

Late-onset Huntington's disease with intermediate CAG-repeats: true or false?

Justus L Groen, Rob M A de Bie, Elisabeth M J Foncke, Raymund a C Roos, Klaus L Leenders, Marina a J Tijssen

▶ To cite this version:

Justus L Groen, Rob M A de Bie, Elisabeth M J Foncke, Raymund a C Roos, Klaus L Leenders, et al.. Late-onset Huntington's disease with intermediate CAG-repeats: true or false?. Journal of Neurology, Neurosurgery and Psychiatry, 2010, 81 (2), pp.228. 10.1136/jnnp.2008.170902 . hal-00552761

HAL Id: hal-00552761

https://hal.science/hal-00552761

Submitted on 6 Jan 2011

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.

SHORT REPORT

Late-onset Huntington's disease with intermediate CAG-repeats: true or false?

Justus L Groen¹, Rob MA de Bie¹, Elisabeth MJ Foncke^{1,2}, Raymund AC Roos³, Klaus L Leenders⁴, Marina AJ Tijssen¹

- Department of Neurology, Academic Medical Centre, University of Amsterdam, Amsterdam, The Netherlands.
- Department of Neurology, VU medical centre, Vrije Universiteit Amsterdam, Amsterdam, The Netherlands
- 3. Department of Neurology, LUMC, Leiden, The Netherlands.
- 4. Neurology Department, University Medical Center Groningen, The Netherlands.

Address for correspondence

Dr. Marina AJ de Koning-Tijssen Department of Neurology H2-237 Academic Medical Centre University of Amsterdam PO BOX 22660 1100 DD Amsterdam

The Netherlands

Tel: 0031 (0)20 5663842 Fax: 0031 (0)20 5669374

e-mail: M.A.Tijssen@amc.uva.nl

Word count: 1474

Key words: Huntington's disease; chorea; trinucleotide repeat; intermediate repeat.

Disclosure: The authors report no conflicts of interest.

Supplemental files: Video of case 1 and case 2

The Corresponding Author has the right to grant on behalf of all authors and does grant on behalf of all authors, an exclusive licence (or non exclusive for government employees) on a worldwide basis to the BMJ Publishing Group Ltd and its Licensees to permit this article (if accepted) to be published in the Journal of Neurology, Neurosurgery & Psychiatry editions and any other BMJ PGL products to exploit all subsidiary rights, as set out in our licence (http://jnnp.bmjjournals.com/ifora/licence.pdf).

SHORT REPORT

Late-onset Huntington's disease with intermediate CAG-repeats: true or false?

INTRODUCTION

Huntington's disease (HD) is a progressive autosomal dominant neurodegenerative disorder characterized by movement disorders, psychiatric symptoms, and cognitive dysfunction. HD is associated with expansion of CAG trinucleotide repeats in the coding region of the huntingtin-gene (OMIM 143100) on chromosome 4. In the general population, the CAG repeat length varies from 6 to 35 trinucleotides in the HD gene. A proliferation of 40 or more is invariably associated with HD, but at a lower CAG repeat range (36 to 39), reduced penetrance is present. Alleles with 27 to 35 CAG repeats are generally considered 'intermediate'. The CAG repeats in this range show instability and have the potential to expand into the disease range within one generation through the paternal line. A small number of cases with the HD phenotype and an intermediate repeat number have been reported 3.4 5. In the present report, we present two additional patients with late-onset HD and an intermediate CAG repeat number. In light of recent insights in somatic CAG trinucleotide expansion and instability we hypothesize that intermediate repeat alleles may cause late-onset HD.

CASE REPORTS

Case 1

This 72 year old man noticed involuntary movements of abdomen, chest, and throat at age 68. This resulted in walking problems and difficulties with speech. Continuous restlessness was present and worsened in stress situations. Gradually, unwanted movements developed in the hands, abdomen, and face. His short-term memory and concentration were impaired and his wife noticed behavioural changes. A sister of the patient died while diagnosed with olivo-ponto-cerebellar atrophy. This diagnosis is post-mortem changed into HD as her symptoms were identified by several family members as identical to the symptoms of her three children all having genetically confirmed HD (43 CAG repeats). One brother suffers from late-onset Parkinson's disease with normal CAG-repeats in HD-gene (17/18). The history of the parents was not suspect for HD.

