

HAL
open science

Mosaicism in men in hemophilia: is it exceptional? Impact on genetic counselling.

Catherine Costa, Anne-Marie Frances, Sylvia Letourneau, Emmanuelle Girodon-Boulandet, Michel Goossens

► To cite this version:

Catherine Costa, Anne-Marie Frances, Sylvia Letourneau, Emmanuelle Girodon-Boulandet, Michel Goossens. Mosaicism in men in hemophilia: is it exceptional? Impact on genetic counselling.. Journal of Thrombosis and Haemostasis, 2009, 7 (2), pp.367-9. 10.1111/j.1538-7836.2008.03246.x . inserm-00351149

HAL Id: inserm-00351149

<https://inserm.hal.science/inserm-00351149v1>

Submitted on 8 Jan 2009

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.

Mosaicism in men in haemophilia : is it exceptional? Impact on genetic counselling.

Journal:	<i>Journal of Thrombosis and Haemostasis</i>
Manuscript ID:	JTH-2008-00983.R1
Manuscript Type:	Letter - to the Editor
Date Submitted by the Author:	n/a
Complete List of Authors:	COSTA, Catherine; AP-HP, Groupe Henri Mondor-Albert Chenevier, Laboratoire de Génétique Moléculaire; INSERM U841, Département de Génétique, équipe 11, Université Paris 12 FRANCES, Anne-Marie; Centre Hospitalier Intercommunal Toulon La Seyne sur mer, Genetique Medicale LETOURNEAU, Sylvia; Centre Hospitalier Universitaire AP-HP Groupe Henri Mondor-Albert Chenevier, Laboratoire de genetique Moleculaire GIRODON-BOULANDET, Emmanuelle; Centre Hospitalier Intercommunal Toulon La Seyne sur mer, Genetique Medicale; INSERM U841, departement de genetique equipe 11 Université Paris 12 GOOSSENS, Michel; Centre Hospitalier Universitaire AP-HP Groupe Henri Mondor-Albert Chenevier, Laboratoire de genetique Moleculaire; INSERM U841, departement de genetique equipe 11 Université Paris 12
Key Words:	genetic counselling, haemophilia, mosaic

1
2
3 **Mosaicism in men in haemophilia : is it exceptional? Impact on genetic**
4
5
6 **counselling.**
7

8 C Costa^{*,†}, AM Frances[‡], S Letourneau^{*}, E Girodon-Boulandet^{*,†} and M Goossens^{*,†}.
9

10
11 * AP-HP, Groupe Henri Mondor-Albert Chenevier, Laboratoire de Génétique Moléculaire, †
12 INSERM U841, Département de Génétique, équipe 11, Université Paris 12, Créteil F-94000,
13 ‡ Centre Hospitalier Intercommunal Toulon la Seyne sur mer, Génétique Médicale, Toulon,
14 France.
15

16
17
18
19 short title: mosaicism in men in haemophilia
20

21
22
23
24 key words : genetic counselling, haemophilia, mosaic
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

1
2
3 Haemophilia A is an X-linked bleeding disorder caused by a wide range of mutations in the
4 factor VIII (*F8*) gene [1]. About one third of cases are due to a *de novo* mutation. The
5
6 majority are thought to occur in a single germ cell but some, occurring during early
7
8 embryogenesis, produce a germline and/or somatic mosaic. In haemophilia, somatic
9
10 mosaicism has been generally observed in women and seems to represent a fairly common
11
12 event [2]. We report here a case of exceptional mosaicism in the asymptomatic maternal
13
14 grandfather of a haemophilia A patient.
15
16
17

18
19 The proband has severe haemophilia A with factor (F)VIIIc levels <1% and no previous
20
21 family history of the disorder. Gene mutation studies were performed in order to identify the
22
23 deleterious mutation and offer genetic counselling to the mother and the family. The mutation
24
25 p.Arg336X in exon 8 was identified in the proband by direct sequencing and subsequently
26
27 searched for in the mother and maternal grandmother. It was found only in the mother,
28
29 suggesting a *de novo* germline mutation in one of the grandparents or a *de novo* somatic
30
31 mutation early during embryogenesis in the mother. The maternal aunt, who had not been
32
33 tested, was at first reassured as being probably not a carrier. Several years later, when
34
35 undergoing medically assisted procreation because of the infertility of her partner, a genetic
36
37 test was performed. Unexpectedly, the mutation p.Arg336X was identified, leading to a
38
39 modification of her status as being a carrier of severe haemophilia A. The presence of the
40
41 mutation in the two sisters thus first suggested the grandmother was a carrier with a somatic
42
43 mosaicism. The absence of the mutation in her peripheral blood as well as in her buccal and
44
45 uroepithelial cells, which have different embryological origins, then raised the question of the
46
47 mechanism of occurrence of this mutation. Linkage analysis, using intragenic and extragenic
48
49 markers linked to the *F8* gene, actually showed that the deleterious allele originated from the
50
51 asymptomatic maternal grandfather whose FVIIIc was normal FVIIIc=96% (Fig1).
52
53
54
55
56
57
58
59
60

1
2
3 Somatic mosaicism in the grandfather was then hypothesized. However, it is well known that
4 somatic mosaicism may be difficult to detect with conventional methods such as direct
5 sequencing. Mutation-enrichment procedures, not used during routine test analyses, are often
6 required [2]. Nowadays, due to technology progress, methods presenting higher sensitivity are
7 available. One of them, denaturing-high-liquid-pressure-chromatography (DHPLC) was used
8 in this family. DHPLC is well known for its efficiency to detect heteroduplexes that are DNA
9 molecules containing mismatched base pairs and created during amplification reaction (PCR)
10 when a mutation is present in heterozygosity. Under partial denaturation, heteroduplexes are
11 eluted from the column by an acetonitrile gradient flow before homoduplexes [3]. Analysis of
12 the grandfather's leucocytes, buccal and uroepithelial cells showed the presence of the
13 mutated allele with a proportion estimated between 15-20% (fig 1). Karyotype analysis
14 showed a normal 46,XY karyotype, ruling out Klinefelter syndrome.

