

HAL
open science

Next-Generation Sequencing in Diffuse Large B-Cell Lymphoma Highlights Molecular Divergence and Therapeutic Opportunities: a LYSA Study

Sydney Dubois, Pierre-Julien Vially, Sylvain Mareschal, Elodie Bohers, Philippe Bertrand, Philippe Ruminy, Catherine Maingonnat, Jean-Philippe Jais, Pauline Peyrouze, Martin Figeac, et al.

► To cite this version:

Sydney Dubois, Pierre-Julien Vially, Sylvain Mareschal, Elodie Bohers, Philippe Bertrand, et al.. Next-Generation Sequencing in Diffuse Large B-Cell Lymphoma Highlights Molecular Divergence and Therapeutic Opportunities: a LYSA Study. *Clinical Cancer Research*, 2016, 22 (12), pp.2919–2928. 10.1158/1078-0432.CCR-15-2305 . hal-01343064

HAL Id: hal-01343064

<https://univ-rennes.hal.science/hal-01343064>

Submitted on 15 Dec 2016

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.

1 **Next Generation Sequencing in Diffuse Large B Cell Lymphoma Highlights Molecular**
2 **Divergence and Therapeutic Opportunities: a LYSA Study**

3 Sydney Dubois¹, Pierre-Julien Vially^{1,2}, Sylvain Mareschal¹, Elodie Bohers¹, Philippe
4 Bertrand¹, Philippe Ruminy¹, Catherine Maingonnat¹, Jean-Philippe Jais³, Pauline Peyrouze⁴,
5 Martin Figeac⁴, Thierry J Molina⁵, Fabienne Desmots⁶, Thierry Fest⁶, Corinne Haioun⁷,
6 Thierry Lamy⁶, Christiane Copie-Bergman⁸, Josette Brière^{9,10}, Tony Petrella¹¹, Danielle
7 Canioni¹², Bettina Fabiani¹³, Bertrand Coiffier¹⁴, Richard Delarue¹⁵, Frédéric Peyrade¹⁶,
8 André Bosly¹⁷, Marc André¹⁷, Nicolas Ketterer¹⁸, Gilles Salles¹⁴, Hervé Tilly¹, Karen Leroy¹⁹,
9 Fabrice Jardin¹

10
11 1 Inserm U918, Centre Henri Becquerel, Université de Rouen, IRIB, Rouen, France

12 2 LITIS EA 4108, Normandie Université, Rouen, France

13 3 Inserm UMRS 872, AP-HP Hôpital Necker, Paris, France

14 4 Université de Lille 2, Lille, France

15 5 Pathology, AP-HP, Hôpital Necker, EA 7324, Université Paris Descartes, France

16 6 Inserm U917, CHU Pontchaillou, Rennes, France

17 7 Unité Hémopathies Lymphoïdes, AP-HP Hôpital Henri Mondor, Créteil, France

18 8 IMRB – Inserm U955, AP-HP Hôpital Henri Mondor, Créteil, France

19 9 Inserm U728, Université Paris Diderot, Sorbonne Paris Cité

20 10 Department of Pathology, AP-HP Hôpital Saint-Louis, Paris, France

21 11 Department of Pathology, Hôpital Maisonneuve-Rosemont, Montréal (QC), H1T2M4,
22 Canada

23 12 Laboratoire de Pathologie, AP-HP Hôpital Necker, Paris, France

24 13 Laboratoire de Pathologie, AP-HP Hôpital Saint Antoine, Paris, France

25 14 CNRS UMR5239, Hospices Civils de Lyon, Lyon, France

26 15 Department of Hematology, AP-HP Hôpital Necker, Paris, France

27 16 Department of Hematology, Lacassagne Center, Nice, France

28 17 CHU Dinant Godinne, UCL Namur, Yvoir, Belgium

29 18 Department of Oncology, Lausanne Hospital, Lausanne, Switzerland

30 19 Inserm U955 Team 09, AP-HP Hôpital Henri Mondor, Créteil, France

31
32 **Running Title:** Targeted NGS details DLBCL divergence and actionable targets

33
34 **Corresponding author:** Fabrice Jardin

35 Address: 1 rue d'Amiens, Centre Henri Becquerel, Rouen, France

36 Email: fabrice.jardin@chb.unicancer.fr

37 Phone: +33 (0)232082465

38 Fax: +33 (0)232082455

39
40 **Keywords:** Diffuse Large B Cell Lymphoma, Primary Mediastinal B-cell Lymphoma, Next
41 Generation Sequencing

42
43 **Declaration of Interests:** The authors disclose no potential conflicts of interest.

44 **Total word count:** 3866, Abstract word count: 247, Number of figures and tables: 6

49 **Translational Relevance**

50

51 This is the first Next Generation Sequencing (NGS) study of such a large, prospective cohort
52 using a targeted gene panel, the Lymphopanel, focusing on genes identified as important for
53 lymphomagenesis or whose potential has been pinpointed in Whole Exome Sequencing
54 studies. Particular attention has been paid to the inclusion of actionable targets in the
55 Lymphopanel, highlighting potential candidate patients for novel personalized therapies. This
56 study further details subtype-enriched gene and pathway mutations in order to optimize
57 DLBCL treatment, and highlights several novel, frequent, and actionable mutations, notably
58 in PMBL. In addition, Lymphopanel NGS has enabled the detection of novel clinical and
59 prognostic correlations, potentially impacting treatment decisions. As benchtop sequencers
60 become increasingly available in academic research and routine clinical settings, our study
61 demonstrates the feasibility and impact of NGS with a consensus gene panel in DLBCL
62 patient management, contributing essential information to today's precision therapy era
63 treatment decisions.

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84 **Abstract**

85

86 **Purpose:** Next Generation Sequencing (NGS) has detailed the genomic characterization of
87 Diffuse Large B Cell Lymphoma (DLBCL) by identifying recurrent somatic mutations. We
88 set out to design a clinically feasible NGS panel focusing on genes whose mutations hold
89 potential therapeutic impact. Furthermore, for the first time, we evaluated the prognostic value
90 of these mutations in prospective clinical trials.

91 **Experimental Design:** A Lymphopanel was designed to identify mutations in 34 genes,
92 selected according to literature data and a whole exome sequencing study of
93 relapsed/refractory DLBCL patients. The tumor DNA of 215 patients with CD20+ *de novo*
94 DLBCL in the prospective, multicenter and randomized LNH-03B LYSA clinical trials was
95 sequenced to deep, uniform coverage with the Lymphopanel. Cell of origin molecular
96 classification was obtained through gene expression profiling with HGU133+2.0 Affymetrix
97 GeneChip arrays.

98 **Results:** The Lymphopanel was informative for 96% of patients. A clear depiction of DLBCL
99 subtype molecular heterogeneity was uncovered with the Lymphopanel, confirming that
100 Activated B Cell-like (ABC), Germinal Center B-cell like (GCB) and Primary Mediastinal B-
101 cell Lymphoma (PMBL) are frequently affected by mutations in NFkB, epigenetic, and JAK-
102 STAT pathways respectively. Novel truncating immunity pathway, *ITPKB*, *MFHAS1* and
103 *XPO1* mutations were identified as highly enriched in PMBL. Notably, *TNFAIP3* and *GNAI3*
104 mutations in ABC patients treated with R-CHOP were associated with significantly less
105 favorable prognoses.

106 **Conclusions:** This study demonstrates the contribution of NGS with a consensus gene panel
107 to personalized therapy in DLBCL, highlighting subtypes' molecular heterogeneity and
108 identifying somatic mutations with therapeutic and prognostic impact.

109

110

111

112

113

114

115

116

117

118

119 **Introduction**

120

121 Diffuse large B-cell lymphoma (DLBCL) is the most common form of adult lymphoma
122 worldwide, accounting for 30-40% of newly diagnosed Non-Hodgkin Lymphoma (NHL)(1).
123 Gene expression profiling (GEP) has made strides in deciphering the molecular heterogeneity
124 of DLBCL, enabling the entity's subdivision into three main molecular subtypes: Germinal
125 Center B-cell like (GCB), Activated B-Cell like (ABC), and Primary Mediastinal B-cell
126 Lymphoma (PMBL)(2,3). Among other genetic aberrations, the GCB subtype is characterized
127 by t(14;18)(q32;q21) translocations(4) and loss of *PTEN*(5), while the ABC subtype is
128 characterized by t(3;14)(q27;q32) translocations, deletion of the *INK4A-ARF* locus(6) and
129 *BCL2* amplification(7). PMBL displays strong molecular similarities to classical Hodgkin
130 Lymphoma (cHL), exhibiting frequent amplifications of *JAK2* and deletions of *SOCS1*(8,9).
131 Arising from B cells at distinct stages of differentiation and maturation, these subtypes are
132 also diverse in clinical presentation, response to immunochemotherapy and outcome, with the
133 ABC subtype having the most unfavorable prognosis(2,7). As targeted therapies become
134 increasingly widespread, it is essential to thoroughly characterize each molecular subtype, in
135 order to ensure optimal care for each patient. Unfortunately, the cell of origin (COO)
136 classification of DLBCL still has relatively little influence on clinical practice, as GEP is
137 poorly transposable to routine diagnosis and surrogate immunohistochemical algorithms
138 remain unreliable(10), although recent techniques offer better bench to bedside
139 translation(11,12).

140 Next generation sequencing (NGS) technologies, enabling high-throughput DNA sequencing,
141 have emerged over the past decade and have provided new insights into the genomic
142 characterization of DLBCL by identifying recurrent single nucleotide variants (SNVs), which
143 can be enriched in a particular subtype(13–22). Although DLBCL is defined by widespread
144 genetic heterogeneity, several of the pinpointed recurrent SNVs warrant special interest as
145 they occur in actionable targets and/or correlate with antitumoral response. Equally of note,
146 despite their probable physiopathological relevance, neither the prognostic value of these
147 mutations nor their potential to predict resistance to conventional B-cell lymphoma
148 immunochemotherapy treatment has been properly evaluated in prospective clinical trials.
149 Furthermore, mutation feature analyses have identified activation-induced cytidine deaminase
150 (AID)-driven somatic hypermutation (SHM) as a mechanism mediating the development of

151 some of these recurrent SNVs, rendering the task of distinguishing driver from passenger
152 mutations even more challenging(23).

153 To more feasibly identify molecular subtypes and reach the goal of precision therapy in
154 DLBCL, a limited and clinically relevant panel of target genes must be designed, with efforts
155 made to thoroughly describe the SNVs they harbor. Furthermore, compact sequencers readily
156 available in academic laboratories must be used in order to generalize this practice and apply
157 it to routine clinical disease management. With this idea in mind, we developed a
158 Lymphopanel NGS assay, designed to identify mutations in 34 genes important for
159 lymphomagenesis based on a literature review of WES studies in DLBCL(13,14,20,24) as
160 well as a WES study of relapsed/refractory DLBCL cases(25). In the current study, we
161 sequenced 215 patients with *de novo* DLBCL enrolled in the prospective, multicenter and
162 randomized LYSA LNH-03B trials, using the Lymphopanel. Our intent was to determine
163 whether the Lymphopanel was informative enough to identify targetable SNVs and/or
164 pathway mutations that might alter treatment decisions, highlight subtype-specific mutational
165 profiles, distinguish genes impacted by AID, and potentially foretell clinical outcome.

166

167

168 **Materials and Methods**

169

170 **Patients**

171 215 adult patients with *de novo* CD20+ DLBCL enrolled in the prospective, multicenter and
172 randomized LNH-03B LYSA trials with available frozen tumor samples, centralized
173 histopathological review and adequate DNA/RNA quality were selected. The LNH03-B
174 LYSA trials were initiated in 2003 and included 1704 patients overall in six distinct clinical
175 trials (Supplementary Methods). COO molecular classification was obtained with
176 HGU133+2.0 Affymetrix GeneChip arrays (Affymetrix), grouping patients into ABC, GCB,
177 PMBL and “other”, also referred to as unclassified (detailed in Supplementary Methods).
178 Clinical features of the patients are indicated in Table S1. The study was performed with
179 approval of an institutional review board and written informed consent was obtained from all
180 participants at the time of enrollment.

181

182 **NGS experiments and data analysis**

183 The Lymphopanel was designed to identify mutations in 34 genes important for
184 lymphomagenesis, based on literature data (Table S2)(24) and WES of relapsed/refractory

185 DLBCL sequencing(25). The design covers 87 703 bases using 872 amplicons. Genes were
186 grouped into 8 specific pathways: Immunity (*CIITA*, *B2M*, *TNFRSF14* and *CD58*), NOTCH
187 (*NOTCH1* and *NOTCH2*), Apoptosis/Cell cycle (*MFHAS1*, *XPO1*, *MYC*, *CDKN2A/B*,
188 *FOXO1*, *TP53*, *GNA13* and *BCL2*), NFkB (*TNFAIP3*, *MYD88*, *PIM1*, *CARD11*, *IRF4* and
189 *PRDM1*), Epigenetic Regulation (*EZH2*, *KMT2D*, *EP300*, *MEF2B* and *CREBBP*), MAP
190 Kinase (*BRAF*), JAK-STAT (*SOCS1* and *STAT6*), and BCR (*CD79A/B*, *ITPKB*, *TCF3* and
191 *ID3*) (Table S3).

192 Ion Torrent Personal Genome Machine (PGM) Sequencing and PGM data analysis was
193 performed as previously described(26) and detailed in Supplementary Methods. Variant
194 analysis was performed using an in-house generated bioinformatics pipeline, detailed in
195 Supplementary Methods and Figures S1 and S2. This pipeline ensured excellent filtering of
196 artefacts and polymorphisms, as proven by an independent study of seven non-tumoral
197 samples from DLBCL patients with a mean error rate of non-filtered variants of only 0.7%
198 (Table S4).

199

200 **Statistical methods**

201 All statistical analyses were performed using R software version 3.1.2(27). Progression-Free
202 survival (PFS) was evaluated from the date of enrolment to the date of disease progression,
203 relapse, re-treatment or death from any cause. Overall survival (OS) was evaluated from the
204 date of enrolment to the date of death from any cause. Multivariate Cox and log-rank tests
205 (“survival” R package version 2.37.7) were used to assess differences in OS and PFS rates
206 calculated by Kaplan-Meier estimates. Ward hierarchical unsupervised clustering (“LPS” R
207 package version 1.0.10) was performed using Jaccard distance. Statistical differences between
208 all other parameters were determined using χ^2 , Mann-Whitney or Fisher’s exact tests when
209 appropriate. P values or False Discovery Rates (FDR) < 0.05 were considered statistically
210 significant.

