

Association of Partial Chromosome 3 Deletion in Uveal Melanomas With Metastasis-Free Survival

Manuel Rodrigues, Khadija Ait Rais, Flore Salviat, Nathalie Algret, Fatoumata Simaga, Raymond Barnhill, Sophie Gardrat, Vincent Servois, Pascale Mariani, Sophie Piperno-Neumann, et al.

▶ To cite this version:

Manuel Rodrigues, Khadija Ait Rais, Flore Salviat, Nathalie Algret, Fatoumata Simaga, et al.. Association of Partial Chromosome 3 Deletion in Uveal Melanomas With Metastasis-Free Survival. JAMA Ophthalmology, 2020, 138 (2), pp.182. 10.1001/jamaophthalmol.2019.5403. inserm-03037871

HAL Id: inserm-03037871 https://inserm.hal.science/inserm-03037871

Submitted on 3 Dec 2020

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.

Association of Partial Chromosome 3 Deletion in Uveal Melanomas with 1 Metastasis-free Survival 2 Manuel Rodrigues^{1,2*}, M.D. Ph.D., Khadija Ait-Rais³, Flore Salviat⁴, M.D., Nathalie 3 Algret⁴, Fatoumata Simaga³, Raymond Barnhill^{5,6}, M.D., Sophie Gardrat^{1,5}, M.D., 4 Vincent Servois⁷, M.D., Pascale Mariani⁸, M.D., Sophie Piperno-Neumann², M.D., 5 Sergio Roman-Roman⁹, Pharm.D. Ph.D., Olivier Delattre^{1,3}, M.D. Ph.D., Nathalie 6 Cassoux^{6,10}, M.D. Ph.D., Alexia Savignoni⁴, M.D. Ph.D., Marc-Henri Stern^{1,3}, M.D. 7 Ph.D., Gaëlle Pierron³, Ph.D. 8 9 1 - Unit 830 « Cancer, heterogeneity, instability and plasticity » INSERM, Institut 10 Curie, PSL Research University, Paris, 75248, France 11 2 - Department of Medical Oncology, Institut Curie, PSL Research University, Paris, 12 75248, France 13 3- Department of Genetics, Institut Curie, PSL Research University, Paris, 75248, 14 France 15 4 - Department of Biometry, Institut Curie, PSL Research University, Paris, 75248, 16 France 17 5- Department of Biopathology, Institut Curie, PSL Research University, Paris, 18 75248, France 19 6- Faculty of Medicine, University of Paris Descartes, Paris, 75006, France 20 7- Department of Medical Imaging, Institut Curie, PSL Research University, Paris, 21 75248, France 22 8- Department of Surgical Oncology, Institut Curie, PSL Research University, Paris, 23 75248, France 24

- 25 9- Department of Translational Research, Institut Curie, PSL Research University,
- 26 Paris, 75248, France
- 10- Department of Ocular Oncology, Institut Curie, PSL Research University, Paris,
- 28 75248, France
- 29
- 30 ***Correspondence to**: Dr. Manuel Rodrigues, Institut Curie 26 rue d'Ulm, 75248
- Paris Cedex 05. email: <u>manuel.rodrigues@curie.fr</u> Tel: +33144324672 Fax:
- 32 +33153104041
- 33
- 34 Word count: 2,729
- 35
- 36
- 37

38 Key Points

- 39 **Question:** What is the association of partial chromosome 3 deletion in uveal
- 40 melanomas with metastasis-free survival?
- 41 **Findings:** In this retrospective study, partial deletions of chromosome 3
- 42 encompassing the *BAP1* locus were associated with a lower metastasis-free survival
- 43 at 60 months compared to uveal melanomas without such deletion.
- 44 **Meaning:** These findings suggest that uveal melanomas carrying a partial deletion of
- 45 chromosome 3 encompassing the *BAP1* locus have a poor prognosis.

- 47 Abstract
- 48 Importance
- 49 Studies on uveal melanomas (UMs) demonstrated the prognostic value of 8q gain
- and monosomy 3, but the prognosis of UMs with partial deletion of chromosome 3
- 51 remains to be defined.
- 52 **Objective**
- 53 To determine the association of partial chromome 3 deletion in uveal melanomas with
- 54 metastasis-free survival.
- 55 Design
- 56 Retrospective cohort of consecutive comparative genomic hybridization arrays from
- 57 May 2006 to July 2015.
- 58 Setting
- 59 Monocentric study in a referral center.
- 60 **Participants**
- Patients presenting with UMs with and without partial loss of chromosome 3.

