

HAL
open science

Germline CDKN2A/P16INK4A mutations contribute to genetic determinism of sarcoma

Fanélie Jouenne, Isaure Chauvot de Beauchêne, Emeline Bollaert, Marie-Francoise Avril, Olivier Caron, Olivier Ingster, Axel Lecesne, Patrick Benuisiglio, Philippe Terrier, Vincent Caumette, et al.

► To cite this version:

Fanélie Jouenne, Isaure Chauvot de Beauchêne, Emeline Bollaert, Marie-Francoise Avril, Olivier Caron, et al.. Germline CDKN2A/P16INK4A mutations contribute to genetic determinism of sarcoma. *Journal of Medical Genetics*, 2017, 54 (9), pp.607-612. 10.1136/jmedgenet-2016-104402 . hal-01580787

HAL Id: hal-01580787

<https://inria.hal.science/hal-01580787>

Submitted on 26 Feb 2018

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.

OPEN ACCESS

SHORT REPORT

Germline *CDKN2A*/*P16INK4A* mutations contribute to genetic determinism of sarcoma

Fanlie Jouenne,^{1,2} Isaure Chauvot de Beauchene,³ Emeline Bollaert,⁴ Marie-Franoise Avril,^{5,6} Olivier Caron,⁷ Olivier Ingster,⁸ Axel Lecesne,⁷ Patrick Benusiglio,⁷ Philippe Terrier,¹ Vincent Caumette,¹ Daniel Pissaloux,⁹ Arnaud de la Fouchardire,⁹ Odile Cabaret,¹ Birama N'Diaye,¹ Amlie Velghe,⁴ Gaelle Bougeard,^{10,11} Graham J Mann,¹² Serge Koscielny,^{13,14} Jennifer H Barrett,¹⁵ Mark Harland,¹⁵ Julia Newton-Bishop,¹⁵ Nelleke Gruis,¹⁶ Remco Van Doorn,¹⁶ Marion Gauthier-Villars,¹⁷ Gaelle Pierron,¹⁷ Dominique Stoppa-Lyonnet,¹⁷ Isabelle Coupier,^{18,19} Rosine Guimbaud,²⁰ Capucine Delnatte,²¹ Jean-Yves Scoazec,¹ Alexander M Eggermont,²² Jean Feunteun,²³ Luba Tchertanov,²⁴ Jean-Baptiste Demoulin,⁴ Thierry Frebourg,^{10,11} Brigitte Bressac-de Paillerets^{1,2}

► Additional material is published online only. To view please visit the journal online (<http://dx.doi.org/10.1136/jmedgenet-2016-104402>)

For numbered affiliations see end of article.

Correspondence to

Dr Brigitte Bressac-de Paillerets, Dpartement de Biopathologie, Gustave Roussy, 114 rue Edouard Vaillant, 94805 Villejuif, France; brigitte.bressac@gustaveroussy.fr

Received 25 October 2016
Revised 13 March 2017
Accepted 14 March 2017

ABSTRACT

Background Sarcomas are rare mesenchymal malignancies whose pathogenesis is poorly understood; both environmental and genetic risk factors could contribute to their aetiology.

Methods and results We performed whole-exome sequencing (WES) in a familial aggregation of three individuals affected with soft-tissue sarcoma (STS) without TP53 mutation (Li-Fraumeni-like, LFL) and found a shared pathogenic mutation in *CDKN2A* tumour suppressor gene. We searched for individuals with sarcoma among 474 melanoma-prone families with a *CDKN2A*-/+ genotype and for *CDKN2A* mutations in 190 TP53-negative LFL families where the index case was a sarcoma. Including the initial family, eight independent sarcoma cases carried a germline mutation in the *CDKN2A*/*p16*^{INK4A} gene. In five out of seven formalin-fixed paraffin-embedded sarcomas, heterozygosity was lost at germline *CDKN2A* mutations sites demonstrating complete loss of function. As sarcomas are rare in *CDKN2A*/*p16*^{INK4A} carriers, we searched in constitutional WES of nine carriers for potential modifying rare variants and identified three in platelet-derived growth factor receptor (*PDGFRA*) gene. Molecular modelling showed that two never-described variants could impact the *PDGFRA* extracellular domain structure.

Conclusion Germline mutations in *CDKN2A*/*P16*^{INK4A}, a gene known to predispose to hereditary melanoma, pancreatic cancer and tobacco-related cancers, account also for a subset of hereditary sarcoma. In addition, we identified *PDGFRA* as a candidate modifier gene.

paediatric solid malignant cancers, but less than 1% of all adult solid malignant cancers.² The pathogenesis of most sarcomas is still poorly understood, and both environmental and genetic risk factors could contribute to their aetiology. The main environmental factors are carcinogens, viruses and ionising radiation, particularly radiation therapy received for a first cancer.³ The risk of sarcoma is enhanced in several hereditary cancer syndromes, including Li-Fraumeni syndrome (LFS), a rare, dominant Mendelian cancer syndrome linked to TP53 mutations and possibly to POT1 mutations.^{4,5} Beyond these syndromes, there may be other complex heritable predispositions and others not yet identified.⁶

The potential for intrafamily exome-sequencing approach to identify additional cancer susceptibility genes has been demonstrated. Therefore, we conducted germline whole-exome sequencing (WES) in two affected members of a three sarcoma-cases family (Patients I-2 and II-1, Family 7389, table 1, figure 1A). We performed data mining applying classical filtering strategies using Ingenuity Variant Analysis (IVA) software (Qiagen).⁷ With very stringent frequency filtering (MAF <0.001%), using a Biological Context of sarcoma, three germline variants shared by both sarcoma-affected relatives (uncle and nephew) were identified in *CDKN2A*, *PDGFRA* and *SKA3* genes (figure 1B). Because of the loss of function mutation detected in *CDKN2A* and the well-known role of *CDKN2A* in somatic sarcomagenesis, both in humans and mice, we focused first on this gene.⁸ *CDKN2A* is a known tumour suppressor gene and the first familial melanoma gene identified; it encodes two distinct proteins, p16^{INK4A} and p14^{ARF}, which both function in cell cycle regulation.⁹ We confirmed the germline splice mutation (c.151-2A>G) with Sanger sequencing and also in DNA extracted from formalin-fixed, paraffin-embedded (FFPE) tumorous tissue from the third case, deceased patient I-1

Sarcomas are a complex group of rare malignant tumours derived from cells that originate from the mesenchyma. These tumours, which can affect both bone and soft tissue, include more than 50 different subtypes. The annual incidence of soft-tissue sarcomas (STS) is around five new cases per 100 000 population, whereas it is 0.8 for bone sarcomas in Caucasians.¹ They account for nearly 20% of all

CrossMark

To cite: Jouenne F, Chauvot de Beauchene I, Bollaert E, et al. *J Med Genet* Published Online First: [please include Day Month Year]. doi:10.1136/jmedgenet-2016-104402

Table 1 CDKN2A/P16INK4A germline mutations identified in eight families with members affected by sarcoma and candidate modifiers

Collections*	Family ID	Patient ID	Cases Clinical context	P16 exon	p16 ^{INK4A} mutation [†]	p14 ^{ARF} AA change	Sarcoma LOH at CDKN2A/P16 [‡]	Melanoma/ pancreatic cancer reports	P16/INK4A Loss of function	PDGFRA variants	Other candidate modifiers ^{5,6}
A	7389	I-1	LPS (57)	IVS 1	c.151-2A>G	c.194-2A>G	No	Yes	Splice	p.Leu112Arg	None
		I-2	AGS (67)	IVS 1	c.151-2A>G	c.194-2A>G	Yes	(unpublished data)		p.Leu112Arg	ATM c.8584+1G>A
		II-1	STS (33)	IVS 1	c.151-2A>G	c.194-2A>G	Yes			p.Leu112Arg	ND
A	18998	II-1	LPS (32)	1α	c.146T>G, p.Ile49Ser	NA	ND	Yes	Yes	None	None
		II-2	OS (24)		ND	ND	ND	(Holland E, 1999, ²² Begg CB, 2005 ²³)	(Lal G, 2000 ²⁴)	ND	ND
B	14288	II-1	OS (16)	2	c.194T>C, p.Leu65Pro	p.Ala79Ala	Yes	Yes	Yes	None	None
B	2225	II-1	UCS (43)	2	c.225_243del, p.Ala76fs	p.Arg90fs	Yes	Yes	ND	None	None
		II-1	FS (69)	2	c.301G>T, p.Gly101Trp	p.Arg115Leu	Yes	Yes	Yes	Yes	None
B	14291	II-1	OS (12)		ND	ND	ND				
		II-1	OS (13)+ MM (26,27)	2	c.301G>T, p.Gly101Trp	p.Arg115Leu	ND	idem	idem	idem	p-Asn76Ser
B	15118	II-1	SVS (57)+ 2MM (39,58)	2	c.301G>T, p.Gly101Trp	p.Arg115Leu	No	idem	idem	None	None
C	20473	I-4	OS (7)+8MM	1α	c.95T>C, p.Leu32Pro	NA	ND	Yes	Yes	p-Thr463Ser	None
		I-2	RMS (25) + MM (36)		ND	ND	ND	(Walker GJ, 1995, ²⁸ Goldstein A, 2007 ³⁰)	(McKenzie HA, 2010 ³¹)	ND	ND

* All subjects provided written informed consent for participation in these oncogenetic research studies, which were approved by the local research ethics committees. Collection (A) comprised 190 families with suspected Li-Fraumeni syndrome that included at least one member with sarcoma. Collection (B) comprised 296 melanoma-prone French families CDKN2A/p16INK4A+. Collection (C) comprised 178 CDKN2A/p16INK4A+ melanoma-prone families from the international GenoMEL database.

† CDKN2A/P16^{INK4A} exons 1α, 2 and 3 were sequenced by Sanger method based on transcript NM_000077.4 to screen for mutations in collections A, B and C. None were present in public controls databases such as 1000 genomes or ExAC. Ages (years) at diagnosis appears in parentheses

‡ LOH analyses were performed by Sanger sequencing at germline CDKN2A mutations sites in DNA extracted from sarcoma FFPE samples. AGS, angiosarcoma; FS, fibrosarcoma; LPS, liposarcoma; MM, liposarcoma; MM, cutaneous melanoma; ; NA, not analysed; ND, not determined; OS, osteosarcoma; SVS, soft-tissue sarcoma; SVS, synovial sarcoma; UCS, uterine carcinosarcoma; RMS, rhabdomyosarcoma.

