


OPEN ACCESS

Metastatic disease from uveal melanoma: treatment options and future prospects

Richard D Carvajal,¹ Gary K Schwartz,¹ Tongalp Tezel,² Brian Marr,³ Jasmine H Francis,³ Paul D Nathan⁴

¹Division of Hematology/Oncology, Columbia University Medical Center, New York, USA

²Department of Ophthalmology, Columbia University Medical Center, New York, USA

³Department of Surgery, Memorial Sloan Kettering Cancer Center, New York, USA

⁴Division of Cancer Services, Mt Vernon Cancer Centre, Northwood, UK

Correspondence to

Dr Richard D Carvajal, Division of Hematology/Oncology, Columbia University Medical Center, New York, NY 10032, USA; rdc2150@cumc.columbia.edu

Received 12 May 2016

Revised 1 August 2016

Accepted 8 August 2016

Published Online First

29 August 2016

ABSTRACT

Uveal melanoma represents ~85% of all ocular melanomas and up to 50% of patients develop metastatic disease. Metastases are most frequently localised to the liver and, as few patients are candidates for potentially curative surgery, this is associated with a poor prognosis. There is currently little published evidence for the optimal management and treatment of metastatic uveal melanoma and the lack of effective therapies in this setting has led to the widespread use of systemic treatments for patients with cutaneous melanoma. Uveal and cutaneous melanomas are intrinsically different diseases and so dedicated management strategies and therapies for uveal melanoma are much needed. This review explores the biology of uveal melanoma and how this relates to ongoing trials of targeted therapies in the metastatic disease setting. In addition, we consider the options to optimise patient management and care.

INTRODUCTION

Biology of uveal melanoma

Uveal melanoma is the most common primary intraocular malignancy in adults, representing ~85% of ocular melanomas.¹ Remaining ocular melanomas arise from the conjunctiva (~5%) or other sites (~10%).¹ Uveal melanoma is considered a rare cancer, representing ~3%–5% of recorded melanoma cases in the USA.^{1–2} Unlike cutaneous melanoma, the most common subtype, which arises from melanocytes located in the basal layer of the epidermis,³ uveal melanoma arises from melanocytes located anywhere in the uveal tract. Approximately 85%–90% of cases involve the choroid, while those remaining are localised to the iris or ciliary body.^{4–5} Cutaneous and uveal melanomas are biologically distinct (figure 1) and differ in terms of incidence by gender, race and geographical area.⁴

Incidence

By contrast to rates of cutaneous melanoma, which have been steadily increasing since the 1970s,⁶ the incidence of uveal melanoma has remained stable for many years.^{2–7} In the USA, the mean age-adjusted incidence is 5.1 per million,² while incidence in Europe varies with latitude being greater in Northern (≥8 cases per million in Norway and Denmark) compared with Southern (two cases per million in Spain and Italy) Europe.⁷ Risk factors for the development of uveal melanoma include Caucasian ethnicity, welding, light eye colour (green or blue), dysplastic naevus syndrome,

ocular melanocytosis and presence of germline BRCA1-associated protein 1 (*BAP1*) mutations.^{8–13}

Epidemiology/tumour biology

The molecular profile of uveal melanoma is different from those of cutaneous or mucosal melanomas and is composed of a number of chromosomal abnormalities and somatic gene alterations (figure 1).

Monosomy 3, 1p loss, 1q gain, 6q loss, 6p gain, 8p loss and 8q gain are common chromosomal abnormalities in uveal melanoma.^{14–15} Ten-year disease-specific mortality rate varies with abnormality.^{14–15} Monosomy 3 is observed in ~50% of tumours and is associated with metastatic disease.¹⁶ Simultaneous monosomy 3 and chromosome 8 alterations are associated with a worse prognosis, while the outcome is more promising in patients with tumours harbouring partial monosomy 3.^{16–17}

Oncogenic mutations in genes associated with the G-protein- α subunits *GNAQ* or *GNA11* are observed in ≥80% of primary uveal melanomas and are associated with constitutive activation of signalling pathways including the central oncogenic RAS/RAF/MEK/ERK (RAS-ERK) pathway;^{18–20} thereby driving cell proliferation, tumour growth and progression^{21–22} (figure 1).

Inactivating *BAP1* mutations are found in ~50% of all cases, most frequently in class 2 metastasising disease.^{13–23} *BAP1* encodes the catalytic subunit of a nuclear ubiquitin carboxy-terminal hydrolase, with various substrates including BRCA1 and histone H2A.^{24–25} Inactivating *BAP1* mutations increase the prometastatic behaviour of uveal melanoma cells, although the mechanism by which this occurs remains unknown.²⁴

Mutations associated with a less aggressive behaviour include those found in splicing factor 3B subunit 1 (*SF3B1*) and eukaryotic translation initiation factor 1A, X-linked (*EIF1AX*).^{26–27} These mutations are mutually exclusive to one another in 19% and 24% of uveal melanomas, respectively.^{26–27} Despite this frequency, *SF3B1* or *EIF1AX* mutations are found in just 3% of uveal melanomas with monosomy 3.²⁷ Furthermore, preliminary whole genome single-nucleotide polymorphism microarray data showed that amplification of *CNKSR3*, the product of which is thought to be involved in transepithelial sodium transport, correlated with improved survival of patients with primary uveal melanoma.²⁸

Prognostication

Survival prognostication takes into account clinical predictors (basal tumour diameter, tumour


CrossMark

To cite: Carvajal RD, Schwartz GK, Tezel T, et al. *Br J Ophthalmol* 2017;101:38–44.


Figure 1 Representation showing the mutations associated with the RAS/RAF/MEK/ERK pathway observed in melanoma.^{94–101} (Adapted from Vidwans *et al*¹⁰²). GPCR, G-protein coupled receptor; RTK, receptor tyrosine kinase.

thickness, ciliary body involvement, extraocular spread), pathological predictors (epithelioid melanoma cytomorphology, presence of extravascular matrix patterns, high mitotic count per 40 high-power fields) and genetic predictors, as described above.²⁹ Most histopathological indicators show good correlation with metastatic mortality and mathematical methods have been developed to combine the clinical tumour, node, metastasis stage³⁰ with pathological and genetic prognostic factors. Personalised prognostication is a matter of debate between physicians as many believe that there is no advantage in predicting an unpreventable fatal outcome. However, studies have shown that patients find an uncertain prognosis more stressful than a poor one and accurate prognostication allows special care to be targeted at high-risk patients.²⁹

METASTATIC DISEASE

Despite the development of effective local therapies, 5-year survival rates (~80%) have not changed in the past three decades² and up to 50% of patients develop metastases.³¹ No effective adjuvant systemic therapy has been demonstrated to reduce the risk of metastasis, as recently reviewed by Triozzi and Singh.³² One-year survival of patients with metastases is reported to be 15%, with reported median survival ranging from 4 to 15 months.^{33–35}

Surveillance to identify high-risk patients

Given the poor prognosis associated with the development of metastatic disease, early identification of patients, following the treatment of primary disease, who are at high risk of metastasis may be of value and could allow for tailored management of patients. The risk of developing metastatic disease is determined by multiple factors, including tumour size, location³⁶ and genetic profile. Gene expression profiling tests are one way to determine a patient's risk of progressing; patients can be classified as class 1 (low metastatic risk) or class 2 (high metastatic risk),³⁷ with

approximately 40% of patients falling into the latter group. Despite being at lower risk, as classified by genomic profiling, approximately 15% of patients with uveal melanoma who experience metastatic disease are class 1; these patients comprise a distinct molecular subgroup to those class 1 patients whose disease does not metastasise, including a striking increase in expression of preferentially expressed antigen in melanoma.³⁸ Genotypic profiling using multiplex ligation-dependent probe amplification has also proven useful for determining high-risk patients.¹⁴ About 65% of patients defined as high risk relapse within 5 years,³⁹ suggesting that surveillance of at least this duration should be undertaken.⁴⁰

Treatment options for metastatic disease

For those patients who do develop metastatic disease, there is as yet no proven standard of care. Dacarbazine, a chemotherapeutic option for treatment of cutaneous melanoma, has been used for uveal melanoma, despite the inherent differences between these molecularly distinct diseases,^{40–42} and activity has been limited.^{41 43 44} Other chemotherapeutic regimens including temozolomide, cisplatin, treosulfan, fotemustine and various combinations have been investigated in uveal melanoma with disappointing results to date.^{34 45 46}

Ipilimumab, a human monoclonal antibody that blocks the cytotoxic T-lymphocyte-associated antigen 4 (CTLA-4), is approved in the USA and Europe for the treatment of advanced, unresectable melanoma.⁴¹ Response rates of ~5%–10% have been reported from evaluations in metastatic uveal melanoma,^{47–50} but evidence of a median overall survival (OS) of 6.0–9.7 months in these trials suggests that responses could be delayed and durable in only a minority of patients.^{48 49} Preliminary data from the phase II GEM-1 trial in treatment-naïve patients suggested more promising response rates than previously reported.⁵¹ However, ipilimumab demonstrated very limited clinical activity in treatment-naïve or

pre-treated patients with metastatic uveal melanoma in the phase II DeCOG trial; median progression-free survival (PFS) was 2.8 months and median OS was 6.8 months.⁵²

Nivolumab and pembrolizumab, fully human monoclonal antibodies targeting the programmed cell death 1 (PD-1) receptor are approved in the USA and Europe for advanced melanoma.^{53–55} However, the activity of PD-1 inhibition in uveal melanoma has not yet been well described. Initial assessment of pembrolizumab in seven patients with metastatic uveal melanoma who had progressed on ipilimumab reported a median PFS of ~3 months;⁵⁶ a phase II trial in patients with metastatic uveal melanoma is currently recruiting (NCT02359851).

There is a real need for specifically approved treatments and dedicated management strategies in order to improve outcomes for patients affected by this difficult-to-manage disease. Given the limited activity of currently approved agents for advanced melanoma in the treatment of metastatic uveal melanoma, efforts have been placed on conducting clinical trials that have been designed based on our increased understanding of the biology of this disease.

MEK inhibitor trials in the metastatic setting

GNAQ/GNA11 mutations drive the constitutive activation of the RAS-ERK pathway. However, uveal melanomas lack the oncogenic aberrations of this pathway such as *BRAF*,⁵⁷ which mediate sensitivity to the *BRAF* inhibitors vemurafenib and dabrafenib in cutaneous melanoma.^{58–59} Given the molecular profile of uveal melanoma, there is a rationale for treatments that target downstream components of the molecular pathways driving tumour growth, including MEK and protein kinase C (PKC).

Reduction of uveal melanoma cell viability with selumetinib (AZD6244, ARRY-142886), an oral, potent and highly selective, allosteric MEK1/2 inhibitor⁶⁰ with a short half-life,^{61–62} was correlated with a MEK-dependent gene signature and found to be greater in tumour cells with *GNAQ* or *BRAF* mutations than in wild-type cells.⁶³

In a phase II trial in 101 treatment-naïve or pre-treated patients with metastatic uveal melanoma, treatment with selumetinib resulted in improvements in efficacy outcomes compared with chemotherapy (temozolomide or dacarbazine).⁴³ Median PFS was significantly improved with selumetinib (15.9 vs 7 weeks; HR, 0.46 (95% CI 0.30 to 0.71); one-sided $p < 0.001$). The corresponding response rate was 14% with selumetinib compared with 0% with chemotherapy. No significant improvement in median OS was observed (11.8 vs 9.1 months for selumetinib and chemotherapy, respectively (HR, 0.66; 95% CI 0.41 to 1.06)). However, assessment of OS was confounded by the crossover of 86% of patients from the chemotherapy arm to selumetinib, as it was observed that prior treatment with temozolomide or dacarbazine may affect the efficacy of selumetinib.⁴³

Based on these promising observations, a phase III trial ($n = 129$) to assess the efficacy of selumetinib in combination with dacarbazine in patients with systemic treatment-naïve metastatic uveal melanoma was initiated (SUMIT, NCT01974752).⁶⁴ This was the first clinical trial in uveal melanoma designed with intent to register a drug product with regulatory bodies. However, SUMIT did not meet its primary end point of PFS by blinded independent central review (BICR).⁶⁵ Median PFS was not significantly improved in the selumetinib+dacarbazine arm compared with the placebo+dacarbazine arm (2.8 vs 1.8 months; HR 0.78 (95% CI 0.48 to 1.27); two-sided $p = 0.32$); the corresponding response rates were 3.1% and 0%,

respectively (two-sided $p = 0.36$). There was a numerical improvement in investigator-determined median PFS in the selumetinib+dacarbazine arm (3.8 vs 2.1 months; HR 0.49 (95% CI 0.28 to 0.84)). Further evaluation of the discrepancies between BICR and investigator-determined PFS and assessment of biomarkers are ongoing. OS data were immature at the time of primary analysis and no further analyses are foreseen based on trial assumptions.

Differences in patient population, study design and notably the addition of dacarbazine to selumetinib in SUMIT, compared with selumetinib monotherapy in the phase II trial⁴³ may have led to the differences observed in PFS between the two trials. Further assessment of selumetinib for the treatment of uveal melanoma is ongoing in a trial comparing weekly intravenous paclitaxel 80 mg/m² in combination with selumetinib 75 mg and weekly intravenous paclitaxel 80 mg/m² in combination with selumetinib 75 mg twice daily with 2 days off prior to each paclitaxel bolus (EudraCT: 2014-004437-22). A second phase I trial is being developed in which selumetinib will be escalated above 75 mg twice daily using an intermittent dosing schedule of 3 days on followed by 4 days off.

Trametinib, another potent MEK1/2 inhibitor, is characterised by different pharmacokinetic properties than selumetinib, including a longer half-life.^{61–66} In a phase I trial in advanced melanoma, trametinib demonstrated limited clinical activity in 16 heavily pre-treated patients with metastatic uveal melanoma, corresponding to a median PFS of 1.8 months and an unconfirmed overall response rate of 0%.⁶⁷ No radiographic responses were observed; two patients achieved 24% tumour reduction and 8 achieved stable disease. Four patients received treatment for ≥ 16 weeks; two patients received treatment for ≥ 40 weeks.⁶⁷

Phosphorylated AKT is observed in $> 50\%$ of uveal melanomas and is associated with a higher risk of metastatic disease.⁶⁸ A phase II trial prospectively evaluating the efficacy of trametinib with or without the AKT inhibitor GSK2141795 in patients with metastatic uveal melanoma is ongoing (NCT01979523; table 1). As selumetinib in combination with the AKT inhibitor MK2206 reduced cell viability by $> 50\%$ in multiple *GNAQ*-mutant uveal melanoma cell lines and reduced tumour volume in mouse xenograft models,⁶⁹ the combination of MEK and AKT inhibition is a treatment strategy of interest.

Activating somatic mutations in *GNAQ* led to the constitutive activation of the downstream PKC pathway PLC β /PKC/ERK1/2.⁷⁰ Preclinical in vitro models showed a strong sensitivity to synergistic treatment with the MEK inhibitor binimetinib (MEK162) and the PKC inhibitor AEB071 (sotrastaurin), associated with halting of proliferation and induction of apoptosis. The combination also significantly reduced tumour size in a *GNAQ*-mutant mouse xenograft model.⁷¹ The combination of binimetinib and AEB071 is being investigated in a phase Ib/II trial in patients with metastatic uveal melanoma (NCT01801358).

Other trials in the metastatic setting

The multi-targeted tyrosine kinase inhibitor, sunitinib, inhibits driver mutations in the receptor tyrosine kinase, c-Kit. Immunohistochemistry analysis found that c-Kit was expressed in $\geq 63\%$ of surgical primary uveal melanoma specimens, suggesting that c-Kit may be important in uveal melanoma tumour growth.⁷² Median PFS (2.76 vs 3.88 months (HR, 1.09; 95% CI 0.62 to 1.92)) and OS (6.35 vs 8.65 months (HR, 1.59; 95% CI 0.86 to 2.96)) were not improved with sunitinib over dacarbazine in a phase II trial of 74 patients with metastatic

Table 1 Ongoing clinical trials in metastatic uveal melanoma

Therapy	Mechanism of action	Phase	Identifier	Trial status
Selumetinib+paclitaxel	MEK1/2 inhibitor+chemotherapy	II	EudraCT: 2014-004437-22	Recruiting
Trametinib+GSK2141795	MEK inhibitor+AKT inhibitor	II	NCT01979523	Recruiting
Binimetinib+AEB071	MEK inhibitor+PKC inhibitor	I/II	NCT01801358	Recruitment held
Cabozantinib	MET inhibitor	II	NCT01835145	Recruiting
Vorinostat	Histone deacetylase inhibitor	II	NCT01587352	Recruiting
Sorafenib	Multi-kinase inhibitor	II	NCT01377025	Recruitment complete
Ganetespib	HSP90 inhibitor	II	NCT01200238	Recruitment held
Adoptive T-cell transfer	Tumour-infiltrating lymphocytes	II	NCT01814046	Recruiting
AEB071+BYL719	PKC inhibitor+PI3K inhibitor	Ib	NCT02273219	Recruiting
AEB071	PKC inhibitor	I	NCT01430416	Recruitment complete
Pembrolizumab	Anti-PD-1	II	NCT02359851	Recruiting

HSP90, heat shock protein 90; PD-1, programmed cell death 1; PKC, protein kinase C.

disease who had received no prior systemic therapy for advanced disease.⁴⁴

Bevacizumab is an antiangiogenic agent that targets all isoforms of vascular endothelial growth factor (VEGF); overexpression of VEGF in uveal melanoma results in increased tumour size and angiogenesis.^{73 74} In preclinical models, bevacizumab inhibited VEGF activity, reducing primary ocular melanoma growth and suppressing the formation of hepatic micrometastases.⁷⁵ In a retrospective review of uveal melanoma treatments, no significant survival benefit was seen in patients treated with bevacizumab.⁷⁶ No objective responses were observed in a phase II trial of the combination of bevacizumab and temozolomide (n=35); median PFS and OS were 3 and 12 months, respectively.⁷⁷

Activating mutations of *GNAQ* and *GNA11* upregulate the hepatocyte growth factor, MET, which is implicated in the metastasis of uveal melanoma.⁷⁸ Clinical activity in patients with uveal melanoma has been achieved with cabozantinib, a non-selective dual MET and VEGF inhibitor.⁷⁹ Subset analysis of 23 patients with uveal melanoma treated as part of a phase II trial revealed a median PFS and OS of 4.8 and 12.6 months, respectively.⁷⁸ On the basis of these encouraging data, a uveal melanoma-specific phase II trial comparing cabozantinib with temozolomide has been initiated (NCT01835145).

More recently, tremelimumab, a fully human monoclonal antibody that inhibits CTLA-4, offered a median OS of 12.8 months in a phase II trial of 11 patients with advanced uveal melanoma. However, the median PFS of 2.9 months, corresponding to a 6-month PFS rate of 9.1%, and lack of responses led to the trial being stopped early because of futility.⁸⁰

Adoptive T-cell therapy has shown promise in the treatment of metastatic solid cancers and activity in a uveal melanoma pre-clinical mouse model.^{81 82} A phase II study (NCT01814046) is investigating the use of chemotherapy followed by autologous tumour-infiltrating lymphocytes with or without high doses of the growth factor interleukin-2 in patients with metastatic ocular melanoma.

Liver-targeted treatment options

The liver is the organ most commonly affected by metastatic disease. At the time of death, approximately 90% of patients have liver metastases; of these, 50% of patients appear to have metastases exclusively in the liver.⁸³

Although evidence is limited, preliminary data suggest improvements in patient outcomes following hepatic resection,⁸⁴

regional chemotherapy such as hepatic intra-arterial (HIA) chemotherapy⁸⁵ and hepatic arterial chemoembolisation.⁸⁶ Retrospective case studies suggest that surgical resection may be curative; however, these studies report on highly selected patient populations and surgery is not suitable for >90% of patients with liver metastases.^{87 88} A single trial has compared the efficacy between HIA and intravenous fotemustine. Although there was no OS benefit (median 14.6 months for HIA vs 13.8 months for intravenous fotemustine), improvements in PFS (4.5 vs 3.5 months) and response rate (10.5% vs 2.4%) were observed with HIA versus intravenous chemotherapy.⁸⁵

Isolated hepatic perfusion (IHP) involves surgically isolating the blood supply to the liver to allow direct delivery of high-dose chemotherapy. In a trial of 34 patients with isolated liver metastases, the median OS with IHP was 24 months, corresponding to a potential survival benefit of 14 months compared with retrospective controls (p=0.029).⁸⁹ A phase III trial comparing IHP with the best alternative care in uveal melanoma is underway (NCT01785316). A non-surgical alternative to IHP is percutaneous hepatic perfusion (PHP). A phase III trial of PHP with melphalan compared with best alternative care in 93 patients with ocular (88%) or cutaneous (12%) melanoma demonstrated significantly improved hepatic PFS and overall response rate with PHP therapy. OS was similar between the two arms; however, this was confounded by crossover.⁹⁰

Localised radioembolisation using yttrium-90 (⁹⁰Y)-labelled microspheres has also shown benefit for patients with liver metastases. In a small trial of 13 patients, partial responses and stable disease were observed in eight and two patients, respectively.⁹¹ The combination of ⁹⁰Y-labelled microspheres with sorafenib is being studied in a phase I trial (NCT01893099) and combination with ipilimumab is being assessed in a phase 0 study (NCT01730157).

Systemic adjuvant therapy

Adjuvant therapy has not been widely studied in uveal melanoma and there is little evidence that any approach improves patient outcome. However, new approaches to adjuvant therapy are being developed, including rational use of existing cytotoxic and immunotherapeutic regimens using tumour genetic criteria to identify patients at risk. The use of systemic therapy in the adjuvant setting has been discussed in excellent prior publications and the readers are referred to these reviews for additional information.³²


Figure 2 Summary of key points relevant to multidisciplinary team management of uveal melanoma from the UK Uveal Melanoma National Guidelines.⁴⁰

Management and surveillance for metastatic uveal melanoma

In most cases of uveal melanoma, patients are diagnosed by an optometrist or ophthalmologist, with subsequent referral to a specialist ocular oncologist. Delays in treatment at this stage can have implications on preventable morbidity and overall patient outcomes. For example, a greater percentage of patients in the UK who experienced delays, or who reported their tumour as being misdiagnosed, ultimately required enucleation.⁵ Delays may arise from slow referral times, misdiagnosis or failed detection of tumours, delays in imaging and administrative delays.^{5 92}

Given the frequent development of metastases, consideration of active surveillance and management of patients following adjuvant therapy has been recommended within the UK Uveal Melanoma National Guidelines.⁴⁰ Although no survival benefit as a result of the early detection of asymptomatic disease has been documented, surveillance allows for the identification of oligometastatic disease amenable to surgery or other local therapies, as well as patients eligible for clinical trials.³⁹ Risk stratification by clinical criteria, cytogenetic studies and gene expression profiling can be used to identify patients at high risk of developing metastases and guide surveillance decisions accordingly.^{14 37 40}

The UK guidelines emphasise the importance of consulting the patient at all stages of their treatment, ensuring individuals are fully informed of any risks, benefits and quality of life implications throughout their treatment and post-treatment surveillance.^{40 93} They recommend that this consultation process should be coordinated by a multidisciplinary team with experience in uveal melanoma treatment, made up

of a medical or clinical oncologist, an interventional radiologist, a histopathologist, a liver surgeon and a clinical nurse.⁴⁰ (figure 2).

SUMMARY

Uveal melanoma is considered rare, but is in fact the most common primary intraocular malignancy in adults. Biologically distinct from cutaneous melanoma, there are a number of underlying somatic gene alterations in uveal melanoma associated with a variable prognosis, which are currently being targeted in clinical drug development. Metastatic disease is associated with a poor prognosis and as such the early identification of patients at high risk of metastases by genetic analysis may allow for personalised management and surveillance. As our understanding of the biology and treatment of this disease develops, multidisciplinary team care will be central to patient management to help optimise outcomes.

Acknowledgements The authors thank Jon Moran, PhD, from iMed Comms, who provided medical writing support funded by AstraZeneca.

Contributors Defining the concept: RDC. Drafting and critical revision: RDC, GKS, TT, BM, JHF and PDN.

Funding AstraZeneca.

Competing interests RDC received non-financial support from AstraZeneca, during the conduct of this work; RDC has received grants, personal fees and non-financial support from AstraZeneca, personal fees from Janssen, personal fees from Thompson Reuters, personal fees from Merck, personal fees from Biogen Idec, personal fees from Aura Biosciences, grants from Melanoma Research Foundation, grants from Melanoma Research Alliance, grants from NIH and grants from ASCO, outside the submitted work. PDN reports personal fees from AstraZeneca, outside the submitted work.

Provenance and peer review Not commissioned; externally peer reviewed.

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

REFERENCES

- Chang AE, Karnell LH, Menck HR. The National Cancer Data Base report on cutaneous and noncutaneous melanoma: a summary of 84,836 cases from the past decade. The American College of Surgeons Commission on Cancer and the American Cancer Society. *Cancer* 1998;83:1664–78.
- Singh AD, Turell ME, Topham AK. Uveal melanoma: trends in incidence, treatment, and survival. *Ophthalmology* 2011;118:1881–5.
- Furney SJ, Pedersen M, Gentien D, et al. SF3B1 mutations are associated with alternative splicing in uveal melanoma. *Cancer Discov* 2013;3:1122–9.
- McLaughlin CC, Wu XC, Jemal A, et al. Incidence of noncutaneous melanomas in the U.S. *Cancer* 2005;103:1000–7.
- Damato EM, Damato BE. Detection and time to treatment of uveal melanoma in the United Kingdom: an evaluation of 2,384 patients. *Ophthalmology* 2012;119:1582–9.
- Siegel R, Ma J, Zou Z, et al. Cancer statistics, 2014. *CA Cancer J Clin* 2014;64:9–29.
- Virgili G, Gatta G, Ciccolallo L, et al. Incidence of uveal melanoma in Europe. *Ophthalmology* 2007;114:2309–15.
- Hammer H, Oláh J, Tóth-Molnár E. Dysplastic nevi are a risk factor for uveal melanoma. *Eur J Ophthalmol* 1996;6:472–4.
- Shah CP, Weis E, Lajous M, et al. Intermittent and chronic ultraviolet light exposure and uveal melanoma: a meta-analysis. *Ophthalmology* 2005;112:1599–607.
- Shields CL, Kaliki S, Livesey M, et al. Association of ocular and oculodermal melanocytosis with the rate of uveal melanoma metastasis: analysis of 7872 consecutive eyes. *JAMA Ophthalmol* 2013;131:993–1003.
- Weis E, Shah CP, Lajous M, et al. The association between host susceptibility factors and uveal melanoma: a meta-analysis. *Arch Ophthalmol* 2006;124:54–60.
- Abdel-Rahman MH, Pilarski R, Cebulla CM, et al. Germline BAP1 mutation predisposes to uveal melanoma, lung adenocarcinoma, meningioma, and other cancers. *J Med Genet* 2011;48:856–9.
- Harbour JW, Onken MD, Roberson ED, et al. Frequent mutation of BAP1 in metastasizing uveal melanomas. *Science* 2010;330:1410–13.
- Damato B, Dopierala JA, Coupland SE. Genotypic profiling of 452 choroidal melanomas with multiplex ligation-dependent probe amplification. *Clin Cancer Res* 2010;16:6083–92.
- Höglund M, Gisselsson D, Hansen GB, et al. Dissecting karyotypic patterns in malignant melanomas: temporal clustering of losses and gains in melanoma karyotypic evolution. *Int J Cancer* 2004;108:57–65.
- Thomas S, Putter C, Weber S, et al. Prognostic significance of chromosome 3 alterations determined by microsatellite analysis in uveal melanoma: a long-term follow-up study. *Br J Cancer* 2012;106:1171–6.
- Cassoux N, Rodrigues MJ, Plancher C, et al. Genome-wide profiling is a clinically relevant and affordable prognostic test in posterior uveal melanoma. *Br J Ophthalmol* 2014;98:769–74.
- Van Raamsdonk CD, Griewank KG, Crosby MB, et al. Mutations in GNA11 in uveal melanoma. *N Engl J Med* 2010;363:2191–9.
- Onken MD, Worley LA, Long MD, et al. Oncogenic mutations in GNAQ occur early in uveal melanoma. *Invest Ophthalmol Vis Sci* 2008;49:5230–4.
- Van Raamsdonk CD, Bezrookove V, Green G, et al. Frequent somatic mutations of GNAQ in uveal melanoma and blue naevi. *Nature* 2009;457:599–602.
- Davies BR, Logie A, McKay JS, et al. AZD6244 (ARRY-142886), a potent inhibitor of mitogen-activated protein kinase/extracellular signal-regulated kinase 1/2 kinases: mechanism of action in vivo, pharmacokinetic/pharmacodynamic relationship, and potential for combination in preclinical models. *Mol Cancer Ther* 2007;6:2209–19.
- Roberts PJ, Stinchcombe TE. KRAS mutation: should we test for it, and does it matter? *J Clin Oncol* 2013;31:1112–21.
- Harbour JW. The genetics of uveal melanoma: an emerging framework for targeted therapy. *Pigment Cell Melanoma Res* 2012;25:171–81.
- Landreville S, Agapova OA, Matatall KA, et al. Histone deacetylase inhibitors induce growth arrest and differentiation in uveal melanoma. *Clin Cancer Res* 2012;18:408–16.
- Jensen DE, Proctor M, Marquis ST, et al. BAP1: a novel ubiquitin hydrolase which binds to the BRCA1 RING finger and enhances BRCA1-mediated cell growth suppression. *Oncogene* 1998;16:1097–112.
- Harbour JW, Roberson ED, Anbunathan H, et al. Recurrent mutations at codon 625 of the splicing factor SF3B1 in uveal melanoma. *Nat Genet* 2013;45:133–5.
- Martin M, Maßhöfer L, Temming P, et al. Exome sequencing identifies recurrent somatic mutations in EIF1AX and SF3B1 in uveal melanoma with disomy 3. *Nat Genet* 2013;45:933–6.
- Lake SL, Damato BE, Kalirai H, et al. Single nucleotide polymorphism array analysis of uveal melanomas reveals that amplification of CNKSR3 is correlated with improved patient survival. *Am J Pathol* 2013;182:678–87.
- Damato B. Progress in the management of patients with uveal melanoma. The 2012 Ashton Lecture. *Eye (Lond)* 2012;26:1157–72.
- Finger PT, 7th Edition, AJCC-UICC Ophthalmic Oncology Task Force. The 7th Edition AJCC staging system for eye cancer: an international language for ophthalmic oncology. *Arch Pathol Lab Med* 2009;133:1197–8.
- Kujala E, Mäkitie T, Kivelä T. Very long-term prognosis of patients with malignant uveal melanoma. *Invest Ophthalmol Vis Sci* 2003;44:4651.
- Triozzi PL, Singh AD. Adjuvant therapy of uveal melanoma: current status. *Ocul Oncol Pathol* 2015;1:54–5.
- Collaborative Ocular Melanoma Study Group. The COMS randomized trial of iodine 125 brachytherapy for choroidal melanoma: V. Twelve-year mortality rates and prognostic factors: COMS report No. 28. *Arch Ophthalmol* 2006;124:1684–93.
- Augsburger JJ, Corréa ZM, Shaikh AH. Effectiveness of treatments for metastatic uveal melanoma. *Am J Ophthalmol* 2009;148:119–27.
- Postow MA, Kuk D, Bogatch K, et al. Assessment of overall survival from time of metastasization in mucosal, uveal, and cutaneous melanoma. *J Clin Oncol* 2014;32(Suppl):Abstract 9074.
- Shields CL, Furuta M, Thangappan A, et al. Metastasis of uveal melanoma millimeter-by-millimeter in 8033 consecutive eyes. *Arch Ophthalmol* 2009;127:989–98.
- Onken MD, Worley LA, Char DH, et al. Collaborative Ocular Oncology Group report number 1: prospective validation of a multi-gene prognostic assay in uveal melanoma. *Ophthalmology* 2012;119:1596–603.
- Field MG, Decatur CL, Harbour JW. PRAME as a biomarker for a new molecular subclass of uveal melanoma. *Cancer Res* 2015;75:4262.
- Marshall E, Romaniuk C, Ghaneh P, et al. MRI in the detection of hepatic metastases from high-risk uveal melanoma: a prospective study in 188 patients. *Br J Ophthalmol* 2013;97:159–63.
- Nathan P, Cohen V, Coupland S, et al. Uveal Melanoma National Guidelines. 2015. <http://melanomafocus.com/activities-2/um-guidelines-resources/>
- Dummer R, Hauschild A, Guggenheim M, et al. Cutaneous melanoma: ESMO Clinical Practice Guidelines for diagnosis, treatment and follow-up. *Ann Oncol* 2012;23(Suppl 7):vi86–91.
- NCCN. NCCN Practice Guidelines in Oncology Melanoma (version 4.2014). 2014. http://www.nccn.org/professionals/physician_gls/pdf/melanoma.pdf
- Carvajal RD, Sosman JA, Quevedo JF, et al. Effect of selumetinib vs chemotherapy on progression-free survival in uveal melanoma: a randomized clinical trial. *JAMA* 2014;311:2397–405.
- Sacco JJ, Nathan PD, Danson S, et al. Sunitinib versus dacarbazine as first-line treatment in patients with metastatic uveal melanoma. *J Clin Oncol* 2013;31(Suppl):Abstract 9031.
- Pereira PR, Odashiro AN, Lim LA, et al. Current and emerging treatment options for uveal melanoma. *Clin Ophthalmol* 2013;7:1669–82.
- Spagnolo F, Grosso M, Picasso V, et al. Treatment of metastatic uveal melanoma with intravenous fotemustine. *Melanoma Res* 2013;23:196–8.
- Deo MA. Long-term survival benefit from ipilimumab treatment in metastatic uveal melanoma patients. *J Clin Oncol* 2014;32(Suppl):Abstract 3060.
- Khan SA, Callahan M, Postow MA, et al. Ipilimumab in the treatment of uveal melanoma: the Memorial Sloan-Kettering Cancer Center experience. *J Clin Oncol* 2012;30(Suppl):Abstract 8549.
- Luke JJ, Callahan MK, Postow MA, et al. Clinical activity of ipilimumab for metastatic uveal melanoma: a retrospective review of the Dana-Farber Cancer Institute, Massachusetts General Hospital, Memorial Sloan-Kettering Cancer Center, and University Hospital of Lausanne experience. *Cancer* 2013;119:3687–95.
- Maio M, Danielli R, Chiarion-Sileni V, et al. Efficacy and safety of ipilimumab in patients with pre-treated, uveal melanoma. *Ann Oncol* 2013;24:2911–15.
- Rodriguez JMP, Ochoa de Olza M, Codes M, et al. Phase II study evaluating ipilimumab as a single agent in the first-line treatment of adult patients (Pts) with metastatic uveal melanoma (MUM): the GEM-1 trial. *J Clin Oncol* 2014;32(Suppl): Abstract 9033.
- Zimmer L, Vaubel J, Mohr P, et al. Phase II DeCOG-study of ipilimumab in pretreated and treatment-naïve patients with metastatic uveal melanoma. *PLoS ONE* 2015;10:e0118564.
- Robert C, Ribas A, Wolchok JD, et al. Anti-programmed-death-receptor-1 treatment with pembrolizumab in ipilimumab-refractory advanced melanoma: a randomised dose-comparison cohort of a phase 1 trial. *Lancet* 2014;384:1109–17.
- Robert C, Long GV, Brady B, et al. Nivolumab in previously untreated melanoma without BRAF mutation. *N Engl J Med* 2015;372:320–30.
- Weber JS, D'Angelo SP, Minor D, et al. Nivolumab versus chemotherapy in patients with advanced melanoma who progressed after anti-CTLA-4 treatment

- (CheckMate 037): a randomised, controlled, open-label, phase 3 trial. *Lancet Oncol* 2015;16:375–84.
- 56 Kottschade LA, McWilliams RR, Markovic SN, *et al.* The use of pembrolizumab for the treatment of metastatic uveal melanoma. *J Clin Oncol* 2015;33(Suppl):Abstract 9010.
- 57 Cruz F III, Rubin BP, Wilson D, *et al.* Absence of BRAF and NRAS mutations in uveal melanoma. *Cancer Res* 2003;63:5761–6.
- 58 Swaika A, Crozier JA, Joseph RW. Vemurafenib: an evidence-based review of its clinical utility in the treatment of metastatic melanoma. *Drug Des Devel Ther* 2014;8:775–87.
- 59 Trinh VA, Davis JE, Anderson JE, *et al.* Dabrafenib therapy for advanced melanoma. *Ann Pharmacother* 2014;48:519–29.
- 60 Yeh TC, Marsh V, Bernat BA, *et al.* Biological characterization of ARRY-142886 (AZD6244), a potent, highly selective mitogen-activated protein kinase kinase 1/2 inhibitor. *Clin Cancer Res* 2007;13:1576–83.
- 61 Banerji U, Camidge DR, Verheul HM, *et al.* The first-in-human study of the hydrogen sulfate (Hyd-sulfate) capsule of the MEK1/2 inhibitor AZD6244 (ARRY-142886): a phase I open-label multicenter trial in patients with advanced cancer. *Clin Cancer Res* 2010;16:1613–23.
- 62 Denton CL, Gustafson DL. Pharmacokinetics and pharmacodynamics of AZD6244 (ARRY-142886) in tumor-bearing nude mice. *Cancer Chemother Pharmacol* 2011;67:349–60.
- 63 Ambrosini G, Pratilas CA, Qin LX, *et al.* Identification of unique MEK-dependent genes in GNAQ mutant uveal melanoma involved in cell growth, tumor cell invasion, and MEK resistance. *Clin Cancer Res* 2012;18:3552–61.
- 64 Carvajal RD, Schwartz GK, Mann H, *et al.* Study design and rationale for a randomised, placebo-controlled, double-blind study to assess the efficacy of selumetinib (AZD6244; ARRY-142886) in combination with dacarbazine in patients with metastatic uveal melanoma (SUMIT). *BMC Cancer* 2015;15:467.
- 65 Carvajal RD, Piperno-Neumann S, Kapiteijn E, *et al.* SUMIT: Phase III, randomized, placebo-controlled, double-blind trial of selumetinib in combination with dacarbazine in patients with metastatic uveal melanoma. *Society for Melanoma Research Congress San Francisco, CA, USA.* 18–21 November 2015.
- 66 Infante JR, Fecher LA, Falchook GS, *et al.* Safety, pharmacokinetic, pharmacodynamic, and efficacy data for the oral MEK inhibitor trametinib: a phase 1 dose-escalation trial. *Lancet Oncol* 2012;13:773–81.
- 67 Falchook GS, Lewis KD, Infante JR, *et al.* Activity of the oral MEK inhibitor trametinib in patients with advanced melanoma: a phase 1 dose-escalation trial. *Lancet Oncol* 2012;13:782–9.
- 68 Saraiva VS, Caissie AL, Segal L, *et al.* Immunohistochemical expression of phospho-Akt in uveal melanoma. *Melanoma Res* 2005;15:245–50.
- 69 Ambrosini G, Musi E, Ho AL, *et al.* Inhibition of mutant GNAQ signaling in uveal melanoma induces AMPK-dependent autophagic cell death. *Mol Cancer Ther* 2013;12:768–76.
- 70 Wu X, Li J, Zhu M, *et al.* Protein kinase C inhibitor AEB071 targets ocular melanoma harboring GNAQ mutations via effects on the PKC/Erk1/2 and PKC/NF-kappaB pathways. *Mol Cancer Ther* 2012;11:1905–14.
- 71 Chen X, Wu Q, Tan L, *et al.* Combined PKC and MEK inhibition in uveal melanoma with GNAQ and GNA11 mutations. *Oncogene* 2014;33:4724–34.
- 72 All-Ericsson C, Gimita L, Müller-Brunotte A, *et al.* c-Kit-dependent growth of uveal melanoma cells: a potential therapeutic target? *Invest Ophthalmol Vis Sci* 2004;45:2075.
- 73 Gerber HP, Ferrara N. Pharmacology and pharmacodynamics of bevacizumab as monotherapy or in combination with cytotoxic therapy in preclinical studies. *Cancer Res* 2005;65:671–80.
- 74 Missotten GS, Notting IC, Schlingemann RO, *et al.* Vascular endothelial growth factor a in eyes with uveal melanoma. *Arch Ophthalmol* 2006;124:1428–34.
- 75 Yang H, Jager MJ, Grossniklaus HE. Bevacizumab suppression of establishment of micrometastases in experimental ocular melanoma. *Invest Ophthalmol Vis Sci* 2010;51:2835–42.
- 76 Moser JC, Pulido JS, Dronca RS, *et al.* The Mayo Clinic experience with the use of kinase inhibitors, ipilimumab, bevacizumab, and local therapies in the treatment of metastatic uveal melanoma. *Melanoma Res* 2015;25:59–63.
- 77 Piperno-Neumann S, Servois V, Bidard F-C, *et al.* BEVATEM: Phase II study of bevacizumab (B) in combination with temozolomide (T) in patients (pts) with first-line metastatic uveal melanoma (MUM): final results. *J Clin Oncol* 2013;31(Suppl):Abstract 9057.
- 78 Daud A, Kluger HM, Edelman G, *et al.* Activity of cabozantinib in metastatic uveal melanoma: updated results from a phase II randomized discontinuation trial (RDT). *J Clin Oncol* 2013;31(Suppl):Abstract 9094.
- 79 Yakes FM, Chen J, Tan J, *et al.* Cabozantinib (XL184), a novel MET and VEGFR2 inhibitor, simultaneously suppresses metastasis, angiogenesis, and tumor growth. *Mol Cancer Ther* 2011;10:2298–308.
- 80 Joshua AM, Monzon JG, Mihalciou C, *et al.* A phase 2 study of tremelimumab in patients with advanced uveal melanoma. *Melanoma Res* 2015;25:342–7.
- 81 Suttmuller RP, Schurmans LR, van Duivenvoorde LM, *et al.* Adoptive T cell immunotherapy of human uveal melanoma targeting gp100. *J Immunol* 2000;165:7308–15.
- 82 Zang YW, Gu XD, Xiang JB, *et al.* Clinical application of adoptive T cell therapy in solid tumors. *Med Sci Monit* 2014;20:953–9.
- 83 Collaborative Ocular Melanoma Study Group. Assessment of metastatic disease status at death in 435 patients with large choroidal melanoma in the Collaborative Ocular Melanoma Study (COMS): COMS report no. 15. *Arch Ophthalmol* 2001;119:670–6.
- 84 Ripley RT, Davis JL, Klapper JA, *et al.* Liver resection for metastatic melanoma with postoperative tumor-infiltrating lymphocyte therapy. *Ann Surg Oncol* 2010;17:163–70.
- 85 Leyvraz S, Piperno-Neumann S, Suciú S, *et al.* Hepatic intra-arterial versus intravenous fotemustine in patients with liver metastases from uveal melanoma (EORTC 18021): a multicentric randomized trial. *Ann Oncol* 2014;25:742–6.
- 86 Sharma KV, Gould JE, Harbour JW, *et al.* Hepatic arterial chemoembolization for management of metastatic melanoma. *AJR Am J Roentgenol* 2008;190:99–104.
- 87 Agarwala SS, Eggermont AM, O'Day S, *et al.* Metastatic melanoma to the liver: a contemporary and comprehensive review of surgical, systemic, and regional therapeutic options. *Cancer* 2014;120:781–9.
- 88 Sato T. Locoregional management of hepatic metastasis from primary uveal melanoma. *Semin Oncol* 2010;37:127–38.
- 89 Olofsson R, Cahlin C, All-Ericsson C, *et al.* Isolated hepatic perfusion for ocular melanoma metastasis: registry data suggests a survival benefit. *Ann Surg Oncol* 2014;21:466–72.
- 90 Pingpank JF, Hughes MS, Alexander HR, *et al.* A phase III random assignment trial comparing percutaneous hepatic perfusion with melphalan (PHP-mel) to standard of care for patients with hepatic metastases from metastatic ocular or cutaneous melanoma. *J Clin Oncol* 2010;28(Suppl):Abstract LBA8512.
- 91 Klingenstein A, Haug AR, Zech CJ, *et al.* Radioembolization as locoregional therapy of hepatic metastases in uveal melanoma patients. *Cardiovasc Intervent Radiol* 2013;36:158–65.
- 92 Eskelin S, Kivelä T. Mode of presentation and time to treatment of uveal melanoma in Finland. *Br J Ophthalmol* 2002;86:333–8.
- 93 Shields JA, Shields CL. Management of posterior uveal melanoma: past, present, and future: the 2014 Charles L. Schepens lecture. *Ophthalmology* 2015;122:414–28.
- 94 Abdel-Rahman MH, Yang Y, Zhou XP, *et al.* High frequency of submicroscopic hemizygous deletion is a major mechanism of loss of expression of PTEN in uveal melanoma. *J Clin Oncol* 2006;24:288–95.
- 95 Brantley MA Jr, Harbour JW. Deregulation of the Rb and p53 pathways in uveal melanoma. *Am J Pathol* 2000;157:1795–801.
- 96 Davies H, Bignell GR, Cox C, *et al.* Mutations of the BRAF gene in human cancer. *Nature* 2002;417:949–54.
- 97 Guldberg P, thor Straten P, Birck A, *et al.* Disruption of the MMAC1/PTEN gene by deletion or mutation is a frequent event in malignant melanoma. *Cancer Res* 1997;57:3660–3.
- 98 Ohta M, Nagai H, Shimizu M, *et al.* Rarity of somatic and germline mutations of the cyclin-dependent kinase 4 inhibitor gene, CDK4I, in melanoma. *Cancer Res* 1994;54:5269–72.
- 99 Singh AD, Croce CM, Wary KK, *et al.* Familial uveal melanoma: absence of germline mutations involving the cyclin-dependent kinase-4 inhibitor gene (p16). *Ophthalmic Genet* 1996;17:39–40.
- 100 Triozzi PL, Eng C, Singh AD. Targeted therapy for uveal melanoma. *Cancer Treat Rev* 2008;34:247–58.
- 101 Weber A, Hengge UR, Urbanik D, *et al.* Absence of mutations of the BRAF gene and constitutive activation of extracellular-regulated kinase in malignant melanomas of the uvea. *Lab Invest* 2003;83:1771–6.
- 102 Vidwans SJ, Flaherty KT, Fisher DE, *et al.* A melanoma molecular disease model. *PLoS ONE* 2011;6:e18257.