62 Main Outcomes and Measures

- 63 Metastasis-free survival and overall survival at 60 months.
- 64 **Results**
- 65 Of the 1,088 consecutive comparative genomic hybridization arrays that were
- 66 performed, 43 UMs (4%) carried partial deletions of chromosome 3. Median follow-up
- was 66 months. Metastasis-free survival at 60 months was 34% (95% confidence
- 68 interval [CI], 15.8 to 71.4) for UMs carrying a deletion of the BAP1 (BRCA1
- *associated protein-1*) locus (BAP1del; 24 tumors) and 81% (95% CI, 64.8 to 100) for
- UMs without the loss of the *BAP1* locus (BAP1 normal; BAP1nl; 19 tumors; log-rank
- p-value = .001). Overall survival at 60 months was 65% (95% CI, 43.5 to 95.8) versus

84% (95% CI, 69.0 to 100) in the BAP1del and the BAP1nl groups, respectively (log-72 rank p-value < .001). In these 43 cases, metastasis-free survival at 60 months was 73 100% for UMs without loss of the BAP1 locus or 8q gain, 70% (95% CI, 50.5 to 96.9) 74 for UMs carrying one of these alterations and 13% for those carrying both (95% CI, 75 2.1 to 73.7; log-rank p-value < .001). Similarly, overall survival at 60 months was 76 100%, 81% (95% CI, 63.3 to 100) and 47% (95% CI, 23.3 to 93.6) in these three 77 groups, respectively (log-rank p-value < .001). 78 **Conclusions and Relevance** 79 These findings suggest that partial deletion of chromosome 3 encompassing the 80

- 81 BAP1 locus is associated with poor prognosis. A cytogenetic classification of UMs
- could be proposed based on the status of the *BAP1* locus instead of chromosome 3,
- locus, while also taking chromosome 8q into account.

85 Introduction

Uveal melanoma (UM) is the most common primary malignant ocular tumor in adults 86 of European ancestry¹. Despite efficient treatment, up to 50% of the patients will 87 eventually develop metastases²⁻⁴. Reliable prognostic assessment allows a closer 88 monitoring of high-risk patients. Pathological prognostic factors include large tumor 89 basal diameter, thickness, ciliary body involvement, extraocular extension, epithelioid 90 cell histology, high mitotic rate and lymphocytic infiltration⁵. The gene expression 91 profile DecisionDx-UM (GEP; Castle Biosciences, Friendswood, TX), based on the 92 expression level of 12 genes, is frequently used in North America to complete the 93 prognostic assessment^{6,7}. 94 In the early 1990s, recurrent cytogenetic aberrations including monosomy 3 (M3), 95 gain of 6p and 8g were identified in UM samples⁸. In 1996, M3 was empirically shown 96 to be a robust prognostic factor⁹. Since then, genomic arrays have become routine 97

tools to refine pathological prognosis along with the GEP. We previously refined the

99 prognostic value of M3 and gain of 8q by defining three groups: (i) high-risk patients

100 whose tumors present a M3 and an 8q gain with a 2-year metastasis-free interval

101 (2y-MFI) of 37%; (ii) intermediate-risk with either a M3 or an 8q gain (2y-MFI: ~85%)

and (iii) low-risk with neither M3 nor 8q gain $(2y-MFI: \sim 100\%)^{10}$.

The most common hypothesis to explain the poor prognosis of M3 tumors is the presence of one or more tumor suppressor genes (TSG) on chromosome 3. *BAP1* (*BRCA1 associated protein-1*), a TSG located on the 3p21.1 cytoband, is now established as a main actor of UM malignant transformation as it is frequently mutated in M3 tumors and germline mutations are associated with UM predisposition¹¹⁻¹⁶. However, all or most *BAP1*-mutated UMs intriguingly present a M3 (or a loss of heterozygosity of the whole chromosome 3 due an isodisomy)

suggesting that the role of chromosome 3 loss in UM tumorigenesis may not be
restricted to *BAP1* inactivation. Therefore, prognostication of UM samples with partial
deletions of chromosome 3, as sometimes observed in our daily practice and by
other authors, is problematic¹⁷. The goals of the present study were to explore these
UMs with partial deletions of chromosome 3, as assessed by comparative genomic
hybridization (array-CGH), in order to assess their prognosis and to determine the
minimal region of deletion associated with poor prognosis.

117 Materials and methods

118 **Patients**

This study was approved by our institutional ethics committee. Written informed 119 consent for the use of tissues and data for research was signed by each patient. The 120 study complied with the principles of the Declaration of Helsinki. All patients were 121 referred to our institution and followed up by our physicians. Clinical diagnosis of 122 uveal melanoma was based on the presence of typical clinical findings as previously 123 described¹⁰. Local treatment consisted of proton beam radiotherapy, iodine 125 124 brachytherapy or enucleation, depending on the size and location of tumors. Tumor 125 126 samples were obtained by enucleation, endoresection or fine-needle aspiration at the time of clip or plaque positioning. Liver ultrasound, liver magnetic resonance imaging 127 or body computed tomography were performed at diagnosis and every 6 months 128 afterwards. Diagnosis of metastasis was systematically confirmed by a biopsy. 129

130 Genomic analysis

Tumor DNA was extracted and processed as previously described¹⁰. Array-CGH was 131 performed on three different platforms according to the period when the test was 132 performed: bacterial artificial chromosome arrays as previously described¹⁸, 133 NimbleGen 4x72 K arrays (Roche NimbleGen, Madison, Wisconsin, USA) and 134 Agilent 180K CGH/LOH custom chip (Santa Clara, California, USA). Array-CGH were 135 interpreted by three of the authors (MR, KAR, GP). Partial deletion of chromosome 3 136 was defined as the loss of at least one region of chromosome 3, but not the totality, 137 whatever its size and location. Genomic positions in this article are defined in hg18 138 human genome assembly. 139

140 Statistical analysis

Clinical, pathological and genomic data at diagnosis and follow-up events (local and 141 142 distant recurrences, second cancers, death from UM or from any other cause) were collected. The French Death Registry was consulted for patients lost to follow-up. 143 The metastasis-free survival (MFS) at 60 months was defined as the proportion of 144 patients alive and free of metastasis at 60 months of follow-up after local treatment of 145 primary UM. The overall survival (OS) at 60 months was defined as the proportion of 146 patients alive at 60 months of follow-up after local treatment of primary UM, whatever 147 the cause of death. Survival distributions were estimated by the Kaplan-Meier 148 method and compared using the log-rank test. All tests were bilateral and performed 149 150 with a significant level of 5%. In order to identify variables associated with MFS, a Cox regression analysis of candidate prognostic factors was performed using a 151 forward stepwise selection procedure. The added value of each variable to the Cox 152 model was determined using a likelihood ratio test with a significant level of 5%. 153 Statistical analysis was performed using R software V3.3 (http://www.r-project.org/). 154

156 **Results**

We prospectively re-analyzed the array-CGH profiles in 1,088 UMs which had been 157 processed between May 2006 and July 2015, and detected 43 cases (4.0%) 158 harboring a partial deletion of chromosome 3 (eTable 1 in the supplement). Median 159 follow-up in these 43 cases was 66 months (range: 1.2-126.2 months). Median age 160 was 58 years-old (range 12-79), median tumor diameter was 16 millimeters (range: 161 10-22) and median thickness was 10 millimeters (range: 5.3-18.2). Ciliary body and 162 optic nerve were involved in 33% (14/43) and in 9% (4/43) of cases, respectively. Cell 163 morphology was epithelioid or mixed in 30% of cases (13/43). Primary tumors were 164 165 treated by enucleation in 42% (18/43) of cases. MFS and OS at 60 months were 61% (95% confidence interval [CI], 46 to 79.7) and 76% (95% CI, 62.8 to 92.3), 166 respectively. A global overview of copy number profiles is provided in eFigure 1 in the 167 168 supplement. Size of deletions ranged from 1.36 to 110.88 megabases. 169 170 We first explored survival data in an unsupervised manner and observed three

recurrently lost regions in at least eight metastatic samples: (i) from 3pter to p22.2, (ii) 171 from 3p22.1 to p14.2 and (iii) from 3q13.2 to q24 (Figure 1). Of these, two regions 172 were more frequently lost in metastatic cases than in non-metastatic ones: the 3pter-173 p22.2 region (8/13 versus 6/30 cases, respectively; p=.013; odds ratio [OR]=6.1; 95% 174 CI, 1.2 to 34.1) and the 3p22.1-p14.2 region, which encompasses BAP1 (10/13 175 versus 9/30 cases, respectively; p=.007; OR=7.4; 95% CI, 1.5 to 51.8). These two 176 regions were close and highly correlated between each other, as 8 out of 10 177 metastatic cases presenting a 3p22.1-p14.2 loss also presented a 3pter-p22.2 loss. 178 The 3p22.1-p14.2 region carries 290 other genes beside BAP1, but no recurrent 179 mutations of these 290 genes were found in public and in-house databases^{12,19,20}. 180

181

182 We then hypothesized that BAP1 loss was the main driver of poor prognosis in M3. To explore this hypothesis, we compared tumors with a chromosome 3 partial 183 deletion encompassing the BAP1 locus (24 tumors; BAP1del) and tumors with a 184 chromosome 3 partial deletion not encompassing the BAP1 locus (19 tumors; 185 BAP1nl). Tumors carrying a loss of the BAP1 locus frequently showed large losses of 186 187 the short arm of chromosome 3 (Figure 2). MFS at 60 months was 81% (95% CI, 64.8 to 100) for the BAP1nl genomic group and 34% (95% CI, 15.8 to 71.4) for the 188 BAP1del group (Figure 3; p=.001). OS at 60 months was 84% (95% CI, 69.0 to 100) 189 190 for the BAP1nl genomic group and 65% (95% CI, 43.5 to 95.8) for the BAP1del group (p<.001). The only variables associated with MFS in univariate analysis were loss of 191 the BAP1 locus and gain of 8g. These two variables independently contributed to 192 193 MFS in multivariate analysis (Table 1).