Figure 1 Whole-exome sequencing in a three sarcoma cases family without TP53 germline mutation: identification of *CDKN2A* and *PDGFRA* germline mutations, co-segregating with sarcomas (A) Pedigree of the Li-Fraumeni-like family. Cancer diagnosis and age at onset are indicated for affected members; hatched circles/squares indicate sarcoma: AGS, angiosarcoma; LPS, liposarcoma; STS, soft-tissue sarcoma. Genotypes of *CDKN2A* and *PDGFRA* for all samples available for testing are shown. Patients with WES data are indicated with a black star. (B) Whole-exome sequencing (WES) germline SNV filtering and interpretation, for two patients of Family 7389. We used Ingenuity Variant Analysis software (v.2.1.20130711, IVA, Qiagen) and predetermined filters (see Bioinformatics analysis, online supplementary material). Starting with 307 690 variants spanning 17 673 genes, successive filters lead to 3 variants spanning 3 genes (*CDKN2A*, *PDGFRA* and *SKA3*). (C) Structural properties of platelet-derived growth factor receptor α (PDGFR α) wild-type and variants. (Top row) the PDGFR α protein has a modular structure composed of five Ig-like domains (D1, D2, D3, D4 and D5), a trans-membrane domain (TMD) and a cytoplasmic region. The cytoplasmic region consists of a regulatory juxtamembrane region (JMR) and a catalytic kinase domain, with an N-lobe and a C-lobe, which harbours a kinase insert domain (KID). (Bottom row) The X-ray analysis structures are represented as ribbon diagrams, based on the KIT oncogene structural data. D1 and D5 are denoted as ovals. (Middle row) Schematic representations of D1 and D5 topologies. (Bottom figures) Superimposed conformations of wild-type PDGFR α (blue) and PDGFR α germline variants (pink), obtained from molecular dynamics (MD) simulations. Representative conformations were selected by RMSDs clustering and are presented as ribbon diagrams.

Cancer genetics

(online supplementary figure S2A). We had previously identified this specific mutation in three independent, melanoma-prone families. Transcript analysis was performed for a proband, indicating that *CDKN2A* exon two had been skipped in both $p16^{\text{INK4A}}$ and $p14^{\text{ARF}}$ transcripts, creating putative frameshifts (online supplementary figure S3).

Next, we performed Sanger sequencing of *CDKN2A* for germline mutations in full collection A (190 unrelated families with suspected LFS or Li-Fraumeni-like, LFL, whose index case was a sarcoma without detectable *TP53* germline mutation). We identified a second carrier of a *CDKN2A/P16^{INK4A}* germline mutation (p.Ile49Ser), a patient diagnosed with a pleomorphic liposarcoma at the age of 32 years whose brother died of osteosarcoma at the age of 24 years (Family 18 998, table 1, online supplementary S1A and S2B).

To explore further the potential connection between *CDKN2A* germline mutations and sarcoma, we reviewed the phenotypes in our collection of 296 melanoma-prone French families with *CDKN2A/P16^{INK4A}* germline mutations (collection B; mutations were partially described previously¹⁰ and found eight kindreds that contained at least one member with sarcoma. Among them, five probands with sarcoma carried the pathogenic familial *CDKN2A/P16^{INK4A}* germline mutation (table 1, families 14288, 2 225, 1 4289, 14291 and 15 118, online supplementary figure S1B) and three families had incomplete data (two untested index cases and one unconfirmed STS; see online supplementary figure S4A,S4C; material and methods). Overall, among the 296 families, the difference in sarcoma incidence between *CDKN2A* mutation carriers (5/593; 0.84%; 95% CI 0.3% to 2%) and non-carriers (1/298; 0.34%; 95% CI 0.02% to 2.16%) did not reach statistical significance ($p=0.67$; Fisher's exact test). Considering the yearly incidence in Caucasians of 5.8 per 100 000¹ and the mean follow-up duration in collection B of 46 years, the probability of observing at least five sarcomas in the 593 *CDKN2A* carriers population was 0.02 (assuming a binomial distribution). In the 298 *CDKN2A* WT populations, the mean follow-up was 39 years, and the probability of observing at least 1 sarcoma was 49%.

Next, we searched for biological arguments. As loss of heterozygosity (LOH) is considered in tumour's biology as a strong indicator to the causative role of a tumour suppressor, we performed Sanger sequencing in seven FFPE sarcoma blocs available from French patients. We identified LOH at the *CDKN2A* germline mutation site in five out of seven samples (table 1; online supplementary figure S2). These LOHs demonstrate the occurrence of a second genetic hit on *CDKN2A* and, therefore, complete loss of $p16^{\text{INK4A}}$ function in five sarcomas, in accordance with the driver role of *CDKN2A* tumour suppressor gene in sarcomagenesis.⁸

Finally, we interrogated the GenoMEL database containing 178 *CDKN2A*+ melanoma-prone families (collection C), after removal of 60 French families already included in collection B. We identified three additional independent *CDKN2A* mutation carriers affected with a sarcoma. One family was from Australia and carried a *CDKN2A/p16^{INK4A}* p.Leu32Pro germline mutation (Family 20 473, table 1; online supplementary figure S1C). The second family was from the UK (21 kb deletion targeting *CDKN2A/p14^{ARF}* exon 1b) (data not shown), and the third family was from the Netherlands, but the initial diagnosis of fibrosarcoma case was revised to melanoma and, therefore, was excluded.

Overall, in collections A, B and C, ascertained for Li-Fraumeni (A) or multiple cases of melanoma and/or pancreatic cancer (B and C), we identified eight independent families in which at least a *CDKN2A/P16^{INK4A}* mutation carrier had a sarcoma (table 1). Therefore, based on probabilistic and biological arguments,

CDKN2A/P16^{INK4A} germline mutations can be strongly suspected to increase sarcoma risk. Interestingly, in the literature, two sarcoma cases in *CDKN2A/P16^{INK4A}* mutation carriers were identified in families with melanoma/pancreatic cancer and very recently germline *CDKN2A* mutations were identified in two independent patients presenting with LFS.^{11 12} In addition to the well-known role of *CDKN2A* in somatic sarcomagenesis, other observations in animals suggested a germline effect.⁸ First, in a mouse model, deletion of the *Cdkn2a* locus could substitute for mutations in *Trp53* to generate STSs.¹³ Second, in a naturally occurring, canine breed-specific histiocytic sarcoma, a genome-wide association study (GWAS) identified a haplotype near *CDKN2A*.¹⁴ In conclusion to our work and published data, germline mutations in *CDKN2A/P16^{INK4A}*, a gene known to predispose to hereditary melanoma, pancreatic cancer and tobacco-related cancers, account also for a subset of hereditary sarcoma.⁹

As melanoma risk in *CDKN2A* mutation carriers is clearly associated with *MC1R* frequent alleles acting as modifiers,¹⁵ we formulated the hypothesis that the very low frequency of sarcoma cases observed in *CDKN2A/P16^{INK4A}*-positive melanoma-prone families could be explained by rare modifiers alleles. In a model of oligogenic inheritance, it is challenging to identify rare germline variants that act in synergy to initiate cancer, and GWAS is unable to identify rare disease-predisposing variants.¹⁶ Candidate pathogenic variants for sarcoma risk in *ATM*, *ATR*, *BRCA2* and *ERCC2* genes were identified recently in a large sarcoma case-control study as well as *POT1* variants in cardiac angiosarcoma, but other genes not yet identified could also play a role.^{5 6} To explore this hypothesis, we considered the two additional germline variants identified in *PDGFRA* and *SKA3* genes in the WES data of patients I-2 and II-1, both sarcoma-affected (initial Family 7389). In *SKA3* gene, an insertion of 2T was supposed to have occurred in a stretch of 12T but was unconfirmed by Sanger sequencing (online supplementary figure S5). The platelet-derived growth factor receptor alpha gene (*PDGFRA*) harboured a germline missense mutation, c.335T>G, p.Leu112Arg, located in the extracellular receptor domain and predicted deleterious by two computational methods (GVGD and SIFT). This mutation was verified by Sanger sequencing and was also found in DNA extracted from FFPE-sarcoma tissue from the third family member, patient I-1, therefore being present in the three sarcoma-affected patients (Family 7389, figure 1A; online supplementary S7A).

Next, we performed additional WES analyses in blood-extracted DNA from seven probands affected with sarcoma that carried germline *CDKN2A* mutations (family 18 998-II.1 in collection A; families 14 288-II.1, 2 225-II.1, 14 289-I.1, 14 291-II.1 and 15 118-II.1 in collection B and family 20 473-I.4 in collection C). Subsequently, we data mined the WES available for a total of nine *CDKN2A/P16^{INK4A}* carriers affected with sarcoma, including two relatives. We applied classical filtering strategies using the IVA software (Qiagen) (online supplementary figure S6).⁷ For variant frequency, we defined rare variants as those with a minor allele frequency (MAF) <0.5%.¹⁶ The outcome of our filtering strategy was the selection of 82 variants spanning 76 genes. Among previously published sarcoma susceptibility genes, we found no mutations in *TP53*, *ATR*, *BRCA2* and *ERCC2*.⁶ We found a c.8584+1G>A putative splice site mutation in *ATM* gene in patient 7389-I.2, but this variant was absent in the sarcoma-affected relative, II.1. We also found, in patient 14 291-II.1, a *POT1* c.1127A>G, p.Gln376Arg missense variant, present at a frequency of 0.07% in Eur-Am ESP and predicted deleterious by four prediction methods (SIFT, MutationTaster, Polyphen 2 and Condel). This variant

was also present in the unaffected mother. More interestingly, we detected two other germline missense mutations (verified by Sanger sequencing, online supplementary figure S7B, S7C) located in the extracellular receptor domain of the platelet-derived growth factor receptor alpha gene (*PDGFRA*), including one absent in public databases. The *PDGFRA* missense variant c.227A>G, p.Asn76Ser, predicted deleterious by four computational methods (GVGD, SIFT, Mutation Taster and Polyphen 2), was not present in unaffected mother that carried the *CDKN2A* p.Gly101Trp mutation (Family 14291, online supplementary figure S1B). In the sarcoma-proband I-4 of family 20473 (online supplementary figure S1C), we identified another germline *PDGFRA* variant, c.1388C>G, p.Thr463Ser, described with an allelic frequency of 0.02%, and predicted deleterious by two computational methods (Mutation Taster and Condel). Co-segregation analysis was not informative (online supplementary figure S1C).

The PDGFR α , composed of extracellular, trans-membrane and intracellular domains (figure 1C), is activated by the binding of its ligand, which induces dimerisation, followed by kinase domain activation.¹⁷ Germline oncogenic gain-of-function mutations in *PDGFRA* cause familial gastrointestinal stromal tumours (GIST) associated with other tumours.^{18 19} Accordingly, the variants described above were not oncogenic in classical cell transformation assays (data not shown). Nevertheless, these variants could favour sarcomagenesis by interfering with various *PDGFRA* molecular functions, either canonical or not.²⁰ To study the impact of *PDGFRA* germline variants on the 3D receptor structure, we performed molecular modelling of three *PDGFRA* missense variants identified in *CDKN2A* carriers with sarcoma, the two variants absent from public databases, p.Asn76Ser (N76S), p.Leu112Arg (L112R) and the rare variant, p.Thr463Ser (T463S) (ESP Eur. Am. 0.02%). We added as a control, a frequent SNP, p.Ser478Pro (S478P) described with an allelic frequency of 10.26% (ESP Eur. Am.) and predicted neutral by five computational methods (GVGD, SIFT, Mutation Taster, Polyphen 2 and Condel), identified in patients 14288-II.1 and 14289-I.1 (online supplementary figure S7D). As the PDGFR α signalling complex has remained uncharacterised at the structural level, we modelled two extracellular immunoglobulin (Ig)-like domains (D1 and D5; figure 1C) containing these variants by homology with the related extracellular domains in KIT, CSF-1R, FLT3 and PDGFR β . Structurally, all these domains feature five to eight β -strands that form two β -sheets (a β -sandwich). Figure 1C illustrates how the variants N76S and L112R affect the structure of D1. In particular, N76S promoted larger β -strands fold (β 3 and β 4) before and after the mutation site, contributing to stabilisation of a perfect antiparallel β -sheet, constituted with β 1, β 3 and β 4 strands and maintained by a regular, stable H-bond network that contrasted with the fluctuating network in the native protein. Moreover, this variant promoted destabilisation of two small β -strands (β 2 and β 5) that were present in the native protein. Variant L112R induced β -strand (β 5) formation in place of the random coil rather observed in the native protein and increased β -folding in segments more distant from the mutation point (β strands β 1, β 2 and β 4). Our analysis of the impact of T463S and S478P variants in the D5 domain suggested only a slight increase in residual flexibility, but all its structural features were well preserved with respect to the native protein. It should be noted that a comprehensive characterisation of PDGFR α variants located in the extracellular domains may require detailed analysis of the full-length protein structure in the native and mutated states.

Overall, our data identified *PDGFRA* as a new sarcoma candidate modifier gene. Unfortunately, *PDGFRA* was not included in the 72 genes panel studied in the recent study of 1162 patients with sarcoma.⁶ PDGFR α belongs to the large family of membrane RTKs and plays primary roles in mesenchymal tissue development. Recent whole-genome or whole-exome analyses have revealed numerous somatic mutations localised in the RTK-III extracellular domain, which could have transforming potential, based on their structural and physicochemical effects on the receptor.²¹ These mutations in *PDGFRA* extracellular domains could affect non-canonical RTK functions. On ligand activation, RTKs are internalised and translocated into endosomal compartments for signalling.²⁰ Overall, our genetic and molecular modelling results suggested that *PDGFRA* germline variants that affect the extracellular domain could play a role in sarcomagenesis, but the functional mechanism remains unknown.

Author affiliations

¹Département de Biologie et Pathologie Médicales, Gustave Roussy, Université Paris-Saclay, Villejuif, France

²INSERM, U1186, Université Paris-Saclay, Villejuif, France

³Department of Physics T38, Technical University of Munich, Garching, Germany

⁴De Duve Institute, Université Catholique de Louvain, Brussels, Belgium

⁵Department of Dermatology, Assistance Publique—Hôpitaux de Paris, Hôpital Cochin Tarnier, Paris, France

⁶Faculté de Médecine, Paris 5 Descartes, Paris, France

⁷Département de Médecine Oncologique, Gustave Roussy, Université Paris-Saclay, Villejuif, France

⁸Service de Génétique Médicale, CHU d'Angers, Angers, France

⁹Department of Pathology, Centre Leon Bérard, Lyon, Rhône-Alpes, France

¹⁰Faculty of Medicine, INSERM U1079, Normandy University, Rouen, France

¹¹Department of Genetics, Rouen University Hospital, Normandy Centre for Genomic and personalized Medicine, Rouen, Haute-Normandie, France

¹²Centre for Cancer Research, Weastmead Institute for Medical Research and Melanoma Institute, Sydney, New South Wales, Australia

¹³Service de Biostatistiques et d'Epidémiologie, Gustave Roussy, Villejuif, France

¹⁴INSERM U1018, CESP, Université Paris-Sud, Université Paris-Saclay, Villejuif, France

¹⁵Section of Epidemiology and Biostatistics, Leeds Institute of Cancer and Pathology, University of Leeds, Leeds, UK

¹⁶Department of Dermatology, Leiden University Medical Center, Leiden, The Netherlands

¹⁷Institut Curie Hospital Group, Service de Génétique, Paris, France

¹⁸Hôpital Arnaud de Villeneuve, Service de Génétique Médicale et Oncogénétique, CHU de Montpellier, Montpellier, France

¹⁹CRCM Val d'Aureille, INSERM U896, Montpellier, France

²⁰Toulouse University Hospital, Toulouse, France

²¹Unité d'Oncogénétique, Centre René Gauducheau, Nantes Saint Herblain, France

²²INSERM U1015 and Faculté de médecine, Gustave Roussy, Université Paris-Saclay, Villejuif, France

²³CNRS UMR8200, Gustave Roussy, Université Paris-Saclay, Villejuif, France

²⁴Centre de Mathématiques et de leurs applications, Ecole Normale Supérieure de Cachan, Université Paris-Saclay, Cachan, France

