

HAL
open science

Recurrent 70.8 Mb 4q22.2q32.3 duplication due to ovarian germinal mosaicism.

Lucie Tosca, Sophie Brisset, François M. Petit, Laure Lecerf, Ghislaine Rousseau, Cécile Bas, Mireille Laroudie, Marie-Laure Maurin, Sylvie Tapia, Olivier Picone, et al.

► **To cite this version:**

Lucie Tosca, Sophie Brisset, François M. Petit, Laure Lecerf, Ghislaine Rousseau, et al.. Recurrent 70.8 Mb 4q22.2q32.3 duplication due to ovarian germinal mosaicism.: Duplication 4q and ovarian germinal mosaicism. *European Journal of Human Genetics*, 2010, 18 (8), pp.882-8. 10.1038/ejhg.2010.46 . inserm-00515192

HAL Id: inserm-00515192

<https://inserm.hal.science/inserm-00515192>

Submitted on 26 Oct 2010

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 **Recurrent 70.8Mb 4q22.2q32.3 duplication due to ovarian germinal mosaicism**

2

3 **Tosca L^{1,2,3}, Brisset S^{1,2,4}, Petit FM^{2,5}, Lecerf L^{6,7}, Rousseau G^{1,4}, Bas C^{2,3}, Laroudie**
4 **M⁸, Maurin ML¹, Tapia S⁹, Picone O¹⁰, Prevot S⁸, Goossens M^{6,7}, Labrune P^{2,11,12},**
5 **Tachdjian G^{1,2,3}**

6 ¹ AP-HP, Histologie, Embryologie et Cytogénétique, Hôpital Antoine Bécère, Clamart,
7 F-92140, ² Université Paris Sud, Le Kremlin-Bicêtre, F-94276, ³ INSERM U935,
8 Villejuif, F-94801, ⁴ INSERM U782, Clamart, F-92140, ⁵ AP-HP, Biochimie,
9 Hormonologie et Génétique, Hôpital Antoine Bécère, Clamart, F-92140, ⁶ Université
10 Paris Val de Marne, Créteil, F-94010, ⁷ AP-HP, Plateforme de Génomique IMRB 955,
11 Hôpital Henri Mondor, Créteil, F-94010, ⁸ AP-HP, Anatomie Pathologique, Hôpital
12 Antoine Bécère, Clamart, F-92140, ⁹ Laboratoire Pasteur Cerba, Cytogénétique, Cergy
13 Pontoise, F-95066, ¹⁰ AP-HP, Gynécologie Obstétrique, Hôpital Antoine Bécère,
14 Clamart, F-92140, ¹¹ AP-HP, Pédiatrie, Hôpital Antoine Bécère, Clamart, F-92140, ¹²
15 INSERM U948, Nantes, F-44000

16

17 **Running title:** Duplication 4q and ovarian germinal mosaicism

18

19 **Correspondance to:** Lucie Tosca, PhD

20 Service d'Histologie, Embryologie et Cytogénétique, Hôpital Antoine Bécère

21 157, rue de la Porte de Trivaux

22 92141 Clamart Cedex, FRANCE

23 e-mail : lucie.tosca@abc.aphp.fr

24 Tél : 33(0)1 45 37 49 23 / 49 79, Fax : 33(0)1 45 37 42 07

1 **ABSTRACT**

2

3 A mosaicism is defined by the presence of two or more populations of cells with
4 different genotypes in one individual. Chromosomal germinal mosaicism occurs in
5 germ cells prior to the onset of meiosis. Previously, few studies have described germinal
6 mosaicism. In the present study we report on two siblings who carried identical pure
7 and direct interstitial 4q22.2q32.3 duplication. Procedure investigations included
8 complete clinical description, conventional cytogenetic analysis, fluorescence *in situ*
9 hybridisation (FISH), comparative genomic hybridisation (CGH) array experiments and
10 microsatellite study searching for parental origin of the duplication. Microarray CGH
11 and further FISH experiments with BAC clones showed the same 70.8Mb direct
12 duplication dup(4)(q22.2q32.3). Molecular studies of the 4q duplication were consistent
13 with maternal origin associated with mitotic or meiotic rearrangements. This structural
14 chromosomal aberration was associated in both cases with increased nuchal
15 translucency, growth retardation and dysmorphism. Cardiopathy and lung malformations
16 were only evident in the first case. These clinical manifestations are similar to those
17 previously reported in previous studies involving pure 4q trisomy of the same region,
18 save thumb and renal abnormalities that were not obvious in the presented cases. The
19 amplified region included genes involved in neurologic development (*NEUROG2*,
20 *MAB21L2*, *PCDH10/18*, *GRIA2*). The recurrent 4q duplication in these siblings is
21 consistent with a maternal ovarian germinal mosaicism. This is the first description of
22 germinal mosaicism for a large chromosomal duplication and highlights that genetic
23 counselling for apparently *de novo* chromosome aberration should be taken with care.

1 **Key words:** chromosome 4; duplication; recurrence; comparative genomic
2 hybridisation microarray; microsatellites; ovarian mosaicism.

3

4 **INTRODUCTION**

5

6 A mosaicism is defined by the presence of two or more cell lines with different
7 genotypes in one individual, who has developed from a single fertilised egg ¹. Different
8 types of mosaicism exist, such as germinal mosaicism (restricted to the germ cells) or
9 tissue mosaicism. The most common form of mosaicism detected through prenatal
10 diagnosis involves trisomies. Chromosomal germinal mosaicism is rare and occurs in
11 early germ cells (oogonia or spermatogonia) prior to the onset of meiosis ¹. These
12 mitotic errors can be nondisjunctions (abnormality of chromosome number) or the
13 production of structural rearrangements (deletion, duplication, inversion, insertion or
14 translocation). Germinal mosaicism becomes evident when two siblings are born with
15 the same *de novo* chromosomal abnormality. Germinal mosaicism is independent of
16 maternal age ². Few studies in the literature described germinal mosaicism
17 corresponding essentially to aneuploidies and structural chromosomal aberrations
18 including mostly isochromosomes and deletions ³⁻¹⁹ (for review see *Röthlisberger and*
19 *Kotzot, 2007* ²⁰).

20

21 In the present study we report two siblings carrying the same pure and direct
22 4q22.2q32.3 duplication characterised using microarray CGH and due to ovarian
23 germinal mosaicism.

24

1 MATERIALS AND METHODS

2

3 Clinical report

4

5 The first pregnancy of a 24-year-old woman was marked by increased nuchal
6 translucency (4.5 mm) on first-trimester ultrasound examination. Parents were non-
7 consanguineous and both familial histories were unremarkable. Chorionic villi were
8 sampled for chromosomal analysis that showed a large long arm on chromosome 4. This
9 chromosomal abnormality was confirmed on amniotic fluid analysis at 16 weeks. After
10 genetic counselling and according to the French law, termination of pregnancy was
11 performed at 20 weeks of gestation. The female foetus was hypotrophic. Weight, height,
12 head circumference and biparietal diameter were 221.6 g (< 5th percentile), 15 cm (5th
13 percentile), 25 cm (25th percentile) and 14 cm (< 25th percentile), respectively. Physical
14 examination showed cranio-facial dysmorphism with elongated skull, large nose, long
15 philtrum, large mouth with self-effacing cupidon arc, badly hemmed ears and neck
16 oedema (Supplementary Figure 1). Internal examination revealed pulmonary lobulation
17 defect with two lobes in the right lung and a single one in the left lung. Interauricular
18 communication was also noted. The placenta was hypotrophic (86.8 g *versus* around
19 160 g for normal controls at the same term) but with normal aspect.

20 During the second pregnancy increased nuchal translucency was again detected
21 (5 mm) on first-trimester ultrasound examination. Chorionic villi were sampled and
22 chromosomes analysis showed an abnormal long arm on chromosome 4 similar to this
23 observed in the first foetus. Regular foetus ultrasound examinations showed normal
24 amniotic fluid volume and were unable to detect any malformations in the foetus whose

1 growth was normal. After several discussions, both parents decided to continue the
2 pregnancy. At 38 weeks of gestation, a boy was vaginally delivered. His weight was
3 3040 g (< 25th percentile). Physical examination showed general hypotonia and facial
4 dysmorphism with narrow and horizontal palpebral fissures, prominent nose and
5 moderate microretrognathia. At six weeks of age, his weight, height and head
6 circumference were 4 400 g (< 25th percentile), 55.5 cm (< 50th percentile) and 37.5 cm
7 (< 25th percentile), respectively. The smile response was acquired, axial tonus was
8 correct and no other abnormality was specified. Facial dysmorphic features were stable.
9 At the age of 6 month, the boy had no specific medical treatment. His weight, height
10 and head circumference were 7 070 g (-1SD), 64 cm (-1SD) and 42 cm (-1SD),
11 respectively. He was able to catch close objects but not distant ones. He was able to
12 burst into laughter. The seating position was not completely acquired and axial
13 hypotonia was still present. At the age of one year, his weight, height and head
14 circumference were 8 900 g (-1SD), 70 cm (-1SD) and 46 cm (-1SD), respectively.
15 Axial hypotonia was still marked, resulting in mild kyphosis when seating and in the
16 absence of any possibility to stand up. Psychomotricity support was begun. At the age
17 of 32 months, height, weight and head circumference were 80 cm (-3.5 SD), 10 500 kg
18 (-2.5 SD) and 49 cm (-1 SD), respectively. The child was not able to walk alone and still
19 needed some help. He was able to walk on all fours limbs and to stand up against a wall
20 or a table. His language was very poor, limited to 2 or 3 disyllabic words, whereas
21 hearing explorations proved normal. Facial dysmorphism was unchanged
22 (Supplementary Figure 2). Educational support was continued.

23

24

1 **Conventional cytogenetic analysis**

2

3 Chromosome analyses were performed from uncultured and cultured trophoblast
4 cells, amniotic cells and peripheral lymphocytes using standard procedures (RHG
5 banding, CBG banding and a high resolution banding technique obtained after cell
6 culture synchronisation and BrdU incorporation).

7

8 **DNA extraction**

9

10 Genomic DNA was isolated from peripheral blood (parents's propositus),
11 placenta (case 1) and cultured trophoblast cells (case 2) using Qiagen DNeasy Blood
12 and Tissue Kit (Qiagen, Courtaboeuf, France). The extracted DNA concentrations were
13 estimated using the NanoDrop ND-1 000 spectrophotometer (NanoDrop Technologies).
14 Extracted DNAs were used for array comparative genomic hybridisation and
15 microsatellite analysis.

16

17 **Array Comparative Genomic Hybridisation (aCGH)**

18

19 The genomic imbalances of placenta and trophoblast cells were analysed by
20 array comparative genomic hybridisation using 105K oligonucleotide arrays (Hu-105A,
21 Agilent Technologies, Massy, France). All array hybridisations were performed
22 according to the manufacturer's recommended protocols. Briefly, 3µg of genomic DNA
23 were digested with *AluI* (5 units) and *RsaI* (5 units) for 2 hours at 37°C and
24 fluorescently labelled with the Agilent Genomic DNA labelling kit PLUS (Agilent

1 Technologies, Massy, France). A male or a female human genomic DNA (Promega,
2 Charbonnière, France) were used as reference. Experiments were done in dye-swap.
3 Cy5-dUTP patient DNA and its gender matched reference labelled with Cy3-dUTP
4 were denatured and pre-annealed with Cot-1 DNA and Agilent blocking reagent prior to
5 hybridisation for 40 hours at 20 rpm in a 65°C rotating hybridisation oven (Agilent
6 Technologies). After washing, the slides were scanned on an Agilent Microarray
7 Scanner. Captured images were processed with Feature Extraction 9.1 software and data
8 analysis was performed with CGH Analytics 3.5 (Agilent Technologies). Copy number
9 variations were considered significant if there were defined by 3 or more
10 oligonucleotides spanning at least 50 Kb and contained at least one gene and were not
11 identified in The Database of Genomic Variants.

12

13 **Fluorescence *In Situ* Hybridisation (FISH)**

14

15 FISH analyses were performed on trophoblast cells and metaphase spreads from
16 both parental and propositus lymphocytes. The whole-chromosome painting (WCP)
17 probe specific for chromosomes 4 was used according to manufacturer's
18 recommendations (Amplitech, Compiègne, France).

19 BACs clones specific for the 4q chromosomal region (RP11-397E7 located at
20 4q21.3, RP11-79M20 located at 4q22.1, RP11-451M10 located at 4q22.1, RP11-16I17
21 located at 4q22.3, RP11-81J9 located at 4q25, RP11-501E13 located at 4q25, RP11-
22 77P11 located at 4q28.1, RP11-481K16 located at 4q31.21, RP11-301H24 located at
23 4q31.21, RP11-655B23 located at 4q31.23, RP11-177L7 located at 4q32.3, RP11-18D7

1 located at 4q35) were used. BAC DNAs were labelled by nick-translation using a FITC-
2 dUTP nucleotide or Rhodamine-dUTP nucleotide (Roche Diagnostics, Rungis, France).

3

4 **Microsatellite analysis**

5

6 Thirteen polymorphic markers from chromosome 4 (see location and
7 characteristics in Table 1) were co-amplified by multiplex polymerase chain reaction
8 (PCR). Primer sequences were designed according to GeneDB locus description from
9 The Wellcome Trust Sanger Institute. Multiplex PCR was carried out following
10 standard protocols using 50ng of DNA in 50µl reaction volume and fluorescence dye
11 labelled primers [10pmol each primer, 10mM Tris-HCl (pH 9), 50mM KCl, 2.25mM
12 MgCl₂, 0.2mM each dNTP and 2U Taq Polymerase (Taq Core Kit, MP Biomedicals)].
13 PCR conditions were denaturation at 95°C for 5 min followed by 20 cycles of 95°C for
14 40sec, 58°C for 40sec, 72°C for 40sec, and final 72°C extension step for 7 min (Veriti
15 Thermal cycler, Applied Biosystems, Courtaboeuf, France). PCR products were then
16 separated onto an ABI Prism 3130 analyser (AppliedBiosystems) with the GeneScan
17 500LIZ as size standard. Data were analysed using the GeneMapper 4.0 software
18 (AppliedBiosystems, Courtaboeuf, France).

19

20 **RESULTS**

21

22 **Conventional cytogenetic analysis**

23

1 In case 1, direct analysis of trophoblast cells showed an abnormal female
2 46,XX,add(4) karyotype with an additional chromosomal region located on 4q. In case
3 2, cytogenetic analyses on trophoblast cells revealed the same abnormal chromosome 4
4 with an additional region at the long arm (46,XY,add(4)) (Figure 1A). In both cases this
5 was interpreted as representing either a duplication of the long arm 4q or another
6 rearrangement like a translocation or an insertion. Analyses of parents' peripheral blood
7 lymphocytes showed normal standard karyotypes.

8

9 **DNA microarray assay**

10

11 CGH analysis showed in both cases a gain of 4q22.2q32.3 region (case 1 in
12 Figure 1B and case 2 in Figure 1C). For both cases, the analysis revealed a proximal
13 breakpoint located on 4q22.2 (position 94 128 982) and a distal breakpoint on 4q32.3
14 (position 164 941 617). These genomic positions were determined using the version 18
15 of the Human genome built (<http://genome.ucsc.edu/>). Thus, a 70.8Mb interstitial region
16 was amplified. Analyses revealed other variations (gain or loss) on chromosome 4 and
17 on the other chromosomes. These changes corresponded to copy number variations
18 (CNV) previously reported in the database of genomic variants
19 (<http://projects.tcag.ca/variation/>).

20

21 **FISH analysis**

22

23 Whole-chromosome 4 painting probe showed complete hybridisation on normal
24 chromosome 4 and on the abnormal chromosome 4 (Supplementary Figure 3A). No

1 hybridisation signal was detected on any other chromosome. This finding excluded the
2 possibility of an insertion or a translocation. FISH experiments couldn't be realised in
3 case 1 because only uncultured placenta was available.

4 In case 2, BACs RP11-16I17 (4q22.3), RP11-81J9 (4q25), RP11-77P11
5 (4q28.1), RP11-481K16 (4q31.21) and RP11-655B23 (4q31.23) gave one signal on
6 normal chromosome 4 and two signals on duplicated chromosome 4. No hybridisation
7 signal of these BACs probes was detected on any other chromosome. Moreover BACs
8 RP11-451M10 (4q22.1), RP11-177L7 (4q32.3) and RP11-18D7 (4q35) showed one
9 signal on both normal chromosome 4 and duplicated one. Thus, we confirmed that the
10 proximal breakpoint was located between BACs RP11-451M10 (4q22.1) and RP11-
11 16I17 (4q22.3) and the distal one between BACs RP11-655B23 (4q31.23) and RP11-
12 177L7 (4q32.3). These results were in accordance with the propositus CGH array
13 profile.

14 In order to precise the nature of the chromosomal rearrangement, double color
15 hybridisation using BACs probe RP11-501E13 (4q25) and RP11-301H24 (4q31.21)
16 was realised. The position of the hybridisation signals on the duplicated chromosome
17 demonstrated that the rearrangement was a direct duplication (Supplementary Figure
18 3B). Schematic representation of BAC probes position is summarised in Supplementary
19 Figure 3C.

20 In order to exclude low mosaicism for the chromosome 4 duplication, FISH
21 analyses using BACs RP11-301H24 (4q31.21) were performed in parent cells. Two
22 signals were observed in 200 interphase nuclei and 100 metaphases for each parent
23 excluding thus duplication 4q mosaicism in lymphocytes.

24

1 **Microsatellite analysis**

2

3 Microsatellite markers analysis was informative for parental origin
4 determination but also in specifying the mechanism of the duplication rearrangement
5 (Table 2). Indeed, D4S427, D4S422, D4S1579 and D4S3334 marker profiles were
6 consistent with maternal origin for both cases (Table 2). As a representative result,
7 D4S3334 analysis is showed in Figure 2A. Moreover, D4S1573, D4S191, D4S3024,
8 D4S427, D4S194 and D4S1579 markers analyses indicated that both duplicated
9 maternal alleles were different for case 1 and were identical for case 2 (Table 2). These
10 results pointed out an interchromosomal rearrangement for case 1 and an
11 intrachromosomal one for case 2. As a representative result, D4S194 analysis is showed
12 in Figure 2B. A possible segregation of these informative microsatellite markers
13 illustrating this recombination is represented in Figure 3.

14

15 In summary, these conventional and molecular cytogenetic experiments allowed
16 a precise characterisation of both sibs chromosomal formula. We concluded that both
17 cases carried a pure and direct dup(4)(q22.2q32.3) of maternal origin. As the maternal
18 karyotype was normal, these results suggested an ovarian germinal mosaicism.

19

20 **DISCUSSION**

21 We report on two sibs (a female foetus and a 3-year-old male infant) carrying the
22 same structural abnormality with normal parental karyotypes. In both cases, prenatal
23 ultrasound had detected increased nuchal translucency. Both presented facial

1 dysmorphic elements such as long philtrum, large mouth with self-effacing cupidon arc,
2 low-set and badly hemmed ears, horizontal palpebral fissures, prominent nose, moderate
3 microretrognathia and microcephaly. They also showed prenatal and/or post-natal growth
4 retardation. These phenotypes were associated with a *de novo* direct
5 dup(4)(q22.2q32.3). In both cases, CGH array indicated a 70.8Mb duplication size and
6 microsatellites analysis showed that the duplication had maternal origin. Microsatellites
7 analysis also specified that the duplication resulted from an interchromosomal
8 rearrangement in the first case and resulted from an intrachromosomal one in the second
9 case. Thus, these results suggest an ovarian 46,XX/46,XX,dup(4)(q22.2q32.3)
10 mosaicism.

11 Germinal mosaicism is independent of maternal age² and becomes evident when
12 two siblings are born with the same *de novo* chromosomal abnormality. Numerous
13 studies described germinal mosaicism involving molecular defects such as gene
14 deletion, gene mutation or intragenic intron rearrangements (for review see¹). Cases of
15 germinal mosaicism involving structural and numeric chromosomal rearrangements are
16 rare but described (for review see²⁰). Chromosomal germinal mosaicism is due to
17 mitotic errors before the onset of meiosis. These errors could be nondisjunctions
18 (abnormality of chromosome number) or the production of structural rearrangements
19 (deletion, duplication, inversion, insertion or translocation). Few studies highlighted
20 parental germinal mosaicism with abnormal number of chromosomes such as trisomy
21 18 and 21³⁻⁷ or monosomy X^{3,8}. Until now, only eleven studies described germinal
22 mosaic involving structural chromosomal aberration⁹⁻¹⁹. Indeed, five studies reported
23 structural abnormality with a maternal mosaicism origin^{9,10,11,18,19}. Engel *et al.* reported
24 a familial pseudo dicentric chromosome (5;21) occurring on maternal germline

1 mosaicism as revealed by microsatellite marker analysis ⁹. Another study described
2 sibling cases with a subtelomeric 5,8Mb deletion on chromosome 15 as a result of
3 maternal germinal mosaicism ¹⁰ using microarray CGH and polymorphic markers
4 analysis. A recurrent case of chromosome 18 inversion
5 [46,XY,+18,der(18;inv(18))(q10;q10)] was also described as a result of a maternal
6 germinal mosaic ¹¹. Finally two recurrent deletions [del(16)(q11.3q12.2) and
7 del(22)(q13.3qtel)] were reported ^{18,19}. Concerning male mosaics, another study
8 reported sibling propositus with chromosome 14 structural abnormalities as a
9 consequence of father testicular mosaicism ¹² and two more cases of recurrent paternal
10 deletions on chromosomes 11 and 13, respectively, were described ^{16,17}. Our report is
11 the first one describing a large duplication rearrangement due to germinal mosaicism.
12 Chromosomal regions around breakpoints didn't contain segmental duplications (UCSC
13 Genome Browser database search) that could favour duplication mechanism. In the
14 present study, six informative microsatellite analysis indicated the occurrence of an
15 allelic crossover during maternal gamete production.

16 Two hypotheses can be established in order to explain case 1 interchromosomal
17 recombination and case 2 intrachromosomal recombination (Figure 4). First, allelic
18 crossover could have occurred in prophase of first meiotic division (Figure 4A). Indeed
19 theoretical meiotic recombination frequency in the duplicated region having a size of 70.8
20 Mb is about 70 % ²¹. Second, allelic crossover could have occurred during oogenesis
21 mitotic division (Figure 4B). However, the first hypothesis is more plausible. In both
22 situations four gamete types could be produced in ovaries to explain our observations.
23 These allelic recombinations in the duplicated 4q region between siblings could explain

1 the phenotype differences observed between both sibs by affecting for example gene
2 regulation.

3 To our knowledge, seventeen studies described pure 4q duplication region
4 covering the 4q22q32 region ²²⁻³⁸ (total reports included 4q21q35.2 chromosomal region
5 analysed by conventional cytogenetic and FISH experiments, see Supplementary Table
6 1). No prenatal case has ever been reported.

7 Comparing clinical features of the 22 patients including ours (Supplementary
8 Table 1) showed occurrence of growth or psychomotor/mental retardation (15/22
9 reported cases), microcephaly (11/22), dysmorphic elements including epicanthus folds
10 (15/22), prominent nasal bridge (16/22), low set ears (14/22). Short philtrum (9/22) and
11 micrognathia (8/22) are relatively common. It has been suggested that thumb and renal
12 abnormalities could be associated with 4q22q23 and/or 4q25q31.3 region ^{30,31}. At
13 contrary with these authors, we didn't observed thumb nor renal abnormalities in our
14 patients having a 4q22q32 duplication. To our knowledge, the present study is the first
15 report of a pure and recurrent 4q duplication investigated with CGH microarray
16 technology and microsatellite analysis. CGH on chromosomes has been used in the
17 study of Elghezal *et al.* ³². CGH array analysis allowed a more precise description of
18 distal and proximal breakpoints thanks to a better resolution of 15kb (average probe
19 spacing). Gene analysis using the UCSC Genome Browser database
20 (<http://genome.ucsc.edu/>) of CGH microarray results listed more than 110 duplicated
21 genes. Thus, it was difficult to correlate observed phenotypes with implicated genes.
22 Nevertheless, several duplicated genes expressed in neurogenesis such as neurogenin 2
23 (*NEUROG2*, 4q25) ³⁹, mab-21-like 2 (*MAB21L2*, 4q31) ⁴⁰, protocadherin 10/18

1 (*PCDH10*, 4q28.3 and *PCDH18*, 4q31) and glutamate receptor ionotropic AMPA2
2 (*GRIA2*, 4q32q33) ⁴¹ could be implicated in the phenotype. In particularity,
3 overexpression of these genes could explain general hypotonia and mental delay
4 observed in the second patient.

5 In conclusion, this report highlighted that genetic counselling for apparently *de*
6 *novo* chromosome aberration should be taken with care with regard to germinal
7 mosaicism. The actual risk for *de novo* structural aberration taking into account the
8 abortion risk of prenatal diagnostic is estimated around 0.5-1 % ²⁰.

9

10 **ACKNOWLEDGEMENTS**

11

12 We thank C. Metay, A. Briand and the technical team for CGH array
13 experiments help and results interpretation. We thank L. Cuisset for microsatellite
14 analysis and A.-E. Mas for case 1 photography. We also thank the DHOS (Direction de
15 l'Hospitalisation et de l'Organisation des Soins) for their support in the development
16 array CGH platform Paris Sud.

17

18 **REFERENCES**

19

- 20 1 Zlotogora J: Germ line mosaicism. *Hum Genet* 1998; **102**: 381-386.
21 2 Delhanty JD: Mechanisms of aneuploidy induction in human oogenesis and
22 early embryogenesis. *Cytogenet Genome Res* 2005; **111**: 237-244.

- 1 3 Uehara S, Yaegashi N, Maeda T *et al*: Risk of recurrence of fetal chromosomal
2 aberrations: analysis of trisomy 21, trisomy 18, trisomy 13, and 45,X in 1,076
3 Japanese mothers. *J Obstet Gynaecol Res* 1999; **25**: 373-379.
- 4 4 Bruyere H, Rupps R, Kuchinka BD, Friedman JM, Robinson WP: Recurrent
5 trisomy 21 in a couple with a child presenting trisomy 21 mosaicism and
6 maternal uniparental disomy for chromosome 21 in the euploid cell line. *Am J*
7 *Med Genet* 2000; **94**: 35-41.
- 8 5 Sachs ES, Jahoda MG, Los FJ, Pijpers L, Wladimiroff JW: Trisomy 21
9 mosaicism in gonads with unexpectedly high recurrence risks. *Am J Med Genet*
10 *Suppl* 1990; **7**: 186-188.
- 11 6 Mehes K, Kosztolanyi G: A possible mosaic form of delayed centromere
12 separation and aneuploidy. *Hum Genet* 1992; **88**: 477-478.
- 13 7 Conn CM, Cozzi J, Harper JC, Winston RM, Delhanty JD: Preimplantation
14 genetic diagnosis for couples at high risk of Down syndrome pregnancy owing
15 to parental translocation or mosaicism. *J Med Genet* 1999; **36**: 45-50.
- 16 8 Beaulieu Bergeron M, Tran-Thanh D, Fournet JC, Lemyre E, Lemieux N,
17 Bouron-Dal Soglio D: Male pseudohermaphroditism and gonadal mosaicism in
18 a 47,XY,+22 fetus. *Am J Med Genet A* 2006; **140**: 1768-1772.
- 19 9 Engel U, Bohlander SK, Bink K, Hinney B, Laccone F, Bartels I: Pseudo
20 dicentric chromosome (5;21): a rare example of maternal germline mosaicism.
21 *Hum Reprod* 2001; **16**: 63-66.
- 22 10 Rump P, Dijkhuizen T, Sikkema-Raddatz B *et al*: Drayer's syndrome of mental
23 retardation, microcephaly, short stature and absent phalanges is caused by a

1 recurrent deletion of chromosome 15(q26.2-->qter). *Clin Genet* 2008; **74**: 455-
2 462.

3 11 Prabhakara K, Wyandt HE, Huang XL, Prasad KS, Ramadevi AR: Recurrent
4 proximal 18p monosomy and 18q trisomy in a family with a maternal pericentric
5 inversion of chromosome 18. *Ann Genet* 2004; **47**: 297-303.

6 12 Masada CT, Olney AH, Fordyce R, Sanger WG: Partial deletion of 14q and
7 partial duplication of 14q in sibs: testicular mosaicism for t(14q;14q) as a
8 common mechanism. *Am J Med Genet* 1989; **34**: 528-534.

9 13 Hajianpour A, Murer-Orlando M, Docherty Z: Germ line mosaicism for
10 chromosome 5 Cri-du-chat deletion? *Am J Hum Genet* 1991; **49**: 217.

11 14 Gardner RJ, Dockery HE, Fitzgerald PH *et al*: Mosaicism with a normal cell line
12 and an autosomal structural rearrangement. *J Med Genet* 1994; **31**: 108-114.

13 15 Chilcote RR, Le Beau MM, Dampier C *et al*: Association of red cell
14 spherocytosis with deletion of the short arm of chromosome 8. *Blood* 1987; **69**:
15 156-159.

16 16 Grossfeld PD, Mattina T, Lai Z *et al*: The 11q terminal deletion disorder: A
17 prospective study of 110 cases. *Am J Med Genet Part A* 2004; **129A**: 51-61.

18 17 Brandriff B, Gordon LA, Crawford BB *et al*: Sperm chromosome analysis to
19 assess potential germ cell mosaicism. *Clin Genet* 1988; **34**: 85-89.

20 18 Hoo JJ, Lowry RB, Lin CC, Haslam RH: Recurrent de novo interstitial deletion
21 of 16q in two mentally retarded sisters. *Clin Genet* 1985; **27**: 420-425.

22 19 Tabolacci E, Zollino M, Lecce R *et al*: Two brothers with 22q13.3 deletion
23 syndrome and features suggestive of the Clark-Baraitser syndrome phenotype.
24 *Clin Dysmorphol* 2005; **14**: 127-132.

- 1 20 Röthlisberger B and Kotzot D: Recurrence risk in de novo structural
2 chromosomal rearrangements. *Am J Med Genet A* 2007; **143A**:1708-1714.
- 3 21 Morton NE, Lindsten J, Iselius L, Yee S: Data and theory for a revised chiasma
4 map of man. *Hum Genet* 1982; **62**: 266–270.
- 5 22 Vogel W, Siebers JW, Gunkel J: [Phenotypic variation in partial trisomy 4q
6 (author's transl)]. *Humangenetik* 1975; **28**: 103-112.
- 7 23 Dutrillaux B, Laurent C, Forabosco A *et al*: Partial 4q trisomy. Apropos of 3
8 cases. *Ann Genet* 1975; **18**: 21-27.
- 9 24 Taylor KM, Francke U, Brown MG, George DL, Kaufhold M: Inverted tandem
10 ("mirror") duplications in human chromosomes: -nv dup 8p, 4q, 22q. *Am J Med
11 Genet* 1977; **1**: 3-19.
- 12 25 Fryns JP, van den Berghe H: Partial duplication of the long arm of chromosome
13 4. *Ann Genet* 1980; **23**: 52-53.
- 14 26 Halal F, Vekemans M, Chitayat D: Interstitial tandem direct duplication of the
15 long arm of chromosome 4 (q23-q27) and possible assignment of the structural
16 gene encoding human aspartylglucosaminidase to this segment. *Am J Med Genet*
17 1991; **39**: 418-421.
- 18 27 Jeziorowska A, Ciesla W, Houck GE, Jr. *et al*: Cytogenetic and molecular
19 identification of a de novo direct duplication of the long arm of chromosome
20 4(q21.3-->q31.3). *Am J Med Genet* 1993; **46**: 83-87.
- 21 28 Navarro EG, Romero MC, Exposito IL *et al*: De novo interstitial tandem
22 duplication of chromosome 4(q21-q28). *Am J Med Genet* 1996; **62**: 297-299.

- 1 29 Goodman BK, Capone GT, Hennessey J, Thomas GH: Familial tandem
2 duplication of bands q31.1 to q32.3 on chromosome 4 with mild phenotypic
3 effect. *Am J Med Genet* 1997; **73**: 119-124.
- 4 30 Muraki K, Katano R, Hiraki Y, Ueda K, Fujita H: A case of an interstitial
5 tandem direct duplication of long arm of chromosome 4: 46, XY, dup (4)
6 (q25q31.3) de novo. *Hiroshima J Med Sci* 1997; **46**: 105-108.
- 7 31 Maltby EL, Barnes IC, Bennett CP: Duplication involving band 4q32 with
8 minimal clinical effect. *Am J Med Genet* 1999; **83**: 431.
- 9 32 Elghezal H, Sendi HS, Monastiri K *et al*: Large duplication 4q25-q34 with mild
10 clinical effect. *Ann Genet* 2004; **47**: 419-422.
- 11 33 Lin S, Kirk EP, McKenzie F, Francis C, Shalhoub C, Turner AM: De novo
12 interstitial duplication 4(q28.1q35) associated with choanal atresia. *J Paediatr*
13 *Child Health* 2004; **40**: 401-403.
- 14 34 Hubert E, Sawicka A, Wasilewska E, Midro AT: Partial trisomy of long arm of
15 chromosome 4 as a result of dir dup (4)(q27q31.3) de novo. *Genet Couns* 2006;
16 **17**: 211-218.
- 17 35 Otsuka T, Fujinaka H, Imamura M, Tanaka Y, Hayakawa H, Tomizawa S:
18 Duplication of chromosome 4q: renal pathology of two siblings. *Am J Med*
19 *Genet A* 2005; **134**: 330-333.
- 20 36 Cernakova I, Kvasnicova M, Lovasova Z *et al*: A duplication dup(4)(q28q35.2)
21 de novo in a newborn. *Biomed Pap Med Fac Univ Palacky Olomouc Czech*
22 *Repub* 2006; **150**: 113-116.
- 23 37 *ECARUCA Database* ID3940 (<http://agserver01.azn.nl:8080/ecaruca/ecaruca.jsp>).
- 24 38 *DECIPHER Database* ID251350 (<https://decipher.sanger.ac.uk/application/>).

1 39 Ribes V, Stutzmann F, Bianchetti L, Guillemot F, Dolle P, Le Roux I:
2 Combinatorial signalling controls Neurogenin2 expression at the onset of spinal
3 neurogenesis. *Dev Biol* 2008; **321**: 470-481.

4 40 Wong RL, Chow KL: Depletion of Mab2111 and Mab2112 messages in mouse
5 embryo arrests axial turning, and impairs notochord and neural tube
6 differentiation. *Teratology* 2002; **65**: 70-77.

7 41 Narisawa-Saito M, Iwakura Y, Kawamura M *et al*: Brain-derived neurotrophic
8 factor regulates surface expression of alpha-amino-3-hydroxy-5-methyl-4-
9 isoxazolepropionic acid receptors by enhancing the N-ethylmaleimide-sensitive
10 factor/GluR2 interaction in developing neocortical neurons. *J Biol Chem* 2002;
11 **277**: 40901-40910.

12
13

Table 1. Oligonucleotide primer characteristics for microsatellite analysis

Marker name	Chromosome position	GenBank Accession number	Dyes	Forward primer (5'-3')	Reverse primer (5'-3')	Amplicon size (pb)
D4S1573	4q26	Z23890	NED	ACATGGAGAATCTTTTAGTAGCA	CTTTTGAGATACCCCTATCAGT	101-113
D4S191	4q26	L15744 M84926	6FAM	AATAGGGAGCAATAAGGTGT	TTTTTATTATGTTTGCTGCTC	86-90
D4S3024	4q26	Z51607	VIC	CTGGAAGCCAGGTAGGA	AACACTTAGAACTTGCAGCC	79-99
D4S427	4q27	Z17128	VIC	GGACCTCCTTGCTTCG	CCCCTTAGGTTGCTTGT	142-166
D4S430	4q27	Z17169	6FAM	GGATGTGAGGAGTTCTGAATTTTG	ACTTTTCTGAGGACCCAGTCTTG	162
D4S194	4q28.1	M84929	VIC	CTAAGGGATGACTATATCCT	GATCTGATTACATGTCCGT	97-109
D4S2959	4q28	Z51165	VIC	AGCTTCCATGGTCATTAGAGT	TAGGGTCCTCCAAAGAACAGA	124-156
D4S422	4q28	Z17010	6FAM	GGCAAGACTCCGTCTCAA	TGAAGTAAAATTTGGGAGATTGT	75-97
D4S1579	4q28	Z23955	6FAM	CTTCCTGACTCCCACCTGGTTT	TATGCAGTCACTGGAGCATCCG	151
D4S2939	4q31.2	Z52783	PET	TTTCCACCTGGCCTTAT	CTCTTGAAGCCCTGAAGTTT	137-163
D4S3334	4q31.21	G10535	NED	GGCCAACAGAGCAGGATC	GCCAAGAGAGTGAGACTCCA	84-105
D4S1565	4q31.21	Z23855	NED	CCGTAACACAAAAACAGATTTCAAG	GGCTGGATAACTCTGAAGAAAGG	158
D4S192	4q31.21	M84927	PET	GATCCTCAAGTGGAGTTTG	TTCAAGCACTGAAAGGGATG	85-95

A.**normal 4****abnormal 4****B.****C.**

Table 2. Chromosome 4 microsatellite analyses

Marker	Band	Father		Mother		Case 1			Case 2			Mitotic or meiotic recombination
D4S1573	4q26	1	3	1	2	1	2	3	2	2	3	+
D4S191	4q26	1	2	2	3	2	2	3	1	2	2	+
D4S3024	4q26	1	3	1	2	1	1	2	1	1	3	+
D4S427	4q27	2	3	1	2	1	2	2	1	1	3	+
D4S430	4q27	1	2	1	1	1	1	2	1	1	1	ni
D4S194	4q28.1	1	3	1	2	1	2	3	1	1	1	+
D4S2959	4q28	1	1	1	1	1	1	1	1	1	1	ni
D4S422	4q28	1	1	2	2	1	2	2	1	2	2	ni
D4S1579	4q28	1	3	1	2	1	2	3	1	2	2	+
D4S2939	4q31.2	1	2	2	2	1	2	2	2	2	2	ni
D4S3334	4q31.21	2	2	1	1	1	1	2	1	1	2	ni
D4S1565	4q31.21	1	2	1	1	1	1	2	1	1	1	ni
D4S192	4q31.21	1	1	1	1	1	1	1	1	1	1	ni

1, 2, 3, arbitrary units for allele sizes; ni, not informative

A. D4S3334 marker

Father

Mother

Case 1

Case 2

B. D4S194 marker

Father

Mother

Case 1

Case 2

Marker

D4S1573	1	3
D4S191	1	2
D4S3024	3	1
D4S427	3	2
D4S194	1	3
D4S1579	1	3

1	2
3	2
2	1
2	1
2	1
1	2

1	2	3
3	2	2
2	1	1
2	1	2
2	1	3
2	1	3
1	2	3

2	2	3
2	2	1
1	1	3
1	1	3
1	1	1
2	2	1

A.

MITOSIS
(oogonia)

MEIOSIS I
(oocyte I)

Case 1

Case 2

B.

MITOSIS
(oogonia)

MEIOSIS I
(oocyte I)

Case 1

Case 2

Figure 1.

R banding partial karyotype of chromosome 4 from trophoblast cell showing additional material on the long arm of one chromosome 4 (right) (**A**). Chromosome 4 DNA dye-swap profile from array-based CGH analysis showing gain (duplication) for oligonucleotides located in 4q22.2q32.3 region for case 1 (**B**) and case 2 (**C**).

Figure 2.

A. D4S3334 microsatellite marker profile showing maternal origin of duplicated alleles for both cases **B.** D4S194 microsatellite marker profile showing an interchromosomal rearrangement for case 1 and an intrachromosomal rearrangement for case 2.

Figure 3.

A possible pedigree (blood cells) of the four members of the family with haplotype analysis in the 4q26q28 region (informative markers) showing the allelic recombination. Maternal alleles are circled.

Figure 4.

Schematic representation of the two hypotheses explaining chromosome 4 rearrangement during ovarian gametes production. Crossover involving the duplicated segment could result on a meiotic process (**A**) or on a mitotic process (**B**). In both situations, four identical gametes could be produced.