194

195 We defined four groups depending on the BAP1 locus (lost/not lost) and 8q (gained/not gained) statuses. Prognoses of the BAP1 locus lost/8g normal and BAP1 196 locus not lost/8g gained were similar so we merged these two groups, as in our 197 previous classification (eFigure 2 in the supplement)¹⁰. By analogy with our previous 198 work, we defined three prognosis groups as follows: (i) a group at low risk of 199 metastasis without loss of the BAP1 locus or 8q gain (9 cases), (ii) an intermediate 200 risk group with tumors carrying either loss of the BAP1 locus (7 cases) or 8q gain (15 201 cases) and (iii) a high risk group with loss of the BAP1 locus and 8q gain (12 cases). 202 MFS at 60 months were 100%, 70% (95% CI, 50.5 to 96.9) and 13% (95% CI, 2.1 to 203 73.7) for the low-, intermediate- and high-risk groups, respectively (Figure 4; p<.001). 204

- OS at 60 months were 100%, 81% (95% CI, 63.3 to 100) and 47% (95% CI, 23.3 to
- 93.6) for the low-, intermediate- and high-risk groups, respectively (p<.001).

208 Discussion

209 In this work, we explored a relatively large series of UMs with partial deletion of chromosome 3 and showed that loss of the BAP1 locus is likely to explain the poor 210 prognosis of M3 UM. This result was obtained by two different approaches 211 investigating indirectly the prognostic value of the most frequently deleted regions of 212 chromosome 3 and then directly assessing the prognostic value of the loss of the 213 BAP1 locus in this series. The first consequence is to provide a potentially more 214 accurate estimation of the prognosis of UMs presenting a partial deletion of 215 chromosome 3. Our classification suggested efficiency in predicting metastatic 216 217 outcome, identifying a group with a very good MFS with no recurrence and a group with a high risk of 92% of recurrences with a median follow-up of more than 5 years. 218 Survival rates were close to what we observed in a previous series of UMs 219 presenting either a M3 or a disomy 3, associated or not with 8q gain¹⁰. This 220 hypothesis has yet to be verified in subsequent studies because direct comparison 221 222 could not be done here.

223

Other teams are using different genomic technologies to assess UM prognosis. 224 225 Fluorescence in situ hybridization (FISH) is widely used but it may miss the loss of the BAP1 locus if the probe is not centered on this gene, as observed in several 226 publications^{2,21-24}. Furthermore, FISH is often performed without chromosome 8g 227 assessment leading to suboptimal prognosis estimation. Multiplex ligation-dependent 228 probe amplification (MLPA) assay covering the BAP1 locus is a good alternative to 229 characterize recurrent genomic imbalances in UM but MLPA, as well as FISH and 230 array-CGH, only evaluate copy number and, consequently does not identify 231 isodisomic cases^{25,26}. GEP is a transcriptomic prognosis assay that is widely used in 232

United States⁷. This assay distinguishes two subsets of UMs either at low or high risk 233 234 of metastasis by assessing the expression of 12 genes, including four that are located on the short arm of chromosome 3 (EIF1B, LMCD1, ROBO1, SATB1) and 235 one on the 3q (FXR1). Underexpression of these genes, possibly due to M3, is 236 associated with poor prognosis. A more accurate prediction by GEP is possible by 237 adding the expression of *PRAME*, a gene located on an instable region of 238 chromosome 22 exposed to duplication, which was correlated to the 8g status in the 239 pivotal paper⁶. To our knowledge, GEP has never been specifically tested in a large 240 series of UMs with partial chromosome 3 deletions. Furthermore, GEP has never 241 242 been compared to the combined M3/8q signature in a large cohort, impeding any conclusion on the superiority of one modality on the other. BAP1 243 immunohistochemistry is an alternative way to assess the prognosis of UMs^{27,28}. 244 245 However, immunohistochemistry for BAP1 does not correlate in all cases to the BAP1 mutational status in UM, and is therefore not a perfect surrogate²⁷. 246 247 In the present series, partial deletions of chromosome 3 were found in 4% of cases, 248 which is comparable with some previous series²⁹⁻³¹ but lower than others^{17,32,33}. 249 250 Recruitment bias may explain part of this discrepancy but it is most probably explained by the variety of technologies, as well as the different classifications that 251 were used. Comparison of all these studies is therefore limited. Similarly, the 252 prognosis of these tumors was not clear as a discrepancy was observed with some 253 series associating partial loss with good prognosis^{17,29,32} while others associated it 254 with intermediate or poor prognosis^{25,33,34}. These differences may be explained by

the absence of distinction depending on the loss of the BAP1 locus compared to 256