Neurological examination showed chorea of the abdominal wall, spreading to the trunk, which affected breathing and speech. There is an interrupted ocular pursuit and increased latency of saccade initiation in both directions. Choreatic restlessness is present in the upper extremities. The signs did not improve with tiapride, sulpiride, levodopa/carbidopa, and amitriptyline. A postural tremor was present in both hands. Motor impersistence was not observed. The Mini Mental Status Examination score was 26 out of 30. Neuropsychological examination revealed memory impairment and increased irritability. Polymyography showed irregular bursts of muscle activity in the rectus abdominis muscle, consistent with chorea. MRI scan of the brain showed mild generalized atrophy. A [11C]-raclopride PET scan showed no abnormalities. Genetic testing for HD revealed 31 CAG repeats on one allele and 18 repeats on the other. Test results were confirmed in an independent sample.

This 68 year old woman complained of involuntary movements of her mouth starting after the death of her husband 3 years ago. The restless movements worsened with stress and emotion, and were progressive, resulting in speech problems and neck pain. Her husband noticed frequent blinking. No abnormal movements of the tongue or other parts of the body were noticed. Except for a loss of interest, no psychiatric symptoms were present. The family history revealed a sister with psychiatric disease of unknown origin and possible jerky movements in both arms. Her mother suffered from Parkinson's disease. The father did not show any neurological or psychiatric symptoms.

On examination, she had dysarthria and chorea, especially around the mouth, and an increased latency of saccade initiation with mild slowing of saccade velocity. Chorea is present in all extremities with mild dystonia of the upper extremities. Furthermore, cervical dystonia with slight rotation (10 degrees) and lateroflexion (20 degrees) was detected. She had 30 CAG repeats on one huntingtin allele and 17 repeats on the other. This finding was confirmed in an independent sample.

Genetic tests for Huntington disease like-2, dentatorubropallidoluysian atrophy (DRPLA) and spinocerebellar ataxia (SCA) 3, 14 and 17 were all normal.

Both patients are of Caucasian origin. There is no history of neuroleptic medication. Laboratory tests for thyroid function, vitamins B1, B6, B12 and folic acid, syphilis, *B. burgdorferi*, plasma copper, ferritin, ceruloplasmin, antiphospholipid antibody and ANA are normal and the ESR is low. No acanthocytes are seen in the blood smear and creatine kinase is normal, MRI scans in both cases are normal, revealing no signs of Neurodegeneration with Brain Iron accumulation (NBIA). During follow-up by a movement disorder specialist (R.M.A.B. and M.A.J.T.) both patients slowly deteriorated over a course of 4 and 3 years, with a present UHDRS motor rating of 19 and 22, respectively.

DISCUSSION

Here we describe two patients with an intermediate number of CAG repeats in the huntingtin gene and late-onset HD. Most of the currently known HD-phenocopies or HD-like disorders have been excluded. In the first patient, family history proved to be positive for HD, in the second patient family history is suggestive for HD. The stringent cut-off point for disease causing repeat numbers (36 repeats or more) is under discussion as recently published reports of mild, late onset HD with an intermediate CAG repeat length suggest that such cases, although rare, do occur. In the report of Kenney et al, the authors present a case with autopsy-proven HD and 29 repeats. This claim however, was discussed critically as known HD-phenocopies and HD-like syndromes were not excluded. Furthermore, no huntingtin inclusions were detected in the brain of this patient with autopsy. In literature, a number of HD-phenotype cases with normal CAG alleles (<27 triplets) have been reported. In these reports the authors attribute the cases to HD-phenocopies and discuss the possibility of a mutation in yet unidentified genes. Furthermore, misdiagnosis and mistakes in sample processing were considered. In contrast to normal alleles, the instability of intermediate repeat tracts is shown by anticipation. Therefore, we place the intermediate repeats with late onset HD at the

end of the phenotype spectrum of HD and suggest such cases have to be considered clinically and in genetic counselling.

The frequency of intermediate alleles (27-35 CAG repeats) in a selected population of patients and their partners was estimated as high as 3.9%², whereas the study of Kremer et al. shows a much lower prevalence of 30-35 repeats (0.75%).¹³ Intermediate alleles have been categorized in 'general population intermediate alleles' and 'new mutation intermediate alleles' based on how the allele is ascertained within the context of a family. New mutation intermediate alleles are prone to repeat expansion in following generations. The likelihood of proliferation of general population intermediate allele carriers has shown to be very low.¹⁴ The proven positive family history of the first patient indicates susceptibility to anticipation of the intermediate CAG allele. Whether genetic factors resulting in anticipation are similar to the factors leading to enhanced somatic CAG repeat expansion is not known.