Acknowledgements The authors would like to thank the following individuals for useful discussions: Sebastien Forget, Nabila Bouatia-Naji, Soto Romuald Kiando, Corine Bertolotto, Alisa Goldstein, Peter Kanetsky and Céline Lefebvre. The authors are grateful to Dr Stéphanie Baert-Desurmont, Dr Aurore Coulomb for providing sarcoma specimens and to Elisabeth Holland for providing DNA samples. They also thank Florence Demeais and her collaborators, Hamida Mohamdi and Eve Maubec for the establishment of melanoma-prone families, Collection B. This collection constitutes also 20 years of contributions from a French Network of Dermatologists and Oncogeneticists, including, in particular for this study: Dr Caroline Abadie, Dr Pascale Andry-Benzaquen, Pr François Aubin, Dr Séverine Audebert, Pr Philippe Bahadoran, Dr Emmanuelle Barouk-Simonet, Dr Pascaline Berthet, Dr Françoise Boitier, Dr Valérie Bonadona, Pr Jean-Marie Bonnetblanc, Dr Marie Noëlle Bonnet-Dupeyron, Dr Virginie Bubiën, Dr Jean Chiesa, Dr Marie-Agnès Collonge-Rame, Pr Stéphane Dalle, Pr François Eisinger, Dr Sandra Fert-Ferrer, Dr Jean-Pierre Fricker, Dr Paul Gesta, Dr Damien Giacchero, Pr Brigitte Gilbert-Dussardier, Dr Sophie Giraud, Pr Florent Grange, Pr Jean-Jacques Grob, Pr Bernard Guillot, Dr Ewa Hainault-Wierzbicka, Pr Pascal Joly, Dr Christine Lasset, Pr Pierre Laurent Puig, Dr Marine Lebrun, Dr Sophie Lejeune, Pr Dominique Leroux, Dr Jean Marc Limacher, Pr Dan Lipsker, Dr Michel Longy, Dr Alain Lortholary, Dr Sandrine Mansard, Dr Ludovic

Cancer genetics

Mansuy, Dr Véronique Mari, Dr Ludovic Martin, Dr Tanguy Martin Denavit, Dr Christina Mateus, Dr Michèle Mathieu, Pr Eve Maubec, Dr Christine Maugard, Pr Nicolas Meyer, Dr Gwénael Nadeau, Pr Laurence Olivier-Faivre, Dr Philippe Parent, Dr Jean-Luc Perrot, Dr Gabriella Pichert, Dr Nicolas Poulalhon, Pr Caroline Robert, Pr Hagay Sobol, Pr Luc Thomas, Pr Pierre Vabres and Dr Hélène Zattara. Finally, the authors thank Peter Kanetsky for management of GenoMEL melanoma-prone families' database set-up and curation.

Contributors BB-deP, J-BD, LT and TF designed the study; TF, OC, OI, M-FA, AL, PB, PT, DP, Adlaf, OC, IC, GJM, MH, JN-B, NG, RVD, RG, CD, MG-V, GP and DS-L provided patients clinical data and samples. FJ, EB, VC, IC-de B, GB and AV performed the experiments. FJ, IC-deB, BND, BB-deP, J-BD, LT, JB and SK were involved with data analyses and interpretation. FJ, BB-deP, JF, LT, JB-D, AE, PB, M-FA, TF and J-Y wrote and reviewed the manuscript.

Funding This work was supported by an INCA grant 2013-1-MELA-05 and personal donations from C. and N. de Paillerets and M-H. Wagner, awarded to B.B.-d.P. The work of R.v.D and N.A.G. was supported by the Dutch Cancer Society (UL 2012-5489) and grant # R01 CA83115 from the National Cancer Institute to GenoMEL international consortium.

Competing interests None declared.

Patient consent All patients signed informed consent for research genetic analysis, approved by the concerned IRBs.

Ethics approval CPP Nord Ouest N2015/160/HP; CPP Ile de France 2, IRB#00001072, N2010-01-09.

Provenance and peer review Not commissioned; externally peer reviewed.

© Article author(s) (or their employer(s) unless otherwise stated in the text of the article) 2017. All rights reserved. No commercial use is permitted unless otherwise expressly granted.