other losses. 257

14

258

259 One explanation for the low MFS associated with the loss of this locus may be that the loss of one BAP1 allele contributes to the inactivation of this gene and 260 subsequent aggressiveness of the tumor. However, the minimal region of deletion we 261 found associated with the lowest MFS in our series (3p22.1-p14.2) includes 291 262 genes. Even though this region encompasses BAP1, it cannot be excluded that other 263 important genes are present there and that haploinsufficiency of these genes affects 264 tumorigenesis. The two alleles of a TSG are commonly inactivated in the two-hit 265 model by a combination of different mechanisms, including total or partial loss of a 266 267 chromosome, deleterious point mutations, short insertions/deletions, large-scale insertions/deletions and promoter methylations³⁵. It is highly intriguing that, BAP1 268 inactivation is so frequently associated with monosomy 3 in UM, contrary to renal 269 270 clear-cell carcinomas and mesotheliomas, which rather carry losses of the short arm of chromosome 3 only or deleterious mutations of both alleles¹⁶. Furthermore, 271 haploinsufficiency of other genes on chromosome 3, possibly on its long arm, may 272 play a role on UM tumorigenesis. This hypothesis may be of particular interest and 273 should be put in perspective with the recent discovery of MBD4 (3q21.3) recurrent, 274 inactivating mutations in UM³⁶⁻³⁸. 275

276

There is, for now, no standard treatment in the metastatic setting, but new drugs are being developed in UM³⁹. When an efficient treatment will be available, the following step will consist in testing this treatment in the adjuvant setting in high-risk patients⁴⁰. Accurate prognosis evaluation is essential for such trials and assays able to assess the status of the *BAP1* locus and 8q status may then be required. Next-generation sequencing appears to be the best option in the near future as it not only assesses

copy number, heterozygosity and mutational statuses of UMs at low cost and with a
lower amount of DNA, but also allow to follow circulating tumor DNA⁴¹⁻⁴³. Moving
towards the implementation of such technologies in our daily practice will allow ocular
oncology to enter the modern age of precision medicine while reducing costs and
refining UM prognosis.

288

289 Limitations

The conclusions of this work are limited by its retrospective nature, but prospective 290 series are unrealistic given the rarity of such tumors. Instead, the present work 291 292 provides evidence to refine the current UM genomic classification, which may help ophthalmologists to better predict the metastatic evolution of their patients. Before 293 generalization, other series from different centers are required. Furthermore, one 294 295 could argue that our series, composed of large tumors (median diameter of 16mm and median thickness of 10mm) is not reflecting the overall population of UM 296 297 patients, particularly as larger UMs are known to host a greater frequency of genomic alterations, including 8q gains^{37,44}. Other centers have reported genomic studies on 298 biopsies of smaller UMs⁴⁵. However, this procedure is not consensual and must not 299 300 be undertaken in inexperienced ocular oncology centers because of potential surgical complications. Multicenter collaborative studies of small UM genomics are required to 301 address the question of partial chromosome 3 loss frequency at this stage of primary 302 UM development. Another limitation of this study is that the array-CGH technology is 303 not adapted to detect chromosome 3 isodisomy, an infrequent alteration in UM, 304 probably associated with poor prognosis. SNP-array can resolve this issue but, in the 305 future, next-generation sequencing will probably be the privileged technology to 306 circumvent this issue. More importantly, although the BAP1 locus hypothesis is a 307

logical hypothesis, we cannot definitely affirm that *BAP1* is indeed the target of such
deletions. Chromosome 3 is dense in cancer genes and the *BAP1* region, for
instance, encompasses the tumor-suppressor gene *PBRM1*, which was recently
found mutated in rare UMs. To confirm the *BAP1* locus hypothesis and the
classification, validation series are required, ideally together with further work
sequencing *BAP1* to confirm the presence of a second hit.

315 Conclusions

These findings suggest that partial deletion of chromosome 3 encompassing the *BAP1 locus* is associated with poor prognosis. Consequently, a new cytogenetic classification of UMs is proposed, based on the status of the *BAP1* locus instead of chromosome 3. The very frequent loss of the whole chromosome 3 in UMs raises the possibility of other genes associated with UM tumorigenesis on this chromosome.

321

324 fellowship program "Formation à la recherche translationelle" (M. Rodrigues), the Institut National de la Santé et de la Recherche Médicale (INSERM), the Ligue 325 Nationale Contre le Cancer (Labellisation) and the Institut Curie. 326 327 **Role of the Funder/Sponsor:** None of the funders had any role in the design and 328 conduct of the study; collection, management, analysis, and interpretation of the 329 data; preparation, review, or approval of the manuscript; and the decision to submit 330 331 the manuscript for publication. 332 **Acknowledgments**: We thank the patients and their family members. We thank 333 Sylvain Dureau for his help with review. 334 335 Author Contributions: M. Rodrigues had full access to all the data in the study and 336 take responsibility for the integrity of the data and the accuracy of the data analysis. 337 Concept and design: Rodrigues, Savignoni, Stern, Pierron 338 Acquisition, analysis, or interpretation of data: Rodrigues, Ait-Rais, Salviat, Algret, 339 Simaga, Barnhill, Gardrat, Servois, Mariani, Piperno-Neumann, Roman-Roman, 340 Delattre, Cassoux, Savignoni, Stern, Pierron. 341 Drafting of the manuscript: Rodrigues, Savignoni, Stern, Pierron. 342 Critical revision of the manuscript for important intellectual content: Rodrigues, Ait-343 Rais, Salviat, Algret, Simaga, Barnhill, Gardrat, Servois, Mariani, Piperno-Neumann, 344 Roman-Roman, Delattre, Cassoux, Savignoni, Stern, Pierron 345 Supervision: Rodrigues, Savignoni, Stern, Pierron. 346 347 18

Funding/Support: This research was funded by the INCa/ITMO/AVIESAN PhD

Conflicts of Interest: The authors declare no conflict of interest.