The length of the CAG repeats accounts for about 70% of the variation in age of onset. 15 The late age at onset (65 and 68 years) observed in both patients is consistent with the inverse correlation between the age of onset and the number of CAG repeats. Laboratory and animal studies show that, besides the CAG trinucleotide expansion, other genetic factors modulate the pathogenicity of the HD gene. In humans, intermediate repeats on some specific 'HD-haplotypes' are prone for CAG expansion¹⁶ and association studies revealed various disease modifiers. ¹⁷¹⁸¹⁹ In mouse models, different genetic backgrounds influence inter-generational and somatic instability, as well as nuclear accumulation of mutant huntingtin.²⁰ In polyglutamate disorders the expanded CAG sequence serves as a template for synthesis of an increasingly toxic HD protein in neurons. Based on the observation that somatic CAG trinucleotide expansion is dependent on a DNA glyocsylase (OGG1), a 'toxic oxidation cycle' model causing neurodegeneration was proposed.²¹ Interestingly, recent studies show a striking somatic mosaicism of CAG repeats is present in brain, with prominent cell-specific expansion in the neuronal cells in the striatum. ⁶ Further studies of the factors which play a role in the somatic changes in repeat tracts and modulate toxicity in striatal neurons are required. However, the enhanced trinucleotide expansion in post-mitotic neurons emphasizes that other factors than CAG repeat number have to be considered and indicates that a CAG repeat number of 35 or less, extracted from peripheral blood samples, do not necessarily reflect the length and toxicity of the repeat tracts in neurons. Therefore, accurate neuropathological assessment of the symptomatic carriers of intermediate CAG-repeats will be of great value.

The present cases illustrate the difficulties in diagnostics and counselling in patients with intermediate CAG repeats in the HD-gene and chorea. In light of recent insights in the age-dependent somatic instability and mosaicism, we suggest that the development of HD – typically with a late age of onset – can occur with an intermediate CAG repeat number and should be considered in patients with mild and late-onset chorea. We treated both patients as such and offered them and their family members genetic counselling.

LEGEND TO THE VIDEO

Segment 1: This 72 year old man (Case 1) suffers from chorea of the abdominal wall spreading to the trunk. There is choreatic restlessness of the upper extremities. Segment 2: This 68 year old woman (Case 2) shows involuntary movements around the mouth and latency of saccade initiation. Chorea is present in all extremities with mild dystonia of the upper extremities and neck.

ACKNOWLEDGEMENTS

We like to thank the patients for their cooperation, Dr. T van Laar for his additional clinical information and the Laboratory for Diagnostic Genome Analysis Leiden, Clinical Genetics department, for the genetic testing.

REFERENCES

- 1. Walker FO. Huntington's disease. Lancet. 2007;369:218-228.
- 2. Maat-Kievit A, Losekoot M, Van Den Boer-Van Den Berg et al. New problems in testing for Huntington's disease: the issue of intermediate and reduced penetrance alleles. *J Med Genet*. 2001;38:E12.
- 3. Andrich J, Arning L, Wieczorek S, Kraus PH, Gold R, Saft C. Huntington's disease as caused by 34 CAG repeats. *Mov Disord*. 2008.
- 4. Herishanu YO, Parvari R, Pollack Y et al. Huntington disease in subjects from an Israeli Karaite community carrying alleles of intermediate and expanded CAG repeats in the HTT gene: Huntington disease or phenocopy? *J Neurol Sci.* 2008.
- 5. Kenney C, Powell S, Jankovic J. Autopsy-proven Huntington's disease with 29 trinucleotide repeats. *Mov Disord.* 2007;22:127-130.
- 6. Gonitel R, Moffitt H, Sathasivam K et al. DNA instability in postmitotic neurons. *Proc Natl Acad Sci U S A.* 2008;105:3467-3472.
- 7. Wild EJ, Mudanohwo EE, Sweeney MG et al. Huntington's disease phenocopies are clinically and genetically heterogeneous. *Mov Disord.* 2008;23:716-720.
- 8. Semaka A, Warby S, Leavitt BR, Hayden MR. Re: Autopsy-proven Huntington's disease with 29 trinucleotide repeats. *Mov Disord.* 2008;23:1794-1795.
- 9. Reynolds N. Re: Autopsy-proven Huntington's disease with 29 trinucleotide repeats. *Mov Disord.* 2008;23:1795-1796.
- Persichetti F, Srinidhi J, Kanaley L et al. Huntington's disease CAG trinucleotide repeats in pathologically confirmed post-mortem brains. *Neurobiol Dis.* 1994;1:159-166.

- 11. Andrew SE, Goldberg YