

[image: image1]
A Rare Complex BRAF Mutation Involving Codon V600 and K601 in Primary Cutaneous Melanoma: Case Report


	
	CASE REPORT
published: 10 July 2020
doi: 10.3389/fonc.2020.01056


[image: image2]

A Rare Complex BRAF Mutation Involving Codon V600 and K601 in Primary Cutaneous Melanoma: Case Report

Francesca Consoli1, Gianluca Barbieri2, Matteo Picciolini2, Daniela Medicina3, Mattia Bugatti3, Valeria Tovazzi1, Barbara Liserre4, Claudia Zambelli3, Fausto Zorzi4, Alfredo Berruti1,5, Emanuele Giurisato6,7 and William Vermi1,8,9*


1Unit of Medical Oncology, Spedali Civili di Brescia, Brescia, Italy

2Diatech Pharmacogenetics SRL, Jesi, Italy

3Unit of Anatomic Pathology, Spedali Civili di Brescia, Brescia, Italy

4Department of Pathology, Fondazione Poliambulanza, Brescia, Italy

5Department of Medical and Surgical Specialties, Radiological Sciences, and Public Health, University of Brescia, Brescia, Italy

6Division of Cancer Sciences, School of Medical Sciences, Faculty of Biology, Medicine and Health, The University of Manchester, Manchester, United Kingdom

7Department of Biotechnology Chemistry and Pharmacy, University of Siena, Siena, Italy

8Department of Molecular and Translational Medicine, University of Brescia, Brescia, Italy

9Department of Pathology and Immunology, Washington University School of Medicine, St. Louis, MO, United States

Edited by:
Sapna Patel, University of Texas MD Anderson Cancer Center, United States

Reviewed by:
Ritesh Kumar Srivastava, University of Alabama at Birmingham, United States
 Xinan Sheng, Peking University Cancer Hospital, China

*Correspondence: William Vermi, william.vermi@unibs.it

Specialty section: This article was submitted to Skin Cancer, a section of the journal Frontiers in Oncology

Received: 30 March 2020
 Accepted: 27 May 2020
 Published: 10 July 2020

Citation: Consoli F, Barbieri G, Picciolini M, Medicina D, Bugatti M, Tovazzi V, Liserre B, Zambelli C, Zorzi F, Berruti A, Giurisato E and Vermi W (2020) A Rare Complex BRAF Mutation Involving Codon V600 and K601 in Primary Cutaneous Melanoma: Case Report. Front. Oncol. 10:1056. doi: 10.3389/fonc.2020.01056


BRAF is one of the most common mutated kinases detected in human cancer, particularly in cases of primary cutaneous melanomas (PCM). Mutations of the BRAF proto-oncogene, at the p.V600 codon, has been detected in more than 50% of primary and metastatic melanoma cells in clinical samples. In addition to the most frequent BRAF p.V600E mutation, corresponding to the single base pair substitution c.1799T>A, rarer mutations, within and outside the V600 codon, have been described. Expectedly, BRAF and MEK inhibitors (or their combination) have been poorly explored as potential therapeutic strategies in metastatic melanomas harboring this rare mutation. By using a set of sequencing techniques and immunohistochemistry, this work reports the genomic and clinical features of two melanoma patients showing a rare complex mutation affecting codon V600 and K601 of the BRAF gene, leading to a V600E2; K601I change. Specifically, these two patients show a distinct clinical behavior and significantly differ in their responses to BRAF and MEK inhibitors. Indeed, although this treatment has proven to be effective and safe in both cases, the observed variability between the two patients resulted as a direct consequence of the baseline extent of brain involvement, intracranial treatment failure as well as on the PTEN status.

Keywords: metastatic melanoma, BRAF, mutation, NGS, BRAF inhibitors, MEK inhibitors


BACKGROUND

BRAF is one of the most common mutated kinases in human cancer (1). Forty-to-fifty percent of primary cutaneous melanomas (PCM) harbor a BRAF mutation (1, 2) located at the p.V600 codon, leading to constitutive activation of serine-threonine kinase activity, together with the corresponding downstream signal transduction in the MAPK (mitogen activating proteins kinase) pathway.

The most frequent BRAF hot-spot mutation in PCM targets the V600 amino acid residue, in the activation segment of the gene, encoded by a codon within the exon 15. It has been reported that eighty percent of mutated melanomas (MM) result in single amino-acid substitution of valine by glutamic acid, now referred to as the V600E mutation (1, 3). Substitution at codon V600 might also generates non-V600E changes, including V600D/E2/K and R, which can result in strong activation of BRAF kinase activity. In the BRAF p.V600 mutant, excessive activation results as a consequence of increased exposure of its activation segment to interactions with a small hydrophobic amino acid at the 600 (valine) which is substituted with a hydrophilic residue (glutamic acid). The catalytic activity remains insensitive to the regulatory process and independent of RAS activation (4, 5). As a consequence, oncogenic mutations favor cellular proliferation and reprogramme metabolism processes to sustain cellular growth (6). The identification of oncogenic BRAF mutations has led to the development and identification of highly selective BRAF inhibitors in the clinical setting (7, 8). Recently published phase III clinical trials have demonstrated the improved responsiveness of BRAFV600 melanoma patients using BRAF and MEK inhibitors (BRAFi and MEKi) in combination as compared to BRAFi alone and now forms part of a standardized therapeutic regimen approach in the clinical setting (9–11).