REFERENCES

- Fletcher CDM. *WHO classification of tumors of soft tissue and bone*. 4th edn. Lyon, France: IARC Press, International Agency for Research on Cancer, 2013:14–244.
- Burningham Z, Hashibe M, Spector L, Schiffman JD. The epidemiology of squamous. *Clin Sarcoma Res* 2012;2:14.
- Thomas DM, Ballinger ML. Etiologic, environmental and inherited risk factors in sarcomas. *J Surg Oncol* 2015;111:490–5.
- Farid M, Ngeow J. Sarcomas associated with genetic cancer predisposition syndromes: a review. *Oncologist* 2016;21:1002–13.
- Calvete O, Martinez P, Garcia-Pavia P, Benitez-Buelga C, Paumard-Hernández B, Fernandez V, Dominguez F, Salas C, Romero-Laorden N, Garcia-Donas J, Carrillo J, Perona R, Triviño JC, Andrés R, Cano JM, Rivera B, Alonso-Pulpon L, Setien F, Esteller M, Rodriguez-Perales S, Bougeard G, Frebourg T, Urioste M, Blasco MA, Benítez J. A mutation in the POT1 gene is responsible for cardiac angiosarcoma in TP53-negative Li-Fraumeni-like families. *Nat Commun* 2015;6:8383.
- Ballinger ML, Goode DL, Ray-Coquard I, James PA, Mitchell G, Niedermayr E, Puri A, Schiffman JD, Dite GS, Cipponi A, Maki RG, Brohl AS, Myklebost O, Stratford EW, Lorenz S, Ahn SM, Ahn JH, Kim JE, Shanley S, Beshay V, Randall RL, Judson I, Seddon B, Campbell IG, Young MA, Sarin R, Blay JY, O'Donoghue SI, Thomas DM; International Sarcoma Kindred Study. Monogenic and polygenic determinants of sarcoma risk: an international genetic study. *Lancet Oncol* 2016;17:1261–71.
- Wu L, Schaid DJ, Sicotte H, Wieben ED, Li H, Petersen GM. Case-only exome sequencing and complex disease susceptibility gene discovery: study design considerations. *J Med Genet* 2015;52:10–16.
- Helman LJ, Meltzer P. Mechanisms of sarcoma development. *Nat Rev Cancer* 2003;3:685–94.
- Aoude LG, Wadt KA, Pritchard AL, Hayward NK. Genetics of familial melanoma: 20 years after *CDKN2A*. *Pigment Cell Melanoma Res* 2015;28:148–60.
- Maubec E, Chaudru V, Mohamdi H, Blondel C, Margaritte-Jeannin P, Forget S, Corda E, Boitier F, Dalle S, Vabres P, Perrot JL, Lyonnet DS, Zattara H, Mansard S, Grange F, Leccia MT, Vincent-Fetita L, Martin L, Crickx B, Joly P, Thomas L, Bressac-de Paillerets B, Avril MF, Demenais F; French Familial Melanoma Study Group. Familial melanoma: clinical factors associated with germline CDKN2A mutations according to the number of patients affected by melanoma in a family. *J Am Acad Dermatol* 2012;67:1257–64.
- Lynch HT, Brand RE, Hogg D, Deters CA, Fusaro RM, Lynch JF, Liu L, Knezetic J, Lassam NJ, Goggins M, Kern S. Phenotypic variation in eight extended CDKN2A germline mutation familial atypical multiple mole melanoma-pancreatic carcinoma-prone families: the familial atypical mole melanoma-pancreatic carcinoma syndrome. *Cancer* 2002;94:84–96.
- Chan SH, Lim WK, Michalski ST, Lim JQ, Ishak NDB, Met-Domestici M, Young CNC, Vikstrom K, Esplin ED, Fulbright J, Ang MK, Wee J, Sittampalam K, Farid M, Lincoln SE, Itahana K, Abdullah S, Teh BT, Ngeow J. Germline hemizygous deletion of CDKN2A–CDKN2B locus in a patient presenting with Li–Fraumeni syndrome. *NPJ Genom Med* 2016;1:16015.
- Kirsch DG, Dinulescu DM, Miller JB, Grimm J, Santiago PM, Young NP, Nielsen GP, Quade BJ, Chaber CJ, Schultz CP, Takeuchi O, Bronson RT, Crowley D, Korsmeyer SJ, Yoon SS, Hornicek FJ, Weissleder R, Jacks T. A spatially and temporally restricted mouse model of soft tissue sarcoma. *Nat Med* 2007;13:992–7.
- Shearin AL, Hedan B, Cadieu E, Erich SA, Schmidt EV, Faden DL, Cullen J, Abadie J, Kwon EM, Gröne A, Devauchelle P, Rimbault M, Karyadi DM, Lynch M, Galibert F, Breen M, Rutteman GR, André C, Parker HG, Ostrander EA. The MTAP-CDKN2A locus confers susceptibility to a naturally occurring canine Cancer. *Cancer Epidemiol Biomarkers Prev* 2012;21:1019–27.
- Demenais F, Mohamdi H, Chaudru V, Goldstein AM, Newton Bishop JA, Bishop DT, Kanetsky PA, Hayward NK, Gillanders E, Elder DE, Avril MF, Azizi E, van Belle P, Bergman W, Bianchi-Scarrà G, Bressac-de Paillerets B, Calista D, Carrera C, Hansson J, Harland M, Hogg D, Höiom V, Holland EA, Ingvar C, Landi MT, Lang JM, Mackie RM, Mann GJ, Ming ME, Njauw CJ, Olsson H, Palmer J, Pastorino L, Puig S, Randerson-Moor J, Stark M, Tsao H, Tucker MA, van der Velden P, Yang XR, Gruis N; Melanoma Genetics Consortium. Association of MC1R variants and host phenotypes with melanoma risk in CDKN2A mutation carriers: a GenoMEL study. *J Natl Cancer Inst* 2010;102:1568–83.
- Manolio TA, Collins FS, Cox NJ, Goldstein DB, Hindorf LA, Hunter DJ, McCarthy MI, Ramos EM, Cardon LR, Chakravarti A, Cho JH, Guttmacher AE, Kong A, Kruglyak L, Mardis E, Rotimi CN, Slatkin M, Valle D, Whittemore AS, Boehnke M, Clark AG, Eichler EE, Gibson G, Haines JL, Mackay TF, McCarroll SA, Visscher PM. Finding the missing heritability of complex diseases. *Nature* 2009;461:747–53.
- Zhang Z, Zhang R, Joachimiak A, Schlessinger J, Kong XP. Crystal structure of human stem cell factor: implication for stem cell factor receptor dimerization and activation. *Proc Natl Acad Sci U S A* 2000;97:7732–7.
- Chompert A, Kannengiesser C, Barrois M, Terrier P, Dahan P, Tursz T, Lenoir GM, Bressac-De Paillerets B. PDGFRA germline mutation in a family with multiple cases of gastrointestinal stromal tumor. *Gastroenterology* 2004;126:318–21.
- Pasini B, Matyakhina L, Bei T, Muchow M, Boikos S, Ferrando B, Carney JA, Stratakis CA. Multiple gastrointestinal stromal and other tumors caused by platelet-derived growth factor receptor alpha gene mutations: a case associated with a germline V561D defect. *J Clin Endocrinol Metab* 2007;92:3728–32.
- Chen MK, Hung MC. Proteolytic cleavage, trafficking, and functions of nuclear receptor tyrosine kinases. *Febs J* 2015;282:3693–721.
- Verstraete K, Sawides SN. Extracellular assembly and activation principles of oncogenic class III receptor tyrosine kinases. *Nat Rev Cancer* 2012;12:753–66.
- Holland EA, Schmid H, Kefford RF, Mann GJ. CDKN2A (P16/INK4a) and CDK4 mutation analysis in 131 Australian melanoma probands: effect of family history and multiple primary melanomas. *Genes Chromosomes Cancer* 1999;25:339–48.
- Begg CB, Orlow I, Hummer AJ, Armstrong BK, Krickler A, Marrett LD, Millikan RC, Gruber SB, Anton-Culver H, Zanetti R, Gallagher RP, Dwyer T, Rebbeck TR, Mitra N, Busam K, From L, Berwick M. Genes Environment and Melanoma Study Group. Lifetime risk of melanoma in CDKN2A mutation carriers in a population-based sample. *J Natl Cancer Inst* 2005;97:1507–15.
- Lal G, Liu L, Hogg D, Lassam NJ, Redston MS, Gallinger S. Patients with both pancreatic adenocarcinoma and melanoma may harbor germline CDKN2A mutations. *Genes Chromosomes Cancer* 2000;27:358–61.
- Landi MT, Goldstein AM, Tsang S, Munroe D, Modi W, Ter-Minassian M, Steighner R, Dean M, Metheny N, Staats B, Agatep R, Hogg D, Calista D. Genetic susceptibility in familial melanoma from northeastern Italy. *J Med Genet* 2004;41:557–66.
- Gruis NA, Sandkuijl LA, van der Velden PA, Bergman W, Frants RR. CDKN2 explains part of the clinical phenotype in Dutch familial atypical multiple-mole melanoma (FAMMM) syndrome families. *Melanoma Res* 1995;5:169–78.
- Kannengiesser C, Brookes S, del Arroyo AG, Pham D, Bombled J, Barrois M, Mauffret O, Avril MF, Chompert A, Lenoir GM, Sarasin A, Peters G, Bressac-de Paillerets B. French Hereditary Melanoma Study Group. Functional, structural, and genetic evaluation of 20 CDKN2A germ line mutations identified in melanoma-prone families or patients. *Hum Mutat* 2009;30:564–74.
- Miller PJ, Duraisamy S, Newell JA, Chan PA, Tie MM, Rogers AE, Ankuda CK, von Walsstrom GM, Bond JP, Greenblatt MS. Classifying variants of CDKN2A using computational and laboratory studies. *Hum Mutat* 2011;32:900–11.
- Ranade K, Hussussian CJ, Sikorski RS, Varmus HE, Goldstein AM, Tucker MA, Serrano M, Hannon GJ, Beach D, Dracopoli NC. Mutations associated with familial melanoma impair p16INK4 function. *Nat Genet* 1995;10:114–6.
- Goldstein AM, Chan M, Harland M, Hayward NK, Demenais F, Bishop DT, Azizi E, Bergman W, Bianchi-Scarrà G, Bruno W, Calista D, Albright LA, Chaudru V, Chompert A, Cuellar F, Elder DE, Ghiorzo P, Gillanders EM, Gruis NA, Hansson J, Hogg D, Holland EA, Kanetsky PA, Kefford RF, Landi MT, Lang J, Leachman SA, MacKie RM, Magnusson V, Mann GJ, Bishop JN, Palmer JM, Puig S, Puig-Butille JA, Stark M, Tsao H, Tucker MA, Whitaker L, Yakobson E. Lund Melanoma Study Group/Melanoma Genetics Consortium (GenoMEL). Features associated with germline CDKN2A mutations: a GenoMEL study of melanoma-prone families from three continents. *J Med Genet* 2007;44:99–106.
- McKenzie HA, Fung C, Becker TM, Irvine M, Mann GJ, Kefford RF, Rizos H. Predicting functional significance of cancer-associated p16(INK4a) mutations in CDKN2A. *Hum Mutat* 2010;31:692–701.

Germline *CDKN2A/P16INK4A* mutations contribute to genetic determinism of sarcoma

Fanlie Jouenne, Isaure Chauvot de Beauchene, Emeline Bollaert, Marie-Franoise Avril, Olivier Caron, Olivier Ingster, Axel Lecesne, Patrick Benusiglio, Philippe Terrier, Vincent Caumette, Daniel Pissaloux, Arnaud de la Fouchardire, Odile Cabaret, Birama N'Diaye, Amlie Velghe, Gaelle Bougeard, Graham J Mann, Serge Koscielny, Jennifer H Barrett, Mark Harland, Julia Newton- Bishop, Nelleke Gruis, Remco Van Doorn, Marion Gauthier-Villars, Gaelle Pierron, Dominique Stoppa-Lyonnet, Isabelle Coupier, Rosine Guimbaud, Capucine Delnatte, Jean-Yves Scoazec, Alexander M Eggermont, Jean Feunteun, Luba Tchertanov, Jean-Baptiste Demoulin, Thierry Frebourg and Brigitte Bressac-de Paillerets

J Med Genet published online June 7, 2017

Updated information and services can be found at:
<http://jmg.bmj.com/content/early/2017/06/07/jmedgenet-2016-104402>

References

These include:

This article cites 30 articles, 8 of which you can access for free at:
<http://jmg.bmj.com/content/early/2017/06/07/jmedgenet-2016-104402#BIBL>

Email alerting service

Receive free email alerts when new articles cite this article. Sign up in the box at the top right corner of the online article.

Notes

To request permissions go to:
<http://group.bmj.com/group/rights-licensing/permissions>

To order reprints go to:
<http://journals.bmj.com/cgi/reprintform>

To subscribe to BMJ go to:
<http://group.bmj.com/subscribe/>