15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32 The presence of the mutation in all tested grandpaternal tissues and in his two daughters
33 suggested that the mutation had arisen very early during embryonic development.

34
35
36 The distinction between isolated or sporadic cases is of major importance in genetic
37 counselling. A case may appear to be isolated because family size is small; DNA testing may
38 help for carrier diagnosis but negative results will not rule out the possibility of an occult
39 mosaic. In a recent study only a small number (11%) of maternal grandmothers of isolated
40 cases had the mutation in their white blood cells, while 85% of mothers were carriers, which
41 favours the hypothesis that isolated cases may have originated as a *de novo* germline mutation
42 in one of the grandparents or a *de novo* somatic mutation early during embryogenesis in the
43 proband's mother [2, 4]. Somatic mosaicism has been found in around 10% of mothers of
44 isolated cases [2] and in 13% of patients' mothers and grandmothers in a study which used
45 mutation enrichment procedures [5]. These results indicate that mosaicism is a fairly
46 common event in haemophilia, but is still underestimated due to the limited sensitivities of the
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 methods for detection of mosaicism and probably also because the distinction between carrier
4
5 and 50% mosaicism is difficult. It is of note that most of the time, mosaicism has been
6
7 reported in families with point mutations while only once in an isolated case with intron 22
8
9 inversion. [2, 5, 6]. Somatic mosaicism in families with apparent *de novo* mutations is
10
11 however rarely explored in women, and grandfathers are usually not considered. In this
12
13 present case we have been questioned because the proband's mother and aunt were carriers
14
15 while the grandmother was not. In the literature only three cases of mosaicism in men have
16
17 been reported, all of them in grandfathers in families with point mutations [7-9]. Our case
18
19 underlies that somatic mosaicism in men is probably underestimated because of the
20
21 difficulties of obtaining blood sample from grandfathers, and points to the need for testing
22
23 men in such apparent isolated cases. In these situations and even if the mutation is
24
25 characterized, linkage analysis remains a precious help to identify the origin of the deleterious
26
27 allele.
28
29

30
31
32
33 Assessment of mosaicism in mothers of apparent isolated cases is now part of genetic
34
35 counselling. It also seems important now to take into account the risk of mosaicism in
36
37 grandfathers as well as grandmothers with a view to the genetic counselling of all their
38
39 daughters.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

1-HAMSTeRS haemophilia A Mutation database: <http://europium.csc.mrc.ac.uk/>

2- Leuer M, Oldenburg J, Lavergne JM, Ludwig M, Fregin A, Eigel A, Ljung R, Goodeve A, Peake I, Olek K. Somatic mosaicism in hemophilia A: a fairly common event. *Am J Hum Genet* 2001; **69**: 75-87.

3- Xiao W, Oefner PJ. Denaturing high-performance liquid chromatography: A review. *Hum Mutat.* 2001;**17**:439-74.

4- Kasper CK, Lin JC. Prevalence of sporadic and familial haemophilia. *Haemophilia.* 2007; **13**: 90-2.

5- Peyvandi F, Jayandharan G, Chandy M, Srivastava A, Nakaya SM, Johnson MJ, Thompson AR, Goodeve A, Garagiola I, Lavoretano S, Menegatti M, Palla R, Spreafico M, Tagliabue L, Asselta R, Duga S, Mannucci PM. Genetic diagnosis of haemophilia and other inherited bleeding disorders. *Haemophilia* 2006; **12**: 82-89.

6- Oldenburg J, Ros S, El-Maarri O, Leuer M, Olek K, Müller CR, and Schwaab R. De novo *factor VIII* gene intron 22 inversion in a female carrier presents as a somatic mosaicism. *Blood* 2000; **96**:2905-2906.

7- Casey GJ, Rodgers SE, Hall JR, Rudzki Z, Lloyd JV. Grandpaternal mosaicism in a family with isolated haemophilia A. *Br J Haematol* 1999; **107**: 560-2.

1
2
3 8- Lebo RV, Koerper MA, Kim JH, Chueh J, Golbus MS. Prenatal diagnosis of hemophilia
4 involving grandpaternal mosaicism. *Am J Med Genet* 1993; **47**: 401-4.
5
6
7

8
9
10 9- Cutler JA, Mitchell MJ, Smith MP, Savidge GF. Germline mosaicism resulting in the
11 transmission of severe hemophilia B from a grandfather with a mild deficiency. *Am J Med*
12 *Genet A*. 2004; **129**:13-5.
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

For Peer Review

Figure 1

review

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

1
2
3 Legend to Figure 1 : A-Family pedigree, haplotypes and mutation studies. B-
4
5 Electropherogram obtained by direct sequencing. C-Denaturing High Liquid Chromatography
6
7 (DHPLC) elution profiles of carrier, control and grandfather: in female carriers,
8
9 heteroduplexes, which contain mismatched base pairs, are eluted first (left peaks) followed by
10
11 the homoduplexes (right peaks); normal control have only one right peak. Analysis of the
12
13 grandfather's leucocytes and buccal cells shows a right peak corresponding to the normal
14
15 allele and a small left peak indicative of the presence of the mutated allele with a proportion
16
17 estimated between 15-20%.
18
19
20
21
22 The mutation is detected with higher sensitivity with DHPLC compared to direct sequencing.
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