lettres, Paris, France. ³ Laboratory of Somatic Genetics, Institut Curie Hospital, Paris, France. ⁴ Department of Pathology, Toulouse University Hospital, Toulouse, France. ⁵ INSERM U1037, Cancer Research Center of Toulouse (CRCT), Toulouse, France. ⁶ Université Paul Sabatier, Toulouse III, Toulouse, France. ⁷ UMR8203 Vectorologie Et Thérapeutiques Anticancéreuses CNRS, Gustave Roussy, Univ. Paris-Sud, Université Paris-Saclay, Villejuif, France. ⁸ Department of Radiology, Purpan University Hospital, Toulouse, France. ⁹ Department of Neurology, Toulouse University Hospital, Toulouse, France. ¹⁰ Department of Medical Oncology, IUCT-Onco-pole, Toulouse, France. ¹¹ Department of Neurosurgery, Toulouse University Hospital, Toulouse, France. ¹² Laboratory of Translational Research in Pediatric Oncology, SIREDO, INSERM U830, Institut Curie, Paris Sciences Lettres University, Paris, France. ¹³ Laboratoire de Génétique Et Biologie Des Cancers, INSERM U830, Institut Curie, Paris, France. ¹⁴ Université de Paris, Paris, France. ¹⁵ U981, Molecular Predictors and New Targets in Oncology, INSERM, Gustave Roussy, Université Paris-Saclay, Villejuif, France. ¹⁶ Département de Cancérologie de L'Enfant Et de L'Adolescent, Gustave Roussy, Université Paris-Saclay, Villejuif, France. ¹⁷ Department of Pediatric Neurosurgery, Hôpital Universitaire Necker Enfants Malades, APHP, Université de Paris, Paris, France. ¹⁸ Paediatric Radiology Department, Hôpital Necker Enfants Malades, INSERM U1163, Institut Imagine, AP-HP, University de Paris, Paris, France. ¹⁹ Department of Biochemistry and Oncogenetic, Paul Brousse Hospital, Villejuif, France.

Received: 29 September 2020 Accepted: 17 October 2020
Published online: 02 November 2020

References

- Appay R, Macagno N, Padovani L, Korshunov A, Kool M, André N, Scavarda D, Pietsch T, Figarella-Branger D (2017) HGNET-BCOR tumors of the cerebellum: clinicopathologic and molecular characterization of 3 cases. *Am J Surg Pathol* 41:1254–1260. <https://doi.org/10.1097/PAS.0000000000000866>
- Bremer J, Kottke R, Johann PD, von Hoff K, Brazzola P, Grotzer MA, Kool M, Rushing E, Gerber NU (2020) A single supratentorial high-grade neuroepithelial tumor with two distinct *BCOR* mutations, exceptionally long complete remission and survival. *Pediatr Blood Cancer*. <https://doi.org/10.1002/pbc.28384>
- Fukuoka K, Kanemura Y, Shofuda T, Fukushima S, Yamashita S, Narushima D, Kato M, Honda-Kitahara M, Ichikawa H, Kohno T, Sasaki A, Hirato J, Hirose T, Komori T, Satomi K, Yoshida A, Yamasaki K, Nakano Y, Takada A, Nakamura T, Takami H, Matsushita Y, Suzuki T, Nakamura H, Makino K, Sonoda Y, Saito R, Tominaga T, Matsusaka Y, Kobayashi K, Nagane M, Furuta T, Nakada M, Narita Y, Hirose Y, Ohba S, Wada A, Shimizu K, Kurozumi K, Date I, Fukai J, Miyairi Y, Kagawa N, Kawamura A, Yoshida M, Nishida N, Wataya T, Yamaoka M, Tsuyuguchi N, Uda T, Takahashi M,

- Nakano Y, Akai T, Izumoto S, Nonaka M, Yoshifuji K, Kodama Y, Mano M, Ozawa T, Ramaswamy V, Taylor MD, Ushijima T, Shibui S, Yamasaki M, Arai H, Sakamoto H, Nishikawa R, Ichimura K, Japan Pediatric Molecular Neuro-Oncology Group (JPMNG) (2018) Significance of molecular classification of ependymomas: C11orf95-RELA fusion-negative supratentorial ependymomas are a heterogeneous group of tumors. *Acta Neuropathol Commun* 6:134. <https://doi.org/10.1186/s40478-018-0630-1>
- Łastowska M, Trubicka J, Sobocińska A, Wojtas B, Niemira M, Szałkowska A, Krętowski A, Karkucińska-Więckowska A, Kaleta M, Ejmont M, Perek-Polnik M, Dembowska-Bagińska B, Grajkowska W, Matyja E (2020) Molecular identification of CNS NB-FOXR2, CNS EFT-CIC, CNS HGNET-MN1 and CNS HGNET-BCOR pediatric brain tumors using tumor-specific signature genes. *Acta Neuropathol Commun* 8:105. <https://doi.org/10.1186/s40478-020-00984-9>
 - Louis DN, Wesseling P, Aldape K, Brat DJ, Capper D, Cree IA, Eberhart C, Figarella-Branger D, Fouladi M, Fuller GN, Giannini C, Haberler C, Hawkins C, Komori T, Kros JM, Ng HK, Orr BA, Park S-H, Paulus W, Perry A, Pietsch T, Reifenberger G, Rosenblum M, Rous B, Sahm F, Sarkar C, Solomon DA, Tabori U, van den Bent MJ, von Deimling A, Weller M, White VA, Ellison DW (2020) cIMPACT-NOW update 6: new entity and diagnostic principle recommendations of the cIMPACT-Utrecht meeting on future CNS tumor classification and grading. *Brain Pathol Zur Switz* 30:844–856. <https://doi.org/10.1111/bpa.12832>
 - Sturm D, Orr BA, Toprak UH, Hovestadt V, Jones DTW, Capper D, Sill M, Buchhalter I, Northcott PA, Leis I, Ryzhova M, Koelsche C, Pfaff E, Allen SJ, Balasubramanian G, Worst BC, Pajtler KW, Brabetz S, Johann PD, Sahm F, Reimand J, Mackay A, Carvalho DM, Remke M, Phillips JJ, Perry A, Cowdrey C, Drissi R, Fouladi M, Giangaspero F, Łastowska M, Grajkowska W, Scheurlen W, Pietsch T, Hagel C, Gojo J, Löttsch D, Berger W, Slavc I, Haberler C, Jouvet A, Holm S, Hofer S, Prinz M, Keohane C, Fried I, Mawrin C, Scheie D, Mobley BC, Schniederjan MJ, Santi M, Buccoliero AM, Dahiya S, Kramm CM, von Bueren AO, von Hoff K, Rutkowski S, Herold-Mende C, Frühwald MC, Milde T, Hasselblatt M, Wesseling P, Rößler J, Schüller U, Ebinger M, Schittenhelm J, Frank S, Grobholz R, Vajtai I, Hans V, Schneppenheim R, Zitterbart K, Collins VP, Aronica E, Varlet P, Puget S, Dufour C, Grill J, Figarella-Branger D, Wolter M, Schuhmann MU, Shalaby T, Grotzer M, van Meter T, Monoranu C-M, Felsberg J, Reifenberger G, Snuderl M, Forrester LA, Koster J, Versteeg R, Volckmann R, van Sluis P, Wolf S, Mikkelsen T, Gajjar A, Aldape K, Moore AS, Taylor MD, Jones C, Jabado N, Karajannis MA, Eils R, Schlesner M, Lichter P, von Deimling A, Pfister SM, Ellison DW, Korshunov A, Kool M (2016) New brain tumor entities emerge from molecular classification of CNS-PNETs. *Cell* 164:1060–1072. <https://doi.org/10.1016/j.cell.2016.01.015>
 - Torre M, Meredith DM, Dubuc A, Solomon DA, Perry A, Vasudevaraja V, Serrano J, Snuderl M, Ligon KL, Alexandrescu S (2019) Recurrent EP300-BCOR fusions in pediatric gliomas with distinct clinicopathologic features. *J Neuropathol Exp Neurol* 78:305–314. <https://doi.org/10.1093/jnen/nlz011>
 - Watson S, Perrin V, Guillemot D, Reynaud S, Coindre J-M, Karanian M, Guinebretière J-M, Freneaux P, Le Loarer F, Bouvet M, Galmiche-Rolland L, Larousserie F, Longchamp E, Ranchere-Vince D, Pierron G, Delattre O, Tirode F (2018) Transcriptomic definition of molecular subgroups of small round cell sarcomas. *J Pathol* 245:29–40. <https://doi.org/10.1002/path.5053>
 - Yoshida Y, Nobusawa S, Nakata S, Nakada M, Arakawa Y, Mineharu Y, Sugita Y, Yoshioka T, Araki A, Sato Y, Takeshima H, Okada M, Nishi A, Yamazaki T, Kohashi K, Oda Y, Hirato J, Yokoo H (2018) CNS high-grade neuroepithelial tumor with BCOR internal tandem duplication: a comparison with its counterparts in the kidney and soft tissue. *Brain Pathol Zur Switz* 28:710–720. <https://doi.org/10.1111/bpa.12585>

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