Rare variants of BRAF mutation, named non-V600 variants, have been documented in melanomas and occur in ~5–16% of clinical cases (3). BRAF non-V600 mutants have demonstrated different effects with regard to BRAF kinase activation pathways. These include two subgroups with different activation of MAPK pathway: class II mutations (e.g., K601, L597) or class III mutations (e.g., G466, N581, D594) (3). For each class of BRAF mutation, pre-clinical, and clinical studies have demonstrated distinct oncogenic mechanisms which in turn might predict different therapeutic strategies (3, 12, 13).

Among class II BRAF mutations, those affecting the K601 codon targets the activation segment of BRAF adjacent to the V600 position and this results in an increased activation of the MAPK pathway (3, 14). Among K601 variants, K601E occurs in about one percent of melanomas, resulting in a single amino acid substitution of lysine by glutamic acid. This variant was associated to an increase of intra-cellular phospho-MEK and ERK levels in preclinical models. Furthermore, recent in vitro studies, confirmed a reduction of phospho-ERK signaling in BRAF K601E mutated tumors, treated with a MEK inhibitor (15). Even though the vast majority of K601 mutations consist of a single nucleotide substitution (i.e., K601E, K601N, K601T), more complex mutations determining fusion proteins have been recognized. Additionally, the molecular characterization of BRAF mutations has been recently improved by the next generation sequencing (NGS), which provides more detailed genomic information when compared to some traditional sequencing methods (5, 16, 17). NGS allows the detection and characterization of complex genetic alterations of BRAF that could lead to the development of a more “patient-tailored” treatment option in the clinical setting (18).

In this study, the authors describe two cases of PCM, with the same complex BRAF mutation involving both V600 and K601 codons but showing a distinct clinical behavior and variable response to the combination of dabrafenib plus trametinib. Furthermore, the authors carried out an analysis of the new and existing clinical data “pooled” from several sources in order to explore the role of BRAF and MEK inhibitors in patients harboring tandem mutations (19).


METHOD

Data analysis was detailed in Supplementary Material. A written informed consent was obtained from the patients, before commencement of any research studies.


CASE PRESENTATION


Clinical and Genetic Findings: Patient#1 (Pt#1)

Resection of a cutaneous melanoma of the trunk was performed in a 74-years old male (Breslow thickness of 4.9 mm, ulceration present, mitotic rate 14 mm2) (Figure 1). After sentinel lymph node dissection, he was staged as IIIB, according to AJCC 7th edition. After 4 years from initial diagnosis, he progressed in brain, lung, and lymph nodes, with normal LDH levels and performance status (PS) was ECOG 1, due to a mild dysarthria. The patient had no comorbidities, nor past interventions; no history for familial melanoma was reported. At the baseline, the sum of intra- and extracranial lesions diameters (SLD) was 92 mm. The largest brain metastasis, over a total of two lesions, had a diameter of 24 mm and involved the left parietal region. A biopsy of a mediastinal lymph node was carried out and confirmed melanoma progression.


[image: Figure 1]
FIGURE 1. Melanoma histology in Patient 1 (PT#1) and Patient 2 (PT#2) at different sites. Sections of PT#1 and PT#2 melanomas are from different melanoma sites as indicated and stained for haematoxilin and eosin. Magnification: 200x; sk, skin; ov, ovary; br, brain.


Immunohistochemistry detecting anti-VE1 (antibody recognizing BRAF p.V600E) showed a tiny sparse granular cytoplasmic reactivity (Figure 1). BRAF mutation analysis performed by mass spectrometry and pyrosequencing suggested a complex mutation at position V600 and K601 (not shown), subsequently confirmed by Sanger sequencing (not shown). By using a fifty-six-genes NGS cancer panel (Table S1), detection and confirmation was achieved of a tandem mutation affecting the V600 and K601 codons and showed a three base pair substitution at the genomic level c.[1799_1800delinsAA; c.1802A>T] (Figure 2) from the tissue source. The base pair substitutions were at similar allelic fractions and resulted in cis in term of allele distribution, leading to the p.V600E2; K601I change (Table 1). No other gene abnormalities were detected using NGS, whereas a PTEN loss was detected via immunohistochemistry (Figure 3). The same molecular profile was identified at the primary cutaneous site by Sanger sequencing (not shown). A Cyberknife was performed on all brain metastases, followed by systemic treatment with dabrafenib and trametinib. The patient received dabrafenib at 150 mg BID and trametinib 2 mg QD. No dose variation was carried out during all treatment period. The patient's adherence to target agent combination was accurate and no side effects were documented. A computer tomography (CT) scan performed after 3 months documented a partial response that became progressing to a complete response at the subsequent restaging after 6 months, according to Recist 1.1 criteria (20). Twenty-eight months post treatment initiation, the patient was hospitalized for a cognitive impairment associated with delirium, but brain tumor progression was excluded. A geriatric assessment confirmed the diagnosis of dementia. The treatment was therefore discontinued. The cognitive disorder contraindicated other systemic treatments; antipsychotic, antidepressant, and anxiolytics were used as symptomatic approaches.


[image: Figure 2]
FIGURE 2. BRAF status in PT#1 and PT#2. Sections are from PT#1 and PT#2 and stained for anti-VE1 as labeled. Primary (PT#1 and PT#2sk) and metastatic (PT#2°v and PT#2br) melanomas are illustrated. A granular cytoplasmic stain for anti-BRAFV600E was detected in melanoma cells from all samples; no reactivity is observed in endothelial cells an immune cells. Sections were counterstained with hematoxylin. Magnification: 400x. Sequencing data illustrate the BRAF substitutions (Igv screenshot of amplicon that cover codon 600 and 601 of BRAF) at codon V600 and K601 in PT#1 and PT#2 by using Ion S5 system (PT#1) and Illumina MiSeq (PT#2sk, PT#2ov, and PT#2br).


Table 1. BRAF and PTEN variants identified by the Myriapod® NGS-IL 56G Onco Panel in PT#1 and PT#2.

[image: Table 1]


[image: Figure 3]
FIGURE 3. PTEN status in PT#1 and PT#2. Sections are from PT#1 and PT#2 and stained for anti-PTEN as labeled. Primary (PT#1 and PT#2sk) and metastatic (PT#2°v and PT#2br) melanomas are illustrated. Loss of PTEN reactivity was observed in melanoma cells from all samples except PT#2sk; internal positive control are represented by vessel. Sections were counterstained with hematoxylin and imaged at 100x magnification. Sequencing data illustrate the PTEN sequencing analysis (Igv screenshot of amplicon that cover exon 2 of PTEN) by Illumina MiSeq in P#T1 and PT#2 samples. A PTEN substitution is observed in samples PT#2ov and PT#2br. sk, skin; ov, ovary; br, brain.


Four months later, liver tumor progression was instrumentally recorded consisting of five metastatic de novo lesions with a maximum diameter of 15 mm; no confirming biopsy was performed. The patient was initiated onto a palliative care program. At the last follow-up visit (January 2020, after 38 months from the diagnosis of the metastatic disease and after 12 months from the treatment discontinuation), the patient was still alive and further clinical investigations and assessments showed brain tumor remission and a stable disease at the liver. Timeline with relevant data is included in Figure S1.


Clinical and Genetic Findings: Patient#2 (Pt#2)

A 26-years-old female presented at clinic with a diagnosis of thick nodular melanoma of the skin trunk (from here referred as Pt#2sk) (Breslow thickness of 5.2 mm, ulcerated) (Figure 1), during her first pregnancy. She had no comorbidities, nor past interventions; no familial melanoma was reported. No treatment other than resection of the pigmented lesion was performed, in accordance with the patient's choice. The patient presented after a 5 years gap and was pregnant in her 30 weeks of gestation. At this visit it was decided to carry out a brain MRI, following the presentation in the clinic of acute neurological symptoms. Five brain metastases were detected (SLD 80 mm) with the largest showing a diameter of 40 mm and involving the frontal horn of the left lateral ventricle; supratentorial hydrocephalus was observed in both lateral ventricles. At week 31, a cesarean section combined with right ovariectomy (from here referred as Pt#2°v) and a brain (from here referred as Pt#2br) symptomatic metastasectomy were carried out (Figure 1). Histological evaluation and examination confirmed melanoma infiltration at all suspected sites. A written informed consent was collected from the patient before all further genetic analyses commenced. The BRAF mutation analysis performed, on genomic DNA extracted from all three melanoma sites using Mass Spectometry and Pyrosequencing, suggested a complex BRAF mutation involving codon V600 and K601 (not shown). Sanger sequencing of the BRAF exon 15 and the NGS-cancer panel confirmed the presence of the same three base pair substitution at the genomic level c.[1799_1800delinsAA; c.1802A>T] found in Pt#1 (Figure 2 and not shown) and leading to the p.V600E2; K601I change. Moreover, the NGS-cancer panel could also identify a pathogenic PTEN substitution (c.165-2A>G) in Pt#2ov and Pt#2br (Figure 3), leading to complete lack of PTEN expression by immunohistochemistry (Figure 3).

After childbirth, a CT scan documented subcutaneous, cerebral, and lung metastases; LDH levels were normal (within acceptable ranges), and PS was 2, despite the assumption of corticosteroids. At the baseline after surgery, the sum of extracranial lesions diameter was 76 mm, while residual intracranial-tumor burden was 60 mm. The patient started the combination therapy with dabrafenib and trametinib. She received dabrafenib at 150 mg BID and trametinib 2 mg QD. No dose variation was carried out, during all treatment period. The patient's adherence to target agent combination was accurate and no side effects were documented. After 12 weeks of therapy, any clinical disease progression was assessed using a further CT scan. Imaging evaluation documented a partial response of extra-cranial disease and a progression of intracranial disease (parenchymal and meningeal), according to Recist 1.1 criteria (20). No other intervention was possible due to the rapid symptomatic worsening. The brain and meningeal disease progression resulted in the death of the patient after 6 months. Timeline with relevant data is included in Figure S2.

Data on the functional activation of the MAPK pathway in these tandem mutations is lacking. We tested the MAPK activation in Pt#1sk and Pt#2sk by immunohistochemistry. Of note, melanoma cells from both cases co-stained for anti-phospho-p44/42 MAPK (Thr202/Tyr204) (Figure S3).


DISCUSSION

BRAF mutants have been categorized into classes based on biochemical and signaling mechanisms. BRAF V600D/E/K/R are referred to as type I BRAF mutations, resulting in RAS-independent active monomers showing marked activation of kinase activity within signaling pathways(s) (3) as well as being sensitive to BRAF and MEK inhibitor combinations. In contrast to this in vitro characterization of non-V600 BRAF mutants has identified two additional subgroups including class II mutants with intermediate to high kinase activity and class III mutants that lack or possess low kinase activity. Non-V600 class II mutant function as RAS-independent activated dimers and those affecting the K601 position are capable of expressing high kinase activity, but do not readily respond to BRAF inhibitor in monotherapy (3); moreover, there is a paucity of current published data on the effects of MEK inhibitors alone or in combination with BRAF inhibitors (3, 21). This study reports the genomic and clinical features of two melanoma patients (Pt#1 and Pt#2) showing a rare complex mutation affecting codon V600 and K601 of the BRAF gene, leading to a V600E2; K601I change. This rare mutational event was initially investigated using state-of-the-art tools such as immunohistochemistry for VE-1, mass spectrometry and pyrosequencing, and has been recently further refined using an NGS-based detection approach.

To the authors' knowledge, the tandem mutation V600E2; K601I was first described in a retrospective report, detected by pyrosequencing in a cutaneous melanoma metastasis (22). This genomic abnormality is still not being reported in the most widely accessed catalog of somatic mutations (i.e., COSMIC; ClinVar) and no preclinical or clinical models have explored the effect of a double amino-acid substitution on the BRAF structure and on its kinase activity. The authors believe that the efficacy of modern targeted therapies in patients whose tumors harbor this rare mutation has never been described. This study reports the first experience regarding the efficacy of modern target therapy in two patients bearing BRAF p.V600E2; K601I mutated melanoma. As detailed above, it is easily conceivable that this new mutation maintains the sensitivity to combination treatment as typical for V600E substitution. This hypothesis is in accordance with the initial responses observed in both patients. Recently Menzer et al. explored the therapeutic role of BRAFi/MEKi in patients with metastatic melanomas harboring rare variants of non-V600E/K BRAF mutation (19). Their analysis did not include a cohort of seven patients with a class I mutation (V600E/K) combined with a rare BRAF mutation since the presence of the former was considered to be predictive of response to targeted therapy. In this cohort of seven patients, the overall response rate was about 40%, while PFS value ranged between 0.3 and 43.2 months and OS value between >0.4 and >56.5 months. “Pooled” data analysis of tandem mutations, including the seven patients from Menzer et al. (19) and our two patients, documented a median PFS of 3 months with target therapy, while median OS was not reached (Table S2). The retrospective nature, the limited number of patients included and the lack of detailed prognostic variables (i.e., LDH level, tumor burden, ECOG Performance Status) has limited the ability to fully understand the findings of the analysis. Moreover, no other genomic abnormalities except for BRAF mutation were detected.

In our case series, overall survival and duration of the treatment response differed between the two cases described, mainly as a consequence of the baseline extent of brain involvement and intracranial treatment failure. The cerebral SLD was less extended in PT#1 compared to PT#2, respectively 40 and 80 mm. As recently documented in a phase II COMBI-MB trial, combination treatment has improved intracranial disease control in comparison to historical outcomes for patients treated with loco-regional therapies alone (23). On the other hand, median duration of the overall response to BRAF and MEK inhibitors in patients enrolled in COMBI-MB trial was half than that observed in patients without brain involvement (9, 23). In agreement with the COMBI-MB results, the prognosis of PT#2 was poor, due to symptomatic brain metastases at the baseline, to the short-lived response and to rapid intracranial disease progression. Furthermore, “pooled” analysis data demonstrated that the baseline tumor load is a strong predictor of target therapy response (9, 24, 25) and new CNS lesions at progression after initial scan detection diagnosis have been associated with a poor response and even poorer prognosis (26). The tumor burden is closely related to molecular heterogeneity that could foster the occurrence of acquired resistance and could affect target applied therapy efficacy.

In addition, it should be noted that in both cases investigated in this work PTEN loss at the protein level by immunohistochemistry was detected. PT#1 showed lack of PTEN in the primary. On the contrary, in PT#2, PTEN expression was lost in the metastatic lesions, but preserved at the primary site, suggesting a role in melanoma dissemination. On note, in the metastatic lesions of PT#2 PTEN mutation was also detected using the NGS-based cancer panel. Specifically, we found an intron 2 PTEN c.165-2A>G substitution. The latter, which has been reported at the germline level in patients with Cowden syndrome, leads to the creation of new cryptic splice sites resulting in the frameshift Phe56Valfs*7 (27).

PTEN loss represent a molecular driver for melanoma progression (28). As detailed by the comprehensive molecular TGCA analysis, PTEN deletion/mutation was more frequent in BRAF mutated tumors and the co-occurrence of both mutations has been described in 20% of treatment-naïve melanomas (29). Recent findings indicate that this combination (BRAF mutation and PTEN loss) does not preclude response to BRAF and MEK inhibitors, as in the study carried out here. This concurs with previous observations where complete or partial responses to BRAF inhibitor alone were also observed in patients with a loss of PTEN expression, detected on pre-treatment tumor samples (30). Frequent mechanisms involved in BRAF/MEK inhibitors resistance of melanoma converge in the reactivation of the BRAF-MEK-ERK pathway usually following NRAS mutation (31), alterations in BRAF splicing (32), and BRAF amplification (33, 34), activation of IGF1R-ERK5 pathway (35) as well as in the activation of the PI3K-Akt signaling (36). The role of the activation of the compensatory PI3K/AKT signaling cascade in the acquired resistance of melanomas patients to BRAF/MEK inhibitors still remains controversial, although oncogenic PIK3CA and AKT3 mutants enables the survival of a dormant population of MAPK-inhibited melanoma cells. The evolution of resistance in surviving tumor cells was associated with MAPK re-activation and no longer a dependence on the initial PI3K/AKT-activating oncogene. This dynamic form of resistance alters signaling dependence and may lead to the evolution of tumor sub-clones highly resistant to multiple targeted therapies (37). This mechanism could be advocated in favoring brain metastases resistance and progression (38). These findings add to the growing literature supporting the presence of brain metastasis-specific molecular aberrations involving the activation of PI3K/AKT pathway. Furthermore, loss of PTEN has been correlated with accelerated brain progression in patients with stage IIIB/C, supporting the rationale for further evaluation of this mutation and suggesting the importance of PI3K/AKT pathway as a potential therapeutic target (39).

In conclusion, this study of V600E2/K601I tandem mutation, in the authors opinion, shows an increased response when combined BRAF/MEK target therapy is introduced. Indeed, this treatment has proven to be effective and safe in the cases described above. In accordance with previous observations, at progression, both patients shared the same phenotype characterized by the co-occurrence of PTEN loss and BRAF mutation. Intracranial treatment failure in PT#2 could be explained as a consequence of higher tumor burden and molecular heterogeneity. Accordingly, PTEN loss could variably modify the MAPK signaling circuits and modulate the resistance to BRAF/MEK inhibitors.


DATA AVAILABILITY STATEMENT

All datasets generated for this study are included in the article/Supplementary Material.


ETHICS STATEMENT

Ethical review and approval was not required for the study on human participants in accordance with the local legislation and institutional requirements. The patients/participants provided their written informed consent to participate in this study. Written informed consent was obtained from the individual(s) for the publication of any potentially identifiable images or data included in this article.


AUTHOR CONTRIBUTIONS

WV, FC, and AB: conceptualization and supervision. GB, MP, DM, and EG: methodology. EG: validation. DM, MB, BL, CZ, FZ, VT, FC, WV, GB, and MB: formal analysis. DM, MB, BL, CZ, FZ, VT, FC, GB, MB, and EG: data curation. FC, WV, GB, MP, and EG: writing—original draft preparation. FC, WV, and EG: writing—review and editing. All authors have read and agreed to the published version of the manuscript. All authors contributed to the article and approved the submitted version.


ACKNOWLEDGMENTS

We thank Brian A. Telfer (University of Manchester) for editing assistance.


SUPPLEMENTARY MATERIAL

The Supplementary Material for this article can be found online at: https://www.frontiersin.org/articles/10.3389/fonc.2020.01056/full#supplementary-material


REFERENCES

 1. Davies H, Bignell GR, Cox C, Stephens P, Edkins S, Clegg S, et al. Mutations of the BRAF gene in human cancer. Nature. (2002) 417:949–54. doi: 10.1038/nature00766

 2. Hayward NK, Wilmott JS, Waddell N, Johansson PA, Field MA, Nones K, et al. Whole genome landscape of major melanoma subtypes. Nature. (2017) 545:175–80. doi: 10.1038/nature22071

 3. Dankner M, Rose APN, Rajkumar S, Siegel PM, Watson IR. Classifying BRAF alterations in cancer: new rational therapeutic strategies for actionable mutations. Oncogene. (2018) 37:3183–99. doi: 10.1038/s41388-018-0171-x

 4. Cheng L, Lopez-Beltran A, Massari F, MacLennan GT, Montironi R. Molecular testing for BRAF mutations to inform melanoma treatment decisions: a move toward precision medicine. Mod Pathol. (2018) 31:24–38. doi: 10.1038/modpathol.2017.104

 5. Wan PTC, Garnett MJ, Roe SM, Lee S, Niculescu-Duvaz D, Good VM, et al. Mechanism of activation of RAF-ERK signaling pathway by oncogenic mutation of B-RAF. Cell. (2004) 116:855–67. doi: 10.1016/S0092-8674(04)00215-6

 6. Marchetti P, Trinh A, Khamari R, Kluza, J. Melanoma metabolism contributes to the cellular responses to MAP/ERK pathway inhibitors. Biochim Biophys Acta Gen Subj. (2018) 1862:999:1005. doi: 10.1016/j.bbagen.2018.01.018

 7. Chapman PB, Hauschild A, Robert C, Haanen JB, Ascierto P, Larkin J, et al. Improved survival with vemurafenib in melanoma with BRAF V600E mutation. N Engl J Med. (2011) 364:2507–13. doi: 10.1056/NEJMoa1103782

 8. Hauschild A, Grob JJ, Demidov LV, Jouary T, Gutzmer R, Millward M, et al. Dabrafenib in BRAF-mutated metastatic melanoma: a multicenter, open-label, phase 3 randomized controlled trial. Lancet. (2012) 380:358–65. doi: 10.1016/S0140-6736(12)60868-X

 9. Long GV, Stroyakovskiy D, Gogas H, Levchenko E, de Braud F, Larkin J, et al. Combined BRAF and MEK inhibition versus BRAF inhibition alone in melanoma. N Engl J Med. (2014) 371:1877–88. doi: 10.1056/NEJMoa1406037

 10. Ascierto PA, McArthur GA, Dréno B, Atkinson V, Liszkay G, Di Giacomo AM, et al. Cobimetinib combined with vemurafenib in advanced BRAFV600-mutant melanoma (coBRIM): updated efficacy results from a randomised, double-blind, phase 3 trial. Lancet Oncol. (2016) 17:1248–60. doi: 10.1016/S1470-2045(16)30122-X

 11. Dummer R, Ascierto PA, Gogas HJ, Arance A, Mandala M, Liszkay G, et al. Overall survival in patients with BRAF-mutant melanoma receiving encorafenib plus binimetinib versus vemurafenib or encorafenib (COLUMBUS): a multicentre, open-label, randomised, phase 3 trial. Lancet Oncol. (2018) 19:1315–27. doi: 10.1016/S1470-2045(18)30497-2

 12. Zheng G, Tseng LH, Chen G, Haley L, Illei P, Gocke CD, et al. Clinical detection and categorization of uncommon and concomitant mutations involving BRAF. BMC Cancer. (2015) 15:779. doi: 10.1186/s12885-015-1811-y

 13. Yao Z, Yaeger R, Rodrik-Outmezguine VS, Tao A, Torres NM, Chang MT, et al. Tumours with class 3 BRAF mutants are sensitive to the inhibition of activated RAS. Nature. (2017) 548:234–8. doi: 10.1038/nature23291

 14. Marconcini R, Galli L, Antonuzzo A, Bursi S, Roncella C, Fontanini G, et al. Metastatic Braf k601E-mutated melanoma reaches complete response to MEK inhibitor trametinib administered for over 36 months. Exp Hemal Oncol. (2017) 6:6. doi: 10.1186/s40164-017-0067-4

 15. Bowyer SE, Rao AD, Lyle M, Sandhu S, Long GV, McArthur GA, et al. Activity of trametinib in K601E and L597Q BRAG mutation-positive metastatic melanoma. Melanoma Res. (2014) 24:504–8. doi: 10.1097/CMR.0000000000000099

 16. Arkenau HT, Kefford R, Long GV. Targeting BRAF for patients with melanoma. Br J Cancer. (2011) 104:392–8. doi: 10.1038/sj.bjc.6606030

 17. Davis EJ, Johnson DB, Sosman JA, Chandra S. Melanoma: what do all the mutations mean? Cancer. (2018) 124:3490–9. doi: 10.1002/cncr.31345

 18. Wilson MA, Morrissette JJD, McGettigan S, Roth D, Elder D, Schuchter LM, et al. What you are missing could matter: a rare complex BRAF mutation affecting codons 599, 600 and 601 uncovered by next generation sequencing. Cancer Genet. (2014) 207:272–5. doi: 10.1016/j.cancergen.2014.06.022

 19. Menzer C, Manzies AM, Carlino M, Reijers I, Groen EJ, Eigentler T, et al. Targeted therapy in advanced melanoma with rare BRAF mutation. J Clin Oncol. (2019) 37:3142–51. doi: 10.1200/JCO.19.00489

 20. Eisenhauer EA, Therasse P, Bogaerts J, Schwartz LH, Sargent D, Ford R, et al. New response evaluation criteria in solid tumours: revised RECIST guideline (version 1.1). Eur J Cancer. (2009) 45:228–47. doi: 10.1016/j.ejca.2008.10.026

 21. Kim KB, Kefford R, Pavlick AC, Infante JR, Ribas A, Sosman JA, et al. Phase II study of the MEK1/ MEK2 inhibitor trametinib in patients with metastatic BRAF- mutant cutaneous melanoma previously treated with or without a BRAF inhibitor. J Clin Oncol. (2013) 31:482–9. doi: 10.1200/JCO.2012.43.5966

 22. Skorokhod A, Helmbold P, Brors B, Schirmacher P, Enk A, Penzel R. Automated Universal BRAF state detection within the activation segment in skin metastases by pyrosequencing-based assay U-BRAFV600. PLoS ONE. (2013) 8:e59221. doi: 10.1371/journal.pone.0059221

 23. Davies MA, Saiag P, Robert C, Grob JJ, Flaherty KT, Arance A, et al. Dabrafenib plus trametinib in patients with BRAFV600-mutant melanoma brain metastases (COMBI-MB): a multicentre, multicohort, open-label, phase 2 trial. Lancet Oncol. (2017) 18:863–873. doi: 10.1016/S1470-2045(17)30429-1

 24. Schadendorf D, Long GV, Stroiakovski D, Karaszewska B, Hauschild A, Levchenko E, et al. Three-year pooled analysis of factors associated with clinical outcome across dabrafenib and trametinib combination therapy phase 3 randomized trials. Eur J Cancer. (2017) 82:45–55. doi: 10.1016/j.ejca.2017.05.033

 25. Robert C, Grob JJ, Stroyakovskiy D, Karaszewska B, Hauschild A, Levchenko E, et al. Five-year outcomes with dabrafenib plus trametinib in metastatic melanoma. N Engl J Med. (2019) 381:626–36. doi: 10.1056/NEJMoa1904059

 26. Long GV, Grob JJ, Nathan P, Ribas A, Robert C, Schadendorf D, et al. Factors predictive of response, disease progression, and overall survival after dabrafenib and trametinib combination treatment: a pooled analysis of individual patient data from randomised trials. Lancet Oncol. (2016) 17:1743–54. doi: 10.1016/S1470-2045(16)30578-2

 27. Chen HJ, Romigh T, Sesock K, Eng C. Characterization of cryptic splicing in germline PTEN intronic variants in Cowden syndrome. Hum Mutat. (2017) 38:1372–77. doi: 10.1002/humu.23288

 28. Timar J, Vizkeleti L, Doma V, Barbai T, Rao E. Genetic progression of malignant melanoma. Cancer Metastasis Rev. (2016) 35:93–107. doi: 10.1007/s10555-016-9613-5

 29. Cancer Genome Atlas Network. Genomic classification of cutaneous melanoma. Cell. (2015) 161:1681–96. doi: 10.1016/j.cell.2015.05.044

 30. Nathanson KL, Martin AM, Wubbenhorst B, Greshock J, Letrero R, D'Andrea K, et al. Tumor genetic analyses of patients with metastatic melanoma treated with the BRAF inhibitor dabrafenib (GSK2118436). Clin Cancer Res. (2013) 19:4868–78. doi: 10.1158/1078-0432.CCR-13-0827

 31. Nazarian R, Shi H, Wang Q, Kong X, Koya RC, Lee H, et al. Melanomas acquire resistance to B-RAF (V600E) inhibition by RTK or N-RAS upregulation. Nature. (2010) 468:973–7. doi: 10.1038/nature09626

 32. Poulikakos PI, Persaud Y, Janakiraman M, Kong X, Ng C, Moriceau G, et al. RAF inhibitor resistance is mediated by dimerization of aberrantly spliced BRAF (V600E). Nature. (2011) 480:387–90. doi: 10.1038/nature10662

 33. Shi H, Moriceau G, Kong X, Lee MK, Lee H, Koya RC, et al. Melanoma whole-exome sequencing identifies (V600E) B-RAF amplification-mediated acquired B-RAF inhibitor resistance. Nat Commun. (2012) 3:724. doi: 10.1038/ncomms1727

 34. Johannessen CM, Boehm JS, Kim SY, Thomas SR, Wardwell L, Johnson LA, et al. COT drives resistance to RAF inhibition through MAP kinase pathway reactivation. Nature. (2010) 468:968–72. doi: 10.1038/nature09627

 35. Benito-Jardon L, Diaz-Martinez M, Arellano-Sanchez N, Vaquero-Morales P, Esparis-Ogando A, Teixido J. Resistance to MAPK inhibitors in melanoma involves activation of the IGF1R-MEK5-Erk5 pathway. Cancer Res. (2019) 79:2244–56. doi: 10.1158/0008-5472.CAN-18-2762

 36. Lito P, Rosen N, Solit DB. Tumor adaptation and resistance to RAF inhibitors. Nat Med. (2013) 19:1401–9. doi: 10.1038/nm.3392

 37. Irvine M, Stewart A, Pedersen B, Boyd S, Kefford R, Rizos H. Oncogenic PI3K/AKT promotes the step-wise evolution of combination BRAF/MEK inhibitor resistance in melanoma. Oncogenesis. (2018) 7:72. doi: 10.1038/s41389-018-0081-3

 38. Chen G, Chakravarti N, Aardalen K, Lazar AJ, Tetzlaff MT, Wubbenhorst B, et al. Molecular profiling of patient-matched brain and extracranial melanoma metastases implicates the PI3K pathway as a therapeutic target. Clin Cancer Res. (2014) 20:5537–46. doi: 10.1158/1078-0432.CCR-13-3003

 39. Bucheit AD, Chen G, Siroy A, Tetzlaff M, Broaddus R, Milton D, et al. Complete loss of PTEN protein expression correlates with shorter time to brain metastasis and survival in stage IIIB/C melanoma patients with BRAFV600 mutations. Clin Cancer Res. (2014) 20:5527–36. doi: 10.1158/1078-0432.CCR-14-1027

Conflict of Interest: GB and MP were employed by Diatech Pharmacogenetics SRL.

The remaining authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2020 Consoli, Barbieri, Picciolini, Medicina, Bugatti, Tovazzi, Liserre, Zambelli, Zorzi, Berruti, Giurisato and Vermi. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner(s) are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.


OPS/images/fonc-10-01056-g003.gif
= = == = LG
B

ik

sk =


OPS/images/fonc-10-01056-t001.jpg
Allele variant

BRAF ¢.1802A>T

BRAF ¢.1800G>A

BRAF ¢.1799T>A

PTEN C.165-2A>G:
splice_acceptor_variant&intron_variant

PT#1

48.72%
(1,899/1,804)
49.04%
(1,879/1,808)
48.98%
(1,881/1,806)
Absent

PT#2sk

24.42%
(2,522/815)
24.67%
(2,519/825)
24.54%
(2,519/819)
Absent

PT#20v

58.74%
(2,823/4,019)
58.79%
(2,817/4,018)
58.78%
(2,816/4,016)
76.1%
(822/2,618)

PT#2br

58.71%
(6,163/8,764)
58.73%
(6,161/8,766)
58.71%
(6.161/8,760)
71.22%
(1,154/2,856)


OPS/xhtml/Nav.xhtml


Contents


		Cover


		A Rare Complex BRAF Mutation Involving Codon V600 and K601 in Primary Cutaneous Melanoma: Case Report


		Background


		Method


		Case Presentation


		Clinical and Genetic Findings: Patient#1 (Pt#1)


		Clinical and Genetic Findings: Patient#2 (Pt#2)


		Discussion


		Data Availability Statement


		Ethics Statement


		Author Contributions


		Acknowledgments


		Supplementary Material


		References


OPS/images/cover.jpg
, frontiers
in Oncology

A Rare Complex BRAF Mutation
Involving Codon V600 and K601 in
Primary Cutaneous Melanoma:
Case Report


OPS/images/fonc-10-01056-g001.gif


OPS/images/fonc-10-01056-g002.gif
Ao,


OPS/images/crossmark.jpg
©

2

i

|


OPS/images/logo.jpg
, frontiers
in Oncology