349 **References**

Mahendraraj K, Lau CS, Lee I, Chamberlain RS. Trends in incidence, survival,
 and management of uveal melanoma: a population-based study of 7,516 patients
 from the Surveillance, Epidemiology, and End Results database (1973-2012). *Clin Ophthalmol.* 2016;10:2113-2119.

Desjardins L, Levy-Gabriel C, Lumbroso-Lerouic L, et al. [Prognostic factors
 for malignant uveal melanoma. Retrospective study on 2,241 patients and recent
 contribution of monosomy-3 research]. *Journal francais d'ophtalmologie.* Sep
 2006;29(7):741-749.

358 3. Singh AD, Turell ME, Topham AK. Uveal melanoma: trends in incidence, 359 treatment, and survival. *Ophthalmology.* Sep 2011;118(9):1881-1885.

Kujala E, Makitie T, Kivela T. Very long-term prognosis of patients with
 malignant uveal melanoma. *Investigative ophthalmology & visual science*. Nov
 2003;44(11):4651-4659.

363 5. Brierley JD, Gospodarowicz MK, Wittekind C. *The TNM Classification of*364 *Malignant Tumours. 8th edition.*2016.

Field MG, Decatur CL, Kurtenbach S, et al. PRAME as an Independent
Biomarker for Metastasis in Uveal Melanoma. *Clinical cancer research : an official journal of the American Association for Cancer Research.* Mar 1 2016;22(5):12341242.

Onken MD, Worley LA, Ehlers JP, Harbour JW. Gene expression profiling in
uveal melanoma reveals two molecular classes and predicts metastatic death.

371 *Cancer research.* Oct 15 2004;64(20):7205-7209.

Prescher G, Bornfeld N, Becher R. Nonrandom chromosomal abnormalities in
 primary uveal melanoma. *Journal of the National Cancer Institute*. Nov 21
 1990;82(22):1765-1769.

Prescher G, Bornfeld N, Hirche H, Horsthemke B, Jockel KH, Becher R.
 Prognostic implications of monosomy 3 in uveal melanoma. *Lancet.* May 4
 1996;347(9010):1222-1225.

10. Cassoux N, Rodrigues MJ, Plancher C, et al. Genome-wide profiling is a
clinically relevant and affordable prognostic test in posterior uveal melanoma. *The British journal of ophthalmology.* Jun 2014;98(6):769-774.

11. Abdel-Rahman MH, Pilarski R, Cebulla CM, et al. Germline BAP1 mutation
 predisposes to uveal melanoma, lung adenocarcinoma, meningioma, and other

cancers. *Journal of medical genetics*. Dec 2011;48(12):856-859.

Robertson AG, Shih J, Yau C, et al. Integrative Analysis Identifies Four
Molecular and Clinical Subsets in Uveal Melanoma. *Cancer Cell.* Jan 8
2018;33(1):151.

13. Field MG, Durante MA, Anbunathan H, et al. Punctuated evolution of
canonical genomic aberrations in uveal melanoma. *Nature communications*. Jan 9
2018;9(1):116.

14. Rai K, Pilarski R, Boru G, et al. Germline BAP1 alterations in familial uveal
melanoma. *Genes, Chromosomes & Cancer.* Feb 2017;56(2):168-174.

15. Harbour JW, Onken MD, Roberson ED, et al. Frequent mutation of BAP1 in

metastasizing uveal melanomas. *Science*. Dec 3 2010;330(6009):1410-1413.

16. Wiesner T, Obenauf AC, Murali R, et al. Germline mutations in BAP1

predispose to melanocytic tumors. *Nature genetics*. Aug 28 2011;43(10):1018-1021.

17. Abdel-Rahman MH, Christopher BN, Faramawi MF, et al. Frequency,

397 molecular pathology and potential clinical significance of partial chromosome 3

398 aberrations in uveal melanoma. *Modern pathology : an official journal of the United*

399 States and Canadian Academy of Pathology, Inc. Jul 2011;24(7):954-962.

18. Trolet J, Hupe P, Huon I, et al. Genomic profiling and identification of high-risk

401 uveal melanoma by array CGH analysis of primary tumors and liver metastases.

402 *Investigative ophthalmology & visual science.* Jun 2009;50(6):2572-2580.

403 19. Furney SJ, Pedersen M, Gentien D, et al. SF3B1 mutations are associated

404 with alternative splicing in uveal melanoma. *Cancer discovery.* Oct 2013;3(10):1122-

405 1129.

406 20. Johansson P, Aoude LG, Wadt K, et al. Deep sequencing of uveal melanoma
407 identifies a recurrent mutation in PLCB4. *Oncotarget.* Jan 26 2016;7(4):4624-4631.

408 21. Mensink HW, Vaarwater J, de Keizer RJ, et al. Chromosomal aberrations in

iris melanomas. *The British journal of ophthalmology*. Mar 2011;95(3):424-428.

410 22. Worley LA, Onken MD, Person E, et al. Transcriptomic versus chromosomal

411 prognostic markers and clinical outcome in uveal melanoma. *Clinical cancer research*

412 : an official journal of the American Association for Cancer Research. Mar 1

413 2007;13(5):1466-1471.

van Gils W, Lodder EM, Mensink HW, et al. Gene expression profiling in uveal
melanoma: two regions on 3p related to prognosis. *Investigative ophthalmology* & *visual science.* Oct 2008;49(10):4254-4262.

417 24. Singh AD, Aronow ME, Sun Y, et al. Chromosome 3 status in uveal

418 melanoma: a comparison of fluorescence in situ hybridization and single-nucleotide

419 polymorphism array. Investigative ophthalmology & visual science. Jun 5

420 2012;53(7):3331-3339.

421 25. Damato B, Dopierala J, Klaasen A, van Dijk M, Sibbring J, Coupland SE.

422 Multiplex ligation-dependent probe amplification of uveal melanoma: correlation with 423 metastatic death. *Investigative ophthalmology & visual science*. Jul 2009;50(7):3048-

424 3055.

425 26. Larsen AC, Holst L, Kaczkowski B, et al. MicroRNA expression analysis and

426 Multiplex ligation-dependent probe amplification in metastatic and non-metastatic

427 uveal melanoma. *Acta ophthalmologica*. Sep 2014;92(6):541-549.

428 27. Kalirai H, Dodson A, Faqir S, Damato BE, Coupland SE. Lack of BAP1 protein

429 expression in uveal melanoma is associated with increased metastatic risk and has

430 utility in routine prognostic testing. *British journal of cancer.* Sep 23

431 2014;111(7):1373-1380.

432 28. van Essen TH, van Pelt SI, Versluis M, et al. Prognostic parameters in uveal
433 melanoma and their association with BAP1 expression. *Br J Ophthalmol.* Aug 21
434 2014.

435 29. Thomas S, Putter C, Weber S, Bornfeld N, Lohmann DR, Zeschnigk M.

436 Prognostic significance of chromosome 3 alterations determined by microsatellite

437 analysis in uveal melanoma: a long-term follow-up study. British Journal of Cancer.

438 Mar 13 2012;106(6):1171-1176.

439 30. Tschentscher F, Prescher G, Horsman DE, et al. Partial deletions of the long

and short arm of chromosome 3 point to two tumor suppressor genes in uveal

441 melanoma. *Cancer research.* Apr 15 2001;61(8):3439-3442.

31. Cross NA, Rennie IG, Murray AK, Sisley K. The identification of chromosome
abnormalities associated with the invasive phenotype of uveal melanoma in vitro. *Clin Exp Metastasis.* 2005;22(2):107-113.

32. Shields CL, Ganguly A, Bianciotto CG, Turaka K, Tavallali A, Shields JA.
Prognosis of uveal melanoma in 500 cases using genetic testing of fine-needle
aspiration biopsy specimens. *Ophthalmology*. Feb 2011;118(2):396-401.

33. Damato B, Dopierala JA, Coupland SE. Genotypic profiling of 452 choroidal
melanomas with multiplex ligation-dependent probe amplification. *Clinical cancer research : an official journal of the American Association for Cancer Research.* Dec
15 2010;16(24):6083-6092.

452 34. Ewens KG, Kanetsky PA, Richards-Yutz J, et al. Genomic profile of 320 uveal
453 melanoma cases: chromosome 8p-loss and metastatic outcome. *Invest Ophthalmol*454 *Vis Sci.* Aug 23 2013;54(8):5721-5729.

455 35. Knudson AG. Two genetic hits (more or less) to cancer. *Nat Rev Cancer.* Nov
456 2001;1(2):157-162.

36. Rodrigues M, Mobuchon L, Houy A, et al. Outlier response to anti-PD1 in
uveal melanoma reveals germline MBD4 mutations in hypermutated tumors. *Nature communications.* May 14 2018;9(1):1866.

460 37. Rodrigues M, Mobuchon L, Houy A, et al. Evolutionary routes in metastatic

461 uveal melanomas depend on MBD4 alterations. *Clin Cancer Res.* Jun 21 2019.

462 38. Johansson PA, Stark A, Palmer JM, et al. Prolonged stable disease in a uveal

463 melanoma patient with germline MBD4 nonsense mutation treated with

pembrolizumab and ipilimumab. *Immunogenetics*. May 2019;71(5-6):433-436.

465 39. Carvajal RD, Schwartz GK, Tezel T, Marr B, Francis JH, Nathan PD.

466 Metastatic disease from uveal melanoma: treatment options and future prospects.

467 The British journal of ophthalmology. Jan 2017;101(1):38-44.

468 40. Piperno-Neumann S, Rodrigues MJ, Servois V, et al. A randomized

469 multicenter phase 3 trial of adjuvant fotemustine versus surveillance in high risk uveal

- 470 melanoma (UM) patients (FOTEADJ). Journal of Clinical Oncology.
- 471 2017;35(15_suppl):9502-9502.
- 472 41. Smit KN, van Poppelen NM, Vaarwater J, et al. Combined mutation and copy-
- 473 number variation detection by targeted next-generation sequencing in uveal
- 474 melanoma. *Mod Pathol.* May 2018;31(5):763-771.
- 475 42. Afshar AR, Damato BE, Stewart JM, et al. Next-Generation Sequencing of
- 476 Uveal Melanoma for Detection of Genetic Alterations Predicting Metastasis. *Transl*
- 477 *Vis Sci Technol.* Mar 2019;8(2):18.
- 478 43. Matet A, Ait Rais K, Malaise D, et al. Comparative Cytogenetic Abnormalities
- in Paired Choroidal Melanoma Samples Obtained Before and After Proton Beam
- 480 Irradiation by Transscleral Fine-Needle Aspiration Biopsy and Endoresection.
- 481 *Cancers (Basel).* Aug 14 2019;11(8).
- 482 44. Shain AH, Bagger MM, Yu R, et al. The genetic evolution of metastatic uveal
 483 melanoma. *Nature Genetics.* Jul 2019;51(7):1123-1130.
- 484 45. Angi M, Kalirai H, Taktak A, et al. Prognostic biopsy of choroidal melanoma:
- an optimised surgical and laboratory approach. *The British journal of ophthalmology.*

486 Aug 2017;101(8):1143-1146.

487

489 Tables

490 **Table 1. Univariate and multivariate analyses of risk factors for metastasis.**

491 HR (95%CI): hazard ratio (95% confidence interval); mm: millimeters; n: number of

492 cases.

Univariate analysis							
		n	HR (95%CI)	p-value			
Age	< 60 years-old	23	1	17			
	≥ 60 years-old	20	0.49 (0.17-1.4)				
Gender	male	21	1	14			
	female	22	0.46 (0.16-1.33)].14			
Diameter	≤ 15 mm	17	1	.31			
	> 15 mm	26	1.72 (0.6-4.95)				
Thickness	≤ 10 mm	22	1	.43			
	> 10 mm	21	1.49 (0.55-4)				
Tumor location	on the equator	28	1	.07			
	anterior to the equator	4	2.55 (0.69-9.36)				
	posterior to the equator	10	0.36 (0.08-1.62)				
Retinal detachment	No	4	1	06			
	Yes	39	0.32 (0.09-1.11)	1.06			
Histology	spindle cells	10	1	1 00			
	epithelioid/mixed	13	1 (0.28-3.55)	1.00			
BAP1 locus deletion	No	24	1	.001			
	Yes	19	5.91 (1.89-18.54)				
8q gain	No	16	1	007			
	Yes	27	6.02 (1.36-26.61)	1.007			

Multivariate analysis

		n	HR (95%CI)	p-value
BAP1 locus deletion	No	24		.001
	Yes	19	6.65 (2.09 ; 21.18)	
8q gain	No	16		01
	Yes	27	6.88 (1.53 ; 30.86)	.01

494 Figures	S
-------------	---

- 495 Figure 1. Copy number profiles in metastatic versus non-metastatic cases.
- 496 Frequencies of losses at a given position are shown at the bottom. Light gray: non-
- 497 metastatic cases (Met-; n=30); dark gray: metastatic cases (Met+; n=13).
- 498
- 499 **Figure 2. Copy number profiles in BAP1del cases versus BAP1nl.** Frequencies
- of deletion at a given position are shown at the bottom. Light gray: BAP1nl cases
- 501 (n=19); dark gray: BAP1del cases (n=24).
- 502
- 503 Figure 3. Metastasis-free and overall survivals according to the loss of the

504 **BAP1 locus.** Metastasis-free survival (left) and overall survival (right) curves in UMs

with a partial loss of chromosome 3 encompassing the *BAP1* locus or not. BAP1del:

deletion of the *BAP1* locus; BAP1nl: absence of loss of the *BAP1* locus.

507

508 Figure 4. Metastasis-free and overall survivals according to the three different

prognosis groups. Metastasis-free survival (left) and overall survival (right) curves
in UMs with a partial loss of chromosome 3 according to the three different prognosis
groups.

Figure 1. Rodrigues et al.

Figure 2. Rodrigues et al.

Figure 3. Rodrigues et al.

Figure 4. Rodrigues et al.