

HAL
open science

Renal cell carcinoma with leiomyomatous stroma in tuberous sclerosis complex: a distinct entity

Marjorie Gournay, Frederic Dugay, Marc-Antoine Belaud-Rotureau, Benoit Peyronnet, Romain Mathieu, Gregory Verhoest, Karim Bensalah, Sylvie Odent, Philippe Denizeau, Cécile Vigneau, et al.

► **To cite this version:**

Marjorie Gournay, Frederic Dugay, Marc-Antoine Belaud-Rotureau, Benoit Peyronnet, Romain Mathieu, et al.. Renal cell carcinoma with leiomyomatous stroma in tuberous sclerosis complex: a distinct entity. *Virchows Archiv*, 2021, 478 (4), pp.793-799. 10.1007/s00428-020-02910-9 . hal-03039966

HAL Id: hal-03039966

<https://hal.science/hal-03039966v1>

Submitted on 10 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.

**Renal cell carcinoma with leiomyomatous stroma in Tuberous Sclerosis Complex:
a distinct entity.**

Renal cell carcinoma with leiomyomatous stroma in TSC

Marjorie Gournay¹, Frédéric Dugay², Marc-Antoine Belaud-Rotureau², Benoit Peyronnet³,
Romain Mathieu³, Gregory Verhoest³, Karim Bensalah³, Sylvie Odent⁴, Philippe Denizeau⁴,
Cécile Vigneau⁵, Aurélien Morini⁶, Nathalie Rioux-Leclercq¹, Solène-Florence Kammerer-
Jacquet¹

Affiliations

¹Department of Pathology, University Hospital, 35000 Rennes, France.

²Department of Cytogenetics, University Hospital, 35000 Rennes, France.

³Department of Urology, University Hospital, 35000 Rennes, France.

⁴Department of Genetic, University Hospital, 35000 Rennes, France.

⁵Department of Nephrology, University Hospital, 35000 Rennes, France.

⁶Department of Pathology, Georges Pompidou European Hospital, Paris, France.

Corresponding author:

Marjorie Gournay, 2 rue Henri le Guilloux, 35000 Rennes

marjorie.gournay@chu-rennes.fr.

+33 2 99 28 42 79.

Conflict of interest Statement

Disclosure of potential conflicts of interest: The authors of this article have no relevant financial relationships with commercial interests to disclose and no funding to declare.

Words: 1479 (excluding abstract and references)

Abstract:

1
2 Renal cell carcinoma with leiomyomatous stroma (RCCLS) is an emerging entity frequently
3 associated with tuberous sclerosis complex (TSC). We described herein a series of RCCLS in
4 TSC patients at pathological and cytogenetic levels. Three male patients with TSC and
5 RCCLS were identified between 2000 and 2019 at the University Hospital of Rennes.
6
7 Histologically, the architecture was tubulo-papillary with thick bundles of smooth muscle
8 cells. The tumor cells showed clear cytoplasm with eosinophilic globules. The
9 immunohistochemical profile was identical with an intense positivity of CK7, CAIX, CD10
10 and a heterogeneous positivity of CK20. SDHB was low but positive and TFE3 was not
11 expressed. Comparative genomic hybridization (CGH) did not show any quantitative
12 chromosome abnormality. No recurrence was observed with a median follow-up of 4-years.
13
14 RCCLS in TSC patients has morphological, immunohistochemical and cytogenetic distinct
15 features that could constitute a distinct entity and a sentinel manifestation for the diagnosis of
16 TSC.
17
18
19
20
21
22
23
24

25
26
27 Keywords :

28
29 Renal cell carcinoma, leiomyomatous stroma, Tuberous Sclerosis Complex, TSC1, TSC2.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1. Introduction

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Tuberous Sclerosis Complex (TSC) is an autosomal dominant disease characterized by multisystemic tumors (brain, skin, heart, lungs and kidneys) and hamartomas. This disease is caused by alterations in *TSC1* or *TSC2* genes, which encode hamartin and tuberin respectively, and form the TSC protein complex that regulate mTOR pathway, and thus increase protein translation, cell growth, decreased autophagy, and metabolic adaptations favoring the emergence of tumors [1].

Renal involvement in TSC is largely represented by angiomyolipoma with a minority of renal cell carcinoma (RCC) (2-5%). Yang *et al.* reported 46 renal epithelial tumors from 19 TSC patients distributed in TSC-associated papillary RCC (n=24), hybrid oncocyctic /chromophobe tumors (n=15) and unclassified tumors (n=7) [2]. The same year Guo *et al.* described a cohort of 57 RCC from 18 TSC patients distributed in RCC with smooth muscle stroma (n=17), chromophobe RCC (n=34) and eosinophilic-macrocytic RCC (n=6) [3]. Even if the taxonomy is different, the latter category shared morphological characteristics with the unclassified tumors by Yang. Moreover, TSC-associated papillary RCC and RCC with smooth muscle stroma could constitute the same entity. Unfortunately, these studies did not explore the cytogenetic profile of these tumors.

Leiomyomatous stroma is present in a variety of RCC mainly including clear cell RCC (ccRCC), papillary RCC (pRCC), clear cell papillary RCC (cpRCC), MiTF translocated RCC (tRCC) and TCEB1-mutated RCC [4–7]. However, it remains unclear whether the presence of leiomyomatous stroma should classify the tumor as a RCCLS.

The aim of this study was to describe a series of RCCLS in TSC patients in order to characterize this rare entity at pathological and cytogenetic level.

2. Material and Methods

2.1. Patient selection

From January 2000 to January 2019, in the University Hospital of Rennes, we identified 3 patients with TSC who underwent partial nephrectomy for RCC in the Department of Urology.

1
2 2.2. Pathological analysis

3 Fresh surgical specimens were received at the Department Pathology. Partial nephrectomy
4 were weighed and measured. Tumors were described at gross examination and samples were
5 formalin fixed and paraffin embedded with hematoxylin, eosin and safran staining.
6
7
8
9

10 2.3. Immunohistochemistry

11 Four-µm thick whole tissue sections were cut and mounted on glass slides (Superfrost+,
12 Menzel Glazer). The preparations were dried for 1 hour at 58°C, and then overnight at 37°C.
13 The sections were deparaffinized with toluene and rehydrated with ethanol. The preparations
14 were pretreated and immunostained using Ventana Benchmark XT. Immunohistochemical
15 analyses were carried out using the following antibodies: CK07 (mouse monoclonal antibody,
16 clone OV-TL 12/30, dilution 1/150, Dako), CK20 (mouse monoclonal antibody, clone
17 Ks20,8, dilution 1/25, Dako), CAIX (rabbit polyclonal antibody, ab15086, dilution 1/1500,
18 Abcam), CD10 (mouse monoclonal antibody 56C6, dilution 1/75, Leica), AMACR (rabbit
19 monoclonal antibody, clone 13H4-Dako, prediluted), SDHB (clone 21A11AE7, dilution
20 1/200, Abcam) and TFE3 (rabbit monoclonal antibody, clone MRQ-37-Cell, Ventana,
21 prediluted). The detection was performed using horseradish peroxidase-labeled polymer
22 conjugated secondary antibodies using diaminobenzidine as chromogen (Sigma-Aldrich,
23 France).
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 2.4. Comparative genomic hybridization (CGH) analysis

39 Genomic DNA was extracted from formol fixed paraffin embedded (FFPE) tissue using the
40 Generead DNA FFPE kit (Qiagen, Hilden, Germany). Oligonucleotide array-comparative
41 genomic hybridization (CGH) was performed using the standard version of the Agilent
42 Human Genome CGH microarray 180K (Agilent Technologies, Santa Clara, CA, USA).
43 Microarrays were scanned using the Agilent scanner G2565BA. Images were extracted using
44 Agilent Feature Extraction software and data were analyzed with Agilent Cytogenomics
45 v.2.5.8.11 software.
46
47
48
49
50
51
52
53

54 **3. Results**

55 3.1. Clinical Features

56
57
58
59
60
61
62
63
64
65

1 All patients were male, with a median age of 31 years (22-42 years) at diagnosis (Table 1).
2 Two patients appeared to be first cousins. Patient 1 reported concomitant angiomyolipoma
3 and patient 2 presented aortic bicuspid valve, patient 3 was asymptomatic. Patient 1 harbored
4 a mutation of TSC1 (c.2585insT) whereas the first cousins patients 2 and 3 showed the same
5 TSC2 mutation (c.440C>G). With a median follow-up of 4 years the patients were all alive
6 without any signs of local recurrence or metastasis.
7
8
9

10 11 12 3.2. Pathological findings

13 The three tumors showed similar gross examination. Macroscopically, they were well
14 circumscribed, brownish with an irregular pseudo-capsule. The cut surface was solid with
15 fibrotic changes. Neither hemorrhagic nor necrotic areas were found. The average tumor size
16 was 3.3 cm (1-6 cm) and was limited to the kidney and staged pT1. Microscopically, they
17 shared a tubulo-papillary architecture (Figure 1). The tumor cells had either clear cytoplasm
18 with the presence of eosinophilic globules or an eosinophilic and granular cytoplasm. Some
19 tumor cells exhibit cytoplasm vacuolization. The cytoplasmic membrane was well defined
20 with a plant-cell like appearance. The nucleus was round, with conspicuous, large nucleoli
21 equivalent to grade 3 according to WHO/ISUP histologic grading system for clear cell and
22 papillary renal cell carcinoma. The stromal component consisted of thick bundles of well
23 differentiated smooth muscle cells. In one case, bone metaplasia was identified. There were
24 no sinusoidal vessels with branching vessels seen in ccRCC. There was no prominent atypia,
25 mitoses, rhabdoid or sarcomatoid component or necrotic area.
26
27
28
29
30
31
32
33
34
35
36
37
38
39

40 3.3. Immunohistochemical features

41 Immunohistochemically, all 3 tumors displayed similar immunochemical profile (Figure 2).
42 The tumor cells were strongly and diffusely positive for CK7 with no expression of AMACR.
43 CD10, CAIX were diffusely expressed whereas CK20 was more heterogeneous. The
44 expression of SDHB was very weak and TFE3 was negative (Supplementary Data S3, S4 and
45 S5). The smooth muscle cells expressed muscle specific-actin and smooth muscle actin.
46
47
48
49
50

51 3.4. Cytogenetic data

52 A neutral profile was observed for each case without any gene copy number abnormalities. In
53 particular, neither deletion of 3p and monosomy 8 nor trisomy of chromosomes 7 and 17 were
54 identified.
55
56
57
58
59
60
61
62
63
64
65

4. Discussion

1
2
3
4 In this study, we identified in TSC patients, RCCLS sharing the same morphology: they
5 showed nested, papillary or trabecular architecture, an epithelial component with clear and
6 eosinophilic granular cytoplasm and a stromal component with thick bunds of smooth muscle
7 cells. They expressed CK7, CK20, CAIX, and CD10 and their cytogenetic profile showed no
8 alteration.
9
10

11
12
13
14 Yang *et al.* described TSC-associated papillary RCC whose morphology is similar to the RCC
15 we described herein [2]. They had a papillary architecture with clear and eosinophilic cells
16 and eosinophilic cytoplasmic globules. The tumor was surrounded by thick fibrous stroma.
17
18 The immunophenotype was the same: CK7+, CAIX+, CD10+, AMACR- and TFE3- except
19 that SDHB was misinterpreted as negative[8]. Guo *et al.* also described similar RCC with
20 smooth muscle stroma in TSC patients [3]. The epithelial component had a branching
21 architecture with clear tumor cells. The immunohistochemical profile was also CK7+ and
22 CAIX+. Bah *et al.* reported a family case of RCCLS with the same morphology and
23 immunohistochemical profile [9]. It is very likely that these previous cases belong to the same
24 entity.
25
26
27
28
29
30
31

32
33
34 Few studies analyzed the cytogenetic profile of these RCCLS in TSC patients. Parilla *et al.*
35 confirmed the absence of chromosomal alteration and Tyburczy *et al.* performed whole
36 exome sequencing and did not find any copy number changes either [10]. The absence of
37 chromosomal abnormality is very rare in RCC and consistent with the lack of aggressiveness
38 of these RCCLS [5,11,12].
39
40
41
42

43
44
45 Leiomyomatous stroma is encountered in a wide variety of RCC; mainly in ccRCC, pRCC,
46 cpRCC, TCEB1-mutated RCC and tRCC (Supplementary data S1). RCCLS remains a
47 diagnosis of exclusion and the diagnosis should be based on the epithelial component. First of
48 all, ccRCC could be excluded by the presence of VHL deletion frequently observed in this
49 entity (Supplementary data S2) [5,12,13]. The absence of AMACR IHC staining and the lack
50 of trisomy 7 and 17 do not favor a pRCC [12,13]. In addition, the apical position of nuclei and
51 basal positivity of CAIX is not encountered in RCCLS [14]. Furthermore, a translocation of
52 *TFE3* or *TFEB* should be excluded by IHC and/or FISH analysis [7]. *TCEB1* mutated RCC
53 display a similar morphology to RCCLS but typically harbor an 8 monosomy [6]. Thus, we
54
55
56
57
58
59
60
61
62
63
64
65

1 hypothesize that RCCLS in TSC patients is a distinct entity and the absence of chromosomal
2 alterations could help the differential diagnosis.
3
4

5 Leiomyomatous stroma was demonstrated to be polyclonal and reactive contrary to the
6 epithelial component [4]. As *TSC1/2* is a tumor suppressor gene, a second hit is pivotal in
7 oncogenesis. Indeed, Tyburczy *et al.* and Bah *et al.* identified biallelic inactivation of TSC2
8 in RCCLS of TSC patients [9,10]. Interestingly, very small number of additional somatic
9 genetic events has been found, with no association with *VHL* mutation confirming the driver
10 impact of TSC inactivation. As for *VHL* in ccRCC, a biallelic inactivation of TSC could be
11 the driver of both hereditary and sporadic RCCLS. This sporadic counterpart was recently
12 demonstrated by Shah *et al* with somatic mutations of *TSC1* and *TSC2* identified in RCC with
13 the same morphology and immunohistochemical profile [5,15].
14
15
16
17
18
19
20
21
22

23 In conclusion, even if our study is limited by the very low frequency of this entity, we
24 described, along with previous cases, a distinct subgroup of RCCLS in TSC patients. This
25 entity could be considered as a sentinel manifestation of TSC and thus added as a diagnostic
26 criterion. In consequence, an oncogenetic counselling should be advised to identify a TSC
27 disease.
28
29
30
31
32
33

34 **Compliance with ethical standards**

35
36 Research involving human participants and/or animals: All procedures performed in studies
37 involving human participants were in accordance with the ethical standards of the institutional
38 and/or national research committee and with the 1964 Helsinki declaration and its later
39 amendments or comparable ethical standards.
40
41
42

43 Informed consent: Informed consent was obtained from all individual participants included in
44 the study.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

List of abbreviations

1
2
3 AMACR : Alpha-Methylacyl-CoA Racemase
4
5 ccRCC : clear cell Renal Cell Carcinoma
6
7 CGH : Comparative Genomic Hybridization
8
9 cpRCC : clear cell papillary Renal Cell Carcinoma
10
11 DNA : DesoxyriboNucleic Acid
12
13 FFPE : Formol Fixed Paraffin Embedded
14
15 FISH : Fluorescence In situ Hybridization
16
17 IHC : Immunochemistry
18
19 ISUP : International Society of Urological Pathology
20
21 mTOR : mechanistic Target Of Rapamycin
22
23 pRCC : papillary Renal Cell Carcinoma
24
25 RCC : Renal Cell Carcinoma
26
27 RCCLS : Renal Cell Carcinoma with Leiomyomatous Stroma
28
29 SDHB : Succinate DeHydrogenase complex iron sulfur subunit B
30
31 TCEB1 : Transcription Elongation factor B
32
33 TFE3 : Transcription Factor binding to IGHM Enhancer 3
34
35 tRCC : translocated Renal Cell Carcinoma
36
37 TSC : Tuberos Sclérosis Complex
38
39 VHL : Von Hippel Lindau
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