211

212 **Results and Discussion**

213

214 **Lymphopanel Variant Features**

215 Lymphopanel NGS was performed on 215 DLBCL patients (81 ABC, 83 GCB, 33 “other”
216 and 18 PMBL). The median overall sequencing depth was 225x [110x-331x]. An initial
217 13 965 variants were filtered for quality, SNPs and functional relevance, leading to 1064
218 (7.6%) variants ultimately validated (Table S5 and Figure S1). The Lymphopanel

219 informativity was of 96%, with 206 patients (78 GCB, 80 ABC, 30 “other” and 18 PMBL)
220 presenting at least one variant. All genes in the Lymphopanel were informative for at least
221 one patient, with the number of variants per gene ranging from one to 124. Gene mutation
222 frequencies in the total cohort and by subtype are presented in Figure 1.

223 We subdivided the genes targeted by the Lymphopanel into eight specific pathways (Figure 2,
224 Table S3). As expected, we confirmed that the ABC subtype is dominated by NFkB pathway
225 mutations (45% of total variants), followed by epigenetic regulation pathway mutations
226 (20.2% of total variants) (Figure 2A), whereas the GCB subtype is mostly characterized by
227 mutations in the epigenetic regulation pathway (32.3% of total variants) and the apoptosis/cell
228 cycle pathway (26.3% of total variants) (Figure 2B). Mutations in the JAK-STAT, immunity
229 and apoptosis/cell cycle pathways were prevalent in PMBL (29.1%, 20.9% and 20.9% of total
230 variants respectively) (Figure 2C). Interestingly, PMBL presented a significantly higher
231 number of variants per sample than the other subtypes combined ($p=2.76 \times 10^{-5}$, Figure S3).
232 The “other” subtype showed a fairly hybrid spectrum of pathway mutations (Figure 2D),
233 perhaps suggesting the involvement of the three main subtypes, rather than the existence of a
234 distinct entity.

235 We sought to assess the impact of AID involvement in the Lymphopanel genes (detailed in
236 Supplementary Methods and Figure S4). Genes with an AID mutation frequency superior to
237 the average of that of the Lymphopanel are presented in Table S6. Previously identified SHM
238 targets in DLBCL among these genes include *MYC*, *PIM1*, *IRF4*, *BCL2*, *SOCS1* and
239 *CIITA*(23). Potentially novel SHM targets include *MFHAS1*, *PRDMI*, *GNA13*, *MYD88*,
240 *ITPKB* and *NOTCH2*. There was no significant difference in AID involvement between
241 DLBCL subtypes.

242

243 **Lymphopanel NGS identifies mutations with potential treatment impact**

244 The Lymphopanel included genes whose mutations could serve to stratify patients according
245 to treatment options. This includes actionable mutations, currently targeted by precision
246 therapies, highlighted in Figure 1, as well as mutations whose presence might call into
247 question the use of certain targeted therapy options.

248 Recent results have shown that doubly mutated *MYD88/CD79B* patients are significantly
249 more responsive to single therapy Ibrutinib, a BTK inhibitor, highlighting the importance of
250 targeted NGS for DLBCL patients in the clinical setting(28). Furthermore, the presence of
251 *CARD11* and *TNFAIP3* mutations has been shown to lead to decreased activity of both
252 Ibrutinib and Sotrastaurin, a Protein Kinase C inhibitor(29,30). *MYD88* mutations are frequent

253 in ABC DLBCL, L265P being the most prevalent variant (up to 29% in previous studies)(18).
254 In our cohort, *MYD88* mutations were significantly enriched in ABC patients (28.4%,
255 $FDR=4.7\times 10^{-3}$), with the L265P mutation present in 21% of ABC patients (Figures 3 and
256 S5A). Of 17 ABC patients with *MYD88* L265P mutations, we found ten (58.8%) with
257 associated *CD79B* mutations, who might respond more favorably to Ibrutinib treatment.
258 *CD79B* mutations were identified in 10.7% of total patients, slightly less than previously
259 reported, but were significantly enriched in ABC DLBCL (24.7%, $FDR=3.2\times 10^{-5}$),
260 corroborating previous studies(13,31). Of note, two (11.8%) *MYD88* L265P mutated ABC
261 patients were *CARD11* mutated and two were *TNFAIP3* mutated, potentially diminishing the
262 effect of Ibrutinib and Sotrastaurin, while six (35.3%) were *PRDMI* mutated (Figure S6).
263 ABC cells have been shown to be addicted to IRF4 activity (32), responsible for
264 Lenalidomide treatment response. 21 *IRF4* variants were discovered in 7.9% of patients
265 (13.6% of ABC, 4.8% of GCB, 0% of “other” and 11.1% of PMBL) (Figure 1). Although the
266 impact on expression of these mutations was not analyzed, only one *IRF4* variant was a stop-
267 gain mutation, indicating that expression is most likely at least conserved. Most of the non-
268 synonymous SNVs were clustered around amino acid positions 18 (two S18 variants and two
269 G20 variants) and 99 (four C99R variants, SIFT scores=0) (Figure 4). Interestingly, *IRF4*
270 mutations were almost equally frequent in PMBL and ABC in our cohort. Although IRF4
271 addiction has not been demonstrated in PMBL, this predilection for *IRF4* mutations, added to
272 the well-known high expression of IRF4 in this subtype, may suggest a potential role for
273 Lenalidomide treatment in this subtype as well, calling for further investigation of these
274 mutations’ effects.

275 Recently, small molecule inhibitors of PIM kinases have been developed and studied in
276 DLBCL. In our cohort, *PIMI* mutations were significantly skewed toward ABC (33.3%,
277 $FDR=3.3\times 10^{-5}$) in our cohort and represented 20.2% of ABC variants (Figures 2A, 3 and
278 S5A). Of note, truncating *PIMI* variants were predominant in ABC patients (13 of 14
279 identified). Interestingly, DLBCL sensitivity to PIM kinase inhibitors is not correlated with
280 the level of PIM kinase expression (33), suggesting that even expression-modifying *PIMI*
281 mutations might not necessarily hamper the efficacy of PIM1 inhibitors, although this remains
282 to be verified. In any case, the high frequency of *PIMI* mutations in our cohort seems to
283 justify the pre-screening of PIM kinase inhibitor candidate patients by *PIMI* sequencing, in
284 order to identify those most likely to benefit from this targeted therapy.

285 The most highly mutated gene in GCB, *BCL2*(34), can notably be targeted by BH3-mimetics.
286 Among our GCB cohort, *BCL2* was the third most frequently mutated gene (24.1%,

287 FDR=2.5x10⁻⁵) (Figures 3 and S5B), with mutations most frequently impacting the amino
288 terminus and between the BH1 and BH3 domains. The BH3 domain was not impacted,
289 indicating that BH3 mimetic activity would not be hampered in these patients (Figure S7).
290 Targeting epigenetic changes is also being increasingly explored in the realm of tailored
291 therapy, notably among the GCB subtype, justifying the inclusion of genes such as *EZH2*,
292 *CREBBP*, *KMT2D* and *EP300* within the Lymphopanel. In our cohort, 18.1% of GCB patients
293 were *EZH2* mutated, mostly at the Y641 hotspot, and *EZH2* mutations were enriched in GCB
294 (FDR=1.8x10⁻³), as observed in previous studies, with no *EZH2* mutated ABC patients(13)
295 (Figures 3 and S5B). Interestingly, one PMBL patient presented an *EZH2* Y641 mutation,
296 adding to the debate of which DLBCL subtypes might benefit from *EZH2* inhibitor
297 treatment(26). *CREBBP* mutations were identified in 31.3% of GCB patients and 6.2% of
298 ABC patients, corroborating previous studies(17), but were also found in 24.2% of “other”
299 and 11.1% of PMBL (Figures 1 and S5). *KMT2D* mutations, evenly distributed throughout the
300 coding sequence, were identified in 40.9% of our cohort, with *KMT2D* being the most
301 frequently mutated gene in all subtypes except PMBL (Figure 1). Of the 124 variants, 78 were
302 truncating mutations, indicating bias toward loss of protein expression.
303 Mutations of master regulators *TP53* and *MYC* showed no significant difference in subtype
304 distribution in our cohort (Figure 3). *TP53* variants were present in 14.9% of total patients
305 (slightly less than previously reported(13,35)) (Figure 1) and several recurrent variants were
306 identified, including six R248 variants, shown to be loss of function mutants in DLBCL(35).
307 As for *MYC*, we discovered mutations in 6.5% of total patients (4.9% of ABC, 9.6% of GCB,
308 3% of “other” and 5.6% of PMBL). No mutations were identified at the known hotspots in
309 Burkitt Lymphoma (BL), including S62 and T58.
310 Finally, although frequent mutations are most enticing for therapeutic potential, rare
311 mutations can also be potentially very effectively actionable. For instance, *BRAF* and
312 *NOTCH1* mutations have been identified as rare but functionally relevant in DLBCL(13). In
313 our cohort, we identified one patient with an activating V600E *BRAF* variant. As for
314 *NOTCH1*, ten patients in our cohort presented mutations (Figure 1). *TCF3* was mutated in
315 three patients, all of whom harbored a pathogenic N551K variant, which has shown altered
316 DNA-binding specificity(36). The negative regulator of *TCF3*, *ID3*, was mutated in 4.7% of
317 patients (Figure 1), with most variants affecting the HLH domain (Figure S7), potentially
318 impairing its ability to inactivate *TCF3*, as shown in BL(36). *ID3* and *TCF3* mutations have
319 recently been shown to be of comparable frequency in BL and DLBCL, highlighting the
320 overlap between these two entities(37).

321

322 **The Lymphopanel highlights a unique PMBL mutational signature**

323 *STAT6* and *SOCS1* mutations were both very significantly enriched in PMBL (FDR=6.8x10⁻¹⁴
324 and FDR=2.5x10⁻⁵ respectively), with *STAT6* being the most frequently mutated gene in
325 PMBL (72.2%, Figures 3 and S5C). All *STAT6* mutations were non-synonymous SNVs and
326 recurrent variants were frequent among PMBL, including seven N417 variants (Figure S7).
327 *SOCS1* mutations were present in 55.5% of PMBL patients, 30% of them harboring *SOCS1*
328 inactivating mutations (Figure S5C). *TNFAIP3* mutations have also been frequently identified
329 in PMBL (up to 36%)(38). We found *TNFAIP3* mutations to be significantly enriched in
330 PMBL (61.1%, FDR=3.1x10⁻⁵), with all but one *TNFAIP3* mutated PMBL patient harboring
331 truncating mutations (Figures 3 and S5C). The frequent *TNFAIP3* and *SOCS1* mutations in
332 PMBL highlight the similarities between PMBL and cHL(38,39). Furthermore, no *MYD88*,
333 *CD79B* or *CARD11* mutations were observed in PMBL patients (Figure 1), suggesting a
334 PMBL dependence on *TNFAIP3* mutations for the constitutive activation of NFkB.
335 Interestingly, significant *GNAI3* mutation enrichment was shown in PMBL rather than GCB
336 in our cohort (50%, FDR=2.8x10⁻⁴) (Figures 3 and S5), and one third of *GNAI3* variants were
337 potentially truncating mutations (Figure 4).

338 We discovered 46 *B2M* variants in 18.1% of total patients, significantly enriched in PMBL
339 (50%, FDR=1.2x10⁻³) (Figures 1, 3 and S5C). Six of nine *B2M* mutated PMBL patients
340 harbored truncating mutations and the remaining three presented pathogenic non-synonymous
341 SNVs, two of which were a highly recurrent p.M1R variant predicted to affect the start codon
342 (Figure 4). Recently, frequent *B2M* mutations leading to lack of protein expression were
343 identified in cHL(9). Our similar findings in PMBL further highlight the molecular
344 similarities between these two entities. *CD58* variants were also significantly enriched in
345 PMBL (FDR=1.2x10⁻³) (Figures 3 and S5), with five of seven *CD58* mutated PMBL patients
346 exhibiting truncating mutations, potentially leading to a lack of CD58 expression.
347 Importantly, PD-1 blockade has recently shown promise as an effective treatment of relapsed
348 or refractory cHL(40). Escape from T cell immunity via B2M and/or CD58 mutations could
349 potentially affect the activity of PD-1 inhibitors in PMBL and cHL and warrants further
350 investigation. Furthermore, we found 39 *CIITA* variants, enriched in PMBL as well (55.6% of
351 PMBL versus 14.14% of total patients, FDR=3.1x10⁻⁵) (Figures 1, 3 and S5C). To our
352 knowledge, this is the first study to identify truncating immunity pathway mutations as major
353 in PMBL, although *CIITA/PDL1-2* translocations had been shown to impact PMBL
354 survival(41).

355 *ITPKB*, *MFHAS1* and *XPO1* mutations were identified as significantly overrepresented in a
356 relapsed/refractory DLBCL patient cohort(25), leading to their inclusion in the Lymphopanel.
357 In our cohort, *ITPKB*, *MFHAS1* and *XPO1* mutations were all identified for the first time as
358 being significantly enriched in PMBL patients (FDR=1.4x10⁻², FDR=3.9x10⁻³ and
359 FDR=4.8x10⁻¹⁰ respectively, Figure 3). The roles of *ITPKB* and *MFHAS1* in
360 lymphomagenesis are not yet fully elucidated. *ITPKB* regulates B cell survival and function,
361 and *ITPKB* deficiency leads to B cell antigen presentation unresponsiveness and decreased B
362 cell survival, associated with specific overexpression of proapoptotic Bim protein(42). We
363 found 48 *ITPKB* variants, present in 14% of total patients (Figures 1 and S5). *ITPKB*
364 mutations were uniformly distributed along the protein sequence, excepting the seemingly
365 conserved catalytic IPK domain, affected by only two non-synonymous SNVs (Figure 4).
366 *MFHAS1* is a potential oncogene with highly conserved leucine-rich tandem repeats, isolated
367 from a minimal common amplified region in malignant fibrous histiocytomas at 8p23.1.
368 *MFHAS1* is also a target gene for chromosomal translocation t(8;14)(p23.1;q21) in B-cell
369 lymphoma cell lines and has been shown to be tumorigenic in nude mice(43). In our cohort,
370 *MFHAS1* variants were identified in 7.9% of total patients, and were distributed
371 homogeneously along the coding sequence, with no recurrent mutations identified (Figure 4).
372 Although the role of these potential oncogenes in lymphomagenesis is still unclear, their high
373 mutation frequency in PMBL especially warrants further investigation.
374 As for *XPO1*, it encodes CRM1, an exporter of several tumor suppressor proteins (TSPs).
375 Cytoplasmic export of TSPs renders them inactive, indicating that *XPO1* acts as a proto-
376 oncogene. *XPO1* mutations were present in 4.7% of total patients (1.2% of ABC, 1.2% of
377 GCB, 3% of “other” and 38.9% of PMBL) (Figures 1 and S5). The mutation identified is
378 recurrent, with all variants affecting E571 (Figure 4), as previously found in rare CLL cases
379 (<5%)(44). Importantly, Selective Inhibitors of Nuclear Export (SINEs), have been shown to
380 effectively target CRM1 and retain TSPs in the nucleus(45). Given the frequency of *XPO1*
381 E571 mutations in PMBL, further investigation concerning their impact on response to SINEs
382 is warranted (Jardin et al, under review).

383

384 **Identification of gene mutations correlated with clinical characteristics and prognosis**

385 We tested each gene in the Lymphopanel for correlation with clinical characteristics including
386 age, stage, IPI, bone marrow involvement and presence of bulky disease.

387 *CD79B*, *KMT2D* and *MYD88* mutations were significantly correlated with age (Figure S8).

388 For *CD79B* and *MYD88* mutations, enriched in ABC, this might be linked to the significantly

389 higher age of ABC patients ($p=1.01 \times 10^{-7}$ in our cohort)(46). As for *KMT2D* mutations,
390 homogenous among subtypes, this result potentially suggests an accumulation of passenger-
391 type mutations, particularly visible in this long gene (16.6 kb sequenced). *MYD88* mutations
392 were also significantly correlated with higher IPI (FDR=0.04).

393 On the other hand, PMBL patients were significantly younger ($p=1.21 \times 10^{-8}$) and the large
394 majority of genes whose mutations were significantly enriched in PMBL were also correlated
395 with younger age (Figure S8). In addition, *B2M* and immunity pathway mutations were
396 significantly inversely correlated with Ann Arbor stage (FDR= 3.2×10^{-3} and FDR=0.045
397 respectively), and *B2M* and *STAT6* mutations were significantly inversely correlated with IPI
398 (FDR= 5.5×10^{-4} and FDR=0.026 respectively).

399 As expected, OS and PFS decreased with increasing IPI and ABC patients displayed
400 significantly worse OS and PFS than GCB patients in the R-CHOP treatment group
401 ($p=1.9 \times 10^{-2}$ and $p=6.6 \times 10^{-3}$ respectively) (Figure S9). Of note, PMBL patients in our cohort
402 did not present the favorable prognosis typically associated with this subtype(47), perhaps due
403 to the lack of dedicated treatment.

404 Prognostic impact was assessed for all Lymphopanel genes and subtypes, among patients
405 treated with R-chemotherapy, separated into an R-CHOP group and an R-ACVBP group.
406 Analyses over all subtypes were performed using multivariate Cox tests, while analyses of
407 each subtype individually were performed using log-rank tests. In both cases, independent
408 corrections of p-values were performed for OS and PFS. Gene mutations harboring prognostic
409 impacts with uncorrected p-values < 0.05 are highlighted in Table 1 and Figure S10, and all
410 survival analyses are presented in Table S7. We set an FDR threshold of 0.05 to detect gene
411 mutations with significant prognostic impacts.

412 Among ABC DLBCL treated with R-CHOP, *TNFAIP3* mutations were significantly
413 associated with lower OS (FDR= 7.86×10^{-4}) and PFS (FDR= 3.04×10^{-2}), while *GNAI3*
414 mutations were significantly associated with lower PFS (FDR= 3.04×10^{-2}), (Figure 5). Of
415 note, the poor prognostic impact of these mutations was not observed in patients treated with
416 R-ACVBP, which, for *TNFAIP3* at least, might be linked to the improved survival observed
417 in younger patients with DLBCL treated with R-ACVBP(48). These findings need to be
418 confirmed in an independent cohort of patients, given the small sample size.

419 Unfortunately, the prognostic impact of *TNFAIP3* mutations in PMBL patients could not be
420 assessed due to the existence of only one WT *TNFAIP3* PMBL patient treated with R-CHOP
421 (Table S7). Moreover, previously described prognostic impacts of *TP53*, *FOXO1* or *MYD88*

422 mutations were not confirmed(35,49,50), although the impact of specific deleterious
423 mutations was not analyzed on its own.

424

425 In conclusion, NGS is increasingly accessible in academic research settings, but its
426 possibilities in routine clinical settings have yet to be thoroughly harnessed. This study has
427 shown that, by using a restricted set of genes, not only can well-known mutations be tracked,
428 but novel or rare mutations can also be identified and potentially targeted as well. Detailing
429 subtype-enriched gene and pathway mutations is critical for optimal understanding and
430 treatment of DLBCL: here, we have added to the field's current knowledge of the genetic
431 heterogeneity between DLBCL subtypes, and identified novel clinical and prognostic
432 correlations, which might also have an impact on therapeutic decisions. NGS with a
433 consensus targeted panel could contribute valuable information to multidisciplinary meetings
434 and constitute a molecular breakthrough in the way treatment decisions are made, by
435 providing personalized mutational profiles of actionable targets. Furthermore, although this
436 study was performed on frozen tumor samples, which are of limited availability, the
437 Lymphopanel was designed to be effective in FFPE samples as well, further cementing its
438 capacity to play an essential role in clinical disease management. In addition, our team has
439 recently demonstrated that Lymphopanel NGS can be successfully performed using plasma-
440 extracted cell-free circulating DNA, highlighting its feasibility and potential role in the
441 monitoring of DLBCL(51). Taken together, these results serve as proof-of-principle that NGS
442 with a consensus gene panel can alter the manner in which DLBCL patients are subclassified
443 and treated.

444

445 **Acknowledgements**

446 This study was funded by grants from the Institut National du Cancer (INCA). We thank
447 Marie-Hélène Delfau, Camille Laurent and Loïc Ysebaert for their critical review.

448

449 **Contributors**

450 SD, P-JV, SM, EB, PB, PR, J-PJ, MF, GS, HT, KL and FJ contributed to the conception and
451 design of the study. TJM, FD, TF, CH, TL, CC-B, JB, TP, DC, BF, BC, RD, FP, AB, MA and
452 NK collected clinical data. EB and CM performed NGS experiments. PP performed GEP
453 experiments. SD, P-JV and SM performed statistical analyses and contributed to data
454 interpretation. P-JV and SM developed the bioinformatics pipeline necessary for data

455 analysis. SD wrote the paper and all authors provided critical revisions and gave final
456 approval to submit for publication.

457

458 **Figure and Table Legends**

459 **Figure 1: Mutation frequencies in the total cohort and by subtype.** Mutation frequencies
460 in the total cohort are represented as a stacked bar chart. The number at the top of each bar
461 represents the mutation frequency of the indicated gene in the total cohort. Bars are
462 subdivided by DLBCL subtype, with segments proportional to mutation frequency.
463 Potentially actionable targets are highlighted by indicating the appropriate class of molecule,
464 which could potentially be used.

465 **Figure 2: Mutation pathway heterogeneity among DLBCL subtypes.** Pie-chart
466 representations of mutation frequencies represented by pathway are represented for ABC (A),
467 GCB (B), PMBL (C) and Other (D) subtypes. Mutation frequencies per gene and per subtype
468 are shown here as the percentage of the total number of variants. Genes were grouped into 8
469 specific pathways: Immunity (*CIITA*, *B2M*, *TNFRSF14* and *CD58*), NOTCH (*NOTCH1* and
470 *NOTCH2*), Apoptosis/Cell Cycle (*MFHAS1*, *XPO1*, *MYC*, *CDKN2A/B*, *FOXO1*, *TP53*,
471 *GNA13* and *BCL2*), NFkB (*TNFAIP3*, *MYD88*, *PIM1*, *CARD11*, *IRF4* and *PRDM1*),
472 Epigenetic Regulation (*EZH2*, *KMT2D*, *EP300*, *MEF2B* and *CREBBP*), MAP Kinases
473 (*BRAF*), JAK-STAT (*SOCS1* and *STAT6*), and BCR (*CD79A/B*, *ITPKB*, *TCF3* and *ID3*).

474 **Figure 3: Heatmap of mutation frequencies by subtype.** Mutation frequencies in each
475 subtype are indicated for each gene of the Lymphopanel. Mutation frequencies per gene and
476 per subtype are shown here as the percentage of the total number of patients. Statistical
477 significance of gene mutation enrichment in a given subtype is indicated by the FDR column.
478 The horizontal line separates genes with $FDR < 0.05$, considered significant, from genes with
479 $FDR \geq 0.05$.

480 **Figure 4. Mutations at the protein level.** Protein representations were rendered using
481 domains imported from the Pfam database (green). Exons were located using the CCDS
482 database and were numbered automatically, not counting non-coding and spliced exons.
483 Substitutions are depicted as diamonds, insertions as triangles and deletions as rectangles
484 whose length varies according to the deletion size. A color code is also applied, with blue
485 indicating non-synonymous substitutions or non-frameshift insertions, yellow indicating
486 insertions and frameshift deletions, and pink indicating stop-gain and stop-loss mutations.
487 Blue shading indicates sequenced regions.

488 **Figure 5: *TNFAIP3* and *GNA13* mutations are linked to worse prognosis in R-CHOP-**
489 **treated ABC patients.** Survival analysis was performed on ABC patients treated with R-
490 CHOP according to the presence or absence of *TNFAIP3* mutation (A, B) or *GNA13* mutation
491 (C, D). Both *TNFAIP3* and *GNA13* mutations are associated with significantly less favorable
492 prognosis in R-CHOP treated ABC patients.

493 **Table 1. Prognostic impact of gene mutations among the Lymphopanel.** Gene mutations
494 with a tendency toward prognostic impact (uncorrected $p < 0.05$) are indicated, for OS and/or
495 PFS. The subtype and treatment cohort in which a prognostic impact was identified is shown,
496 as is the number of mutant and WT patients for each survival analysis. HR column indicates
497 Hazard Ratio. Bold type highlights significant FDR values.

- 498 1. Swerdlow SH, Campo E, Harris NL, Jaffe ES, Pileri SA, Stein H, et al. WHO
499 Classification of Tumours of Haematopoietic and Lymphoid Tissues. Lyon: IARC;
500 2008. 2008;
- 501 2. Alizadeh AAA, Eisen MB, Davis RE, Ma C, Lossos IS, Rosenwald A, et al.
502 Distinct types of diffuse large B-cell lymphoma identified by gene expression profiling.
503 Nature. 2000;403:503–11.
- 504 3. Wright G, Tan B, Rosenwald A, Hurt EH, Wiestner A, Staudt LM. A gene expression-
505 based method to diagnose clinically distinct subgroups of diffuse large B cell
506 lymphoma. Proceedings of the National Academy of Sciences of the United States of
507 America. 2003;100:9991–6.
- 508 4. Huang JZ, Sanger WG, Greiner TC, Staudt LM, Weisenburger DD, Pickering DL, et
509 al. The t(14;18) defines a unique subset of diffuse large B-cell lymphoma with a
510 germinal center B-cell gene expression profile. Blood. 2002;99:2285–90.
- 511 5. Pfeifer M, Grau M, Lenze D, Wenzel S-S, Wolf A, Wollert-Wulf B, et al. PTEN loss
512 defines a PI3K/AKT pathway-dependent germinal center subtype of diffuse large B-
513 cell lymphoma. Proceedings of the National Academy of Sciences of the United States
514 of America. 2013;110:12420–5.
- 515 6. Lenz G, Wright GW, Emre NCT, Kohlhammer H, Dave SS, Davis RE, et al. Molecular
516 subtypes of diffuse large B-cell lymphoma arise by distinct genetic pathways.
517 Proceedings of the National Academy of Sciences of the United States of America.
518 2008;105:13520–5.
- 519 7. Lenz G, Staudt LM. Aggressive lymphomas. The New England journal of medicine.
520 2010;362:1417–29.
- 521 8. Savage K, Monti S, Kutok J, Cattoretti G. The molecular signature of mediastinal large
522 B-cell lymphoma differs from that of other diffuse large B-cell lymphomas and shares
523 features with classical Hodgkin. Blood. 2003;102:3871–80.
- 524 9. Reichel J, Chadburn A, Rubinstein PG, Giulino-roth L, Tam W, Liu Y, et al. Flow
525 sorting and exome sequencing reveal the oncogenome of primary Hodgkin and Reed-
526 Sternberg cells. Blood. 2015;125:1061–73.
- 527 10. Salles G, de Jong D, Xie W, Rosenwald A, Chhanabhai M, Gaulard P, et al. Prognostic
528 significance of immunohistochemical biomarkers in diffuse large B-cell lymphoma: a
529 study from the Lunenburg Lymphoma Biomarker Consortium. Blood. 2011;117:7070–
530 8.
- 531 11. Mareschal S, Ruminy P, Bagacean C, Marchand V, Cornic M, Jais J-P, et al. Accurate
532 Classification of Germinal Center B-Cell-Like/Activated B-Cell-Like Diffuse Large B-
533 Cell Lymphoma Using a Simple and Rapid Reverse Transcriptase-Multiplex Ligation-
534 Dependent Probe Amplification Assay: A CALYM Study. The Journal of molecular
535 diagnostics : JMD. 2015;

- 536 12. Scott DW, Mottok A, Ennishi D, Wright GW, Farinha P, Ben-Neriah S, et al.
537 Prognostic Significance of Diffuse Large B-Cell Lymphoma Cell of Origin Determined
538 by Digital Gene Expression in Formalin-Fixed Paraffin-Embedded Tissue Biopsies.
539 *Journal of clinical oncology : official journal of the American Society of Clinical
540 Oncology*. American Society of Clinical Oncology; 2015;33:2848–56.
- 541 13. Lohr JG, Stojanov P, Lawrence MS, Auclair D, Chapuy B, Sougnez C, et al. Discovery
542 and prioritization of somatic mutations in diffuse large B-cell lymphoma (DLBCL) by
543 whole-exome sequencing. *Proceedings of the National Academy of Sciences of the
544 United States of America*. 2012;109:3879–84.
- 545 14. Morin RD, Mungall K, Pleasance E, Mungall AJ, Goya R, Huff RD, et al. Mutational
546 and structural analysis of diffuse large B-cell lymphoma using whole-genome
547 sequencing. *Blood*. 2013;122:1256–65.
- 548 15. Mullighan CG. Genome sequencing of lymphoid malignancies. *Blood*. American
549 Society of Hematology; 2013;122:3899–907.
- 550 16. Morin RD, Johnson N a, Severson TM, Mungall AJ, An J, Goya R, et al. Somatic
551 mutations altering EZH2 (Tyr641) in follicular and diffuse large B-cell lymphomas of
552 germinal-center origin. *Nature genetics*. Nature Publishing Group; 2010;42:181–5.
- 553 17. Morin RD, Mendez-Lago M, Mungall AJ, Goya R, Mungall KL, Corbett RD, et al.
554 Frequent mutation of histone-modifying genes in non-Hodgkin lymphoma. *Nature*.
555 2011;476:298–303.
- 556 18. Ngo VN, Young RM, Schmitz R, Jhavar S, Xiao W, Lim K-H, et al. Oncogenically
557 active MYD88 mutations in human lymphoma. *Nature*. Nature Publishing Group;
558 2011;470:115–9.
- 559 19. Pasqualucci L, Trifonov V, Fabbri G, Ma J, Rossi D, Chiarenza A, et al. Analysis of
560 the coding genome of diffuse large B-cell lymphoma. *Nature genetics*. Nature
561 Publishing Group; 2011;43:830–7.
- 562 20. Zhang J, Grubor V. Genetic heterogeneity of diffuse large B-cell lymphoma.
563 *Proceedings of the National Academy of Sciences*. 2013;110:1398–403.
- 564 21. Steidl C, Gascoyne RD. The molecular pathogenesis of primary mediastinal large B-
565 cell lymphoma. *Blood*. 2011;118:2659–69.
- 566 22. Ritz O, Guiter C, Castellano F, Dorsch K, Melzner J, Jais J-P, et al. Recurrent
567 mutations of the STAT6 DNA binding domain in primary mediastinal B-cell
568 lymphoma. *Blood*. 2009;114:1236–42.
- 569 23. Khodabakhshi A, Morin R, Fejes A. Recurrent targets of aberrant somatic
570 hypermutation in lymphoma. *Oncotarget*. 2012;3:1308–19.
- 571 24. Bohers E, Mareschal S, Bertrand P, Viailly PJ, Dubois S, Maingonnat C, et al.
572 Activating somatic mutations in diffuse large B-cell lymphomas: lessons from next

- 573 generation sequencing and key elements in the precision medicine era. *Leukemia &*
574 *lymphoma*. 2014;1–10.
- 575 25. Mareschal S, Dubois S, Viailly P-J, Bertrand P, Bohers E, Maingonnat C, et al. Whole
576 exome sequencing of relapsed/refractory patients expands the repertoire of somatic
577 mutations in diffuse large B-cell lymphoma. *Genes, chromosomes & cancer*. 2015;
- 578 26. Dubois S, Mareschal S, Picquenot J-M, Viailly P-J, Bohers E, Cornic M, et al.
579 Immunohistochemical and genomic profiles of diffuse large B-cell lymphomas:
580 Implications for targeted EZH2 inhibitor therapy? *Oncotarget*. 2015.
- 581 27. Foundation for Statistical Computing. *R: A language and environment for statistical*
582 *computing*. Vienna, Austria;
- 583 28. Wilson WH, Young RM, Schmitz R, Yang Y, Pittaluga S, Wright G, et al. Targeting B
584 cell receptor signaling with ibrutinib in diffuse large B cell lymphoma. *Nature*
585 *medicine*. Nature Publishing Group; 2015;21:922–6.
- 586 29. Zheng X, Ding N, Song Y, Feng L, Zhu J. Different sensitivity of germinal center B
587 cell-like diffuse large B cell lymphoma cells towards ibrutinib treatment. *Cancer cell*
588 *international*. 2014;14:32.
- 589 30. Naylor TL, Tang H, Ratsch BA, Enns A, Loo A, Chen L, et al. Protein kinase C
590 inhibitor sotrastaurin selectively inhibits the growth of CD79 mutant diffuse large B-
591 cell lymphomas. *Cancer research*. 2011;71:2643–53.
- 592 31. Bohers E, Mareschal S, Bouzelfen A, Marchand V, Ruminy P, Maingonnat C, et al.
593 Targetable activating mutations are very frequent in GCB and ABC diffuse large B-cell
594 lymphoma. *Genes, chromosomes & cancer*. 2014;53:144–53.
- 595 32. Yang Y, Shaffer AL, Emre NCT, Ceribelli M, Zhang M, Wright G, et al. Exploiting
596 synthetic lethality for the therapy of ABC diffuse large B cell lymphoma. *Cancer cell*.
597 2012;21:723–37.
- 598 33. Brault L, Menter T, Obermann EC, Knapp S, Thommen S, Schwaller J, et al. PIM
599 kinases are progression markers and emerging therapeutic targets in diffuse large B-cell
600 lymphoma. *British journal of cancer*. Nature Publishing Group; 2012;107:491–500.
- 601 34. Schuetz JM, Johnson N a, Morin RD, Scott DW, Tan K, Ben-Nierah S, et al. BCL2
602 mutations in diffuse large B-cell lymphoma. *Leukemia*. Nature Publishing Group;
603 2012;26:1383–90.
- 604 35. Xu-Monette ZY, Wu L, Visco C, Tai YC, Tzankov A, Liu W -m., et al. Mutational
605 profile and prognostic significance of TP53 in diffuse large B-cell lymphoma patients
606 treated with rituximab-CHOP: a report from an International DLBCL Rituximab-
607 CHOP Consortium Program study. *Blood*. 2012;120:3986–97.
- 608 36. Schmitz R, Young RM, Ceribelli M, Jhavar S, Xiao W, Zhang M, et al. Burkitt
609 lymphoma pathogenesis and therapeutic targets from structural and functional
610 genomics. *Nature*. Nature Publishing Group; 2012;490:116–20.

- 611 37. Momose S, Weißbach S, Pischmarov J, Nedeva T, Bach E, Rudelius M, et al. The
612 diagnostic gray zone between Burkitt lymphoma and diffuse large B-cell lymphoma is
613 also a gray zone of the mutational spectrum. *Leukemia*. 2015;
- 614 38. Schmitz R, Hansmann M-L, Bohle V, Martin-Subero JI, Hartmann S, Mechttersheimer
615 G, et al. TNFAIP3 (A20) is a tumor suppressor gene in Hodgkin lymphoma and
616 primary mediastinal B cell lymphoma. *The Journal of experimental medicine*.
617 2009;206:981–9.
- 618 39. Weniger M a, Melzner I, Menz CK, Wegener S, Bucur a J, Dorsch K, et al. Mutations
619 of the tumor suppressor gene SOCS-1 in classical Hodgkin lymphoma are frequent and
620 associated with nuclear phospho-STAT5 accumulation. *Oncogene*. 2006;25:2679–84.
- 621 40. Ansell SM, Lesokhin AM, Borrello I, Halwani A, Scott EC, Gutierrez M, et al. PD-1
622 Blockade with Nivolumab in Relapsed or Refractory Hodgkin’s Lymphoma. *New*
623 *England Journal of Medicine*. 2014;372:141206100011003.
- 624 41. Steidl C, Shah SP, Woolcock BW, Rui L, Kawahara M, Farinha P, et al. MHC class II
625 transactivator CIITA is a recurrent gene fusion partner in lymphoid cancers. *Nature*.
626 2011;471:377–81.
- 627 42. Maréchal Y, Pesesse X, Jia Y, Pouillon V, Pérez-Morga D, Daniel J, et al. Inositol 1, 3,
628 4, 5-tetrakisphosphate controls proapoptotic Bim gene expression and survival in B
629 cells. *Proceedings of the National Academy of Sciences*. 2007;104:13978–83.
- 630 43. Tagawa H, Karnan S, Kasugai Y, Tuzuki S, Suzuki R, Hosokawa Y, et al. MASL1, a
631 candidate oncogene found in amplification at 8p23.1, is translocated in immunoblastic
632 B-cell lymphoma cell line OCI-LY8. *Oncogene*. 2004;23:2576–81.
- 633 44. Jeromin S, Weissmann S, Haferlach C, Dicker F, Bayer K, Grossmann V, et al. SF3B1
634 mutations correlated to cytogenetics and mutations in NOTCH1, FBXW7, MYD88,
635 XPO1 and TP53 in 1160 untreated CLL patients. *Leukemia*. 2014;28:108–17.
- 636 45. Lapalombella R, Sun Q, Williams K, Tangeman L, Jha S, Zhong Y, et al. Selective
637 inhibitors of nuclear export show that CRM1/XPO1 is a target in chronic lymphocytic
638 leukemia. *Blood*. 2012;120:4621–34.
- 639 46. Mareschal S, Lanic H, Ruminy P, Bastard C, Tilly H, Jardin F. The proportion of
640 activated B-cell like subtype among de novo diffuse large B-cell lymphoma increases
641 with age. *Haematologica*. 2011;96:1888–90.
- 642 47. Dunleavy K, Pittaluga S, Maeda LS, Advani R, Chen CC, Hessler J, et al. Dose-
643 adjusted EPOCH-rituximab therapy in primary mediastinal B-cell lymphoma. *The New*
644 *England journal of medicine*. 2013;368:1408–16.
- 645 48. Récher C, Coiffier B, Haioun C, Molina TJ, Fermé C, Casasnovas O, et al. Intensified
646 chemotherapy with ACVBP plus rituximab versus standard CHOP plus rituximab for
647 the treatment of diffuse large B-cell lymphoma (LNH03-2B): an open-label
648 randomised phase 3 trial. *Lancet (London, England)*. 2011;378:1858–67.

- 649 49. Trinh DL, Scott DW, Morin RD, Mendez-Lago M, An J, Jones SJM, et al. Analysis of
650 FOXO1 mutations in diffuse large B-cell lymphoma. *Blood*. 2013;121:3666–74.
- 651 50. Fernández-Rodríguez C, Bellosillo B, García-García M, Sánchez-González B, Gimeno
652 E, Vela MC, et al. MYD88 (L265P) mutation is an independent prognostic factor for
653 outcome in patients with diffuse large B-cell lymphoma. *Leukemia*. Nature Publishing
654 Group; 2014;28:2104–6.
- 655 51. Bohers E, Viailly P-J, Dubois S, Bertrand P, Maingonnat C, Mareschal S, et al.
656 Somatic mutations of cell-free circulating DNA detected by Next Generation
657 Sequencing reflect the genetic changes in both Germinal Center B-Cell like and
658 Activated B-Cell like Diffuse Large B-Cell Lymphoma tumors at the time of diagnosis.
659 *Haematologica*. *Haematologica*; 2015;haematol.2015.123612.
- 660
- 661
- 662
- 663
- 664
- 665
- 666

Gene	Subtype	Cohort	Type	Mutant (n)	WT (n)	HR	p	FDR
<i>TNFAIP3</i>	ABC	R-CHOP	OS	6	48	9.04 [2.82-28.98]	9.03E-06	7.86E-04
<i>TNFAIP3</i>	ABC	R-CHOP	PFS	6	48	5.59 [1.91-16.39]	4.29E-04	3.04E-02
<i>GNA13</i>	ABC	R-CHOP	PFS	5	49	5.89 [1.86-18.64]	6.47E-04	3.04E-02
<i>B2M</i>	all	R-CHOP	PFS	16	100	0.12 [0.03-0.55]	6.24E-03	3.25E-01
<i>B2M</i>	all	R-CHOP	OS	16	100	0.11 [0.01-0.82]	3.13E-02	5.43E-01
<i>IRF4</i>	all	R-CHOP	OS	10	106	2.53 [1.10-5.87]	2.98E-02	5.43E-01
<i>CD79B</i>	all	R-CHOP	OS	19	97	0.31 [0.11-0.90]	3.13E-02	5.43E-01
<i>CD79B</i>	all	R-CHOP	PFS	19	97	0.29 [0.10-0.83]	2.15E-02	5.58E-01
<i>CD58</i>	all	R-CHOP	PFS	12	104	2.36 [1.07-5.20]	3.27E-02	5.67E-01
<i>GNA13</i>	ABC	R-CHOP	OS	5	49	3.68 [1.21-11.15]	1.36E-02	5.94E-01
<i>FOXO1</i>	GC	R-CHOP	OS	5	35	3.87 [1.00-15.07]	3.53E-02	7.72E-01
<i>CD79B</i>	ABC	R-CHOP	OS	16	38	0.35 [0.12-1.02]	4.44E-02	7.72E-01
<i>CD79B</i>	ABC	R-CHOP	PFS	16	38	0.33 [0.11-0.95]	3.07E-02	8.30E-01

Table 1. Prognostic impacts of gene mutations among the Lymphopanel

Figure 1

Fig. 2

Figure 3

	ABC n = 81	GCB n = 83	PMBL n = 18	other n = 33	FDR
STAT6	0%	14%	72%	6%	6.8e-14
XPO1	1%	1%	39%	3%	4.8e-10
SOCS1	6%	16%	56%	12%	2.5e-05
BCL2	1%	24%	0%	3%	2.5e-05
CIITA	12%	10%	56%	9%	3.1e-05
TNFAIP3	15%	11%	61%	15%	3.1e-05
CD79B	25%	2%	0%	3%	3.2e-05
PIM1	33%	8%	0%	6%	3.3e-05
GNA13	9%	12%	50%	12%	2.8e-04
CD58	6%	10%	39%	6%	1.2e-03
CREBBP	6%	31%	11%	24%	1.2e-03
B2M	9%	18%	50%	24%	1.2e-03
EZH2	0%	18%	6%	9%	1.8e-03
TNFRSF14	2%	17%	0%	24%	1.8e-03
MFHAS1	1%	10%	28%	9%	3.9e-03
MYD88	28%	10%	0%	15%	4.7e-03
ITPKB	9%	16%	39%	9%	1.4e-02
PRDM1	16%	6%	0%	3%	5.1e-02
NOTCH2	2%	10%	0%	15%	7.6e-02
IRF4	14%	5%	11%	0%	8.7e-02
MEF2B	12%	23%	11%	6%	1.4e-01
BRAF	0%	0%	0%	3%	2.1e-01
FOXO1	4%	12%	6%	3%	2.1e-01
KMT2D	41%	46%	17%	42%	2.2e-01
CARD11	14%	7%	0%	9%	3.5e-01
NOTCH1	7%	1%	6%	6%	3.7e-01
CD79A	0%	2%	0%	0%	4.5e-01
TP53	19%	16%	11%	6%	4.6e-01
CDKN2B	0%	1%	0%	3%	5.4e-01
ID3	5%	2%	6%	9%	5.5e-01
MYC	5%	10%	6%	3%	5.5e-01
CDKN2A	2%	1%	0%	0%	7.4e-01
TCF3	1%	2%	0%	0%	7.4e-01
EP300	15%	14%	17%	18%	9.6e-01

Figure 4

Figure 5