References

- 1 Lam HC, Nijmeh JS, Henske EP. New developments in the genetics and pathogenesis of tumours in tuberous sclerosis complex. *J. Pathol.* 2017; **241**; 219-225.
- 2 Yang P, Cornejo KM, Sadow PM, et al. Renal Cell Carcinoma in Tuberous Sclerosis Complex. *Am. J. Surg. Pathol.* 2014; **38**; 895-909.
- 3 Guo J, Tretiakova MS, Troxell ML, et al. Tuberous sclerosis-associated renal cell carcinoma: a clinicopathologic study of 57 separate carcinomas in 18 patients. *Am. J. Surg. Pathol.* 2014; **38**; 1457-1467.
- 4 Petersson F, Branzovsky J, Martinek P, et al. The leiomyomatous stroma in renal cell carcinomas is polyclonal and not part of the neoplastic process. *Virchows Arch. Int. J. Pathol.* 2014; **465**; 89-96.
- 5 Parilla M, Alikhan M, Al-Kawaaz M, et al. Genetic Underpinnings of Renal Cell Carcinoma With Leiomyomatous Stroma. *Am. J. Surg. Pathol.* April 2019.
- 6 Hakimi AA, Tickoo SK, Jacobsen A, et al. TCEB1-mutated renal cell carcinoma: a distinct genomic and morphological subtype. *Mod. Pathol. Off. J. U. S. Can. Acad. Pathol. Inc* 2015; **28**; 845-853.
- 7 Ellis CL, Eble JN, Subhawong AP, et al. Clinical heterogeneity of Xp11 translocation renal cell carcinoma: impact of fusion subtype, age, and stage. *Mod. Pathol.* 2014; **27**; 875-886.
- 8 Williamson SR, Hornick JL, Eble JN, et al. Renal cell carcinoma with angioleiomyoma-like stroma and clear cell papillary renal cell carcinoma: exploring SDHB protein immunohistochemistry and the relationship to tuberous sclerosis complex. *Hum. Pathol.* 2018; **75**; 10-15.
- 9 Bah I, Fahiminiya S, Bégin LR, et al. Atypical tuberous sclerosis complex presenting as familial renal cell carcinoma with leiomyomatous stroma. *J. Pathol. Clin. Res.* 2018; **4**; 167-174.
- 10 Tyburczy ME, Jozwiak S, Malinowska IA, et al. A shower of second hit events as the cause of multifocal renal cell carcinoma in tuberous sclerosis complex. *Hum. Mol. Genet.* 2015; **24**; 1836-1842.
- 11 Williamson SR, Cheng L, Eble JN, et al. Renal cell carcinoma with angioleiomyoma-like stroma: clinicopathological, immunohistochemical, and molecular features supporting classification as a distinct entity. *Mod. Pathol.* 2015; **28**; 279-294.
- 12 Petersson F, Martinek P, Vanecek T, et al. Renal Cell Carcinoma With Leiomyomatous Stroma: A Group of Tumors With Indistinguishable Histopathologic Features, But 2 Distinct Genetic Profiles: Next-Generation Sequencing Analysis of 6 Cases Negative for Aberrations Related to the VHL gene. *Appl. Immunohistochem. Mol. Morphol. AIMM* 2018; **26**; 192-197.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- 13 Peckova K, Grossmann P, Bulimbasic S, et al. Renal cell carcinoma with leiomyomatous stroma--further immunohistochemical and molecular genetic characteristics of unusual entity. *Ann. Diagn. Pathol.* 2014; **18**; 291-296.
 - 14 Williamson SR, Eble JN, Cheng L, et al. Clear cell papillary renal cell carcinoma: differential diagnosis and extended immunohistochemical profile. *Mod. Pathol. Off. J. U. S. Can. Acad. Pathol. Inc* 2013; **26**; 697-708.
 - 15 Shah RB, Stohr BA, Tu ZJ, et al. 'Renal Cell Carcinoma With Leiomyomatous Stroma' Harbor Somatic Mutations of TSC1, TSC2, MTOR, and/or ELOC (TCEB1): Clinicopathologic and Molecular Characterization of 18 Sporadic Tumors Supports a Distinct Entity. *Am. J. Surg. Pathol.* December 2019.

Cases	Mutation	Age at diagnosis		Size (cm)	TNM	CK7	CK20	CAIX	CD10	AMACR	SDHB	TFE3	CGH	Follow-up (years)
		(years)	Sexe											
1	c.2585insT exon 20 TSC1	22	M	3	pT1a	++	+	++	++	-	+	-	neutral	12
2	c.440C>G exon 4 TSC2	31	M	6	pT1a	++	+	++	++	-	+	-	neutral	2
3	c.440C>G exon 4 TSC2	42	M	1	pT1a	++	+	++	++	-	+	-	neutral	1

TABLE 1. Summary of clinical, Immunohistochemistry, FISH and array-CGH features of the three RCCLS cases.

	Immunohistochemistry					Cytogenetic alteration			
	CK7	AMACR	CAIX	CD10	TFE3	VHL deletion	Monosomy 8	Trisomy 7 or 17	TFE3 or TFEB translocation
ccRCC	+/-	+/-	+	+	-	+	-	-	-
pRCC	+	+	-	-	-	-	-	+	-
ccpRCC	+	-	+	-	-	-	-	-	-
tRCC	-	+	-	+	+	-	-	-	+
TCEB1-mutated RCC	+	na	+	-	na	-	+	-	-
RCCLS in TSC patients	+	+	+	+	-	-	-	-	-

Supplementary Data S2. Immunohistochemistry and cytogenetics features of different RCC with leiomyomatous stroma.

Figure 1: Case 1 showing well-circumscribed tumor (A , HES) and clarified and eosinophilic components with papillary architecture and tumor cells with eosinophilic globules (arrow) (B, HESx40). Case 2 showing osseous metaplasia (C, HESx20). Case 3 with the same papillary architecture (D, HESx20).

Figure 2: Immunohistochemistry x20, the immunohistochemistry profile was identical with membranous CAIX (A) and cytoplasmic CD10 (B), CK07 (C) and CK20 positivity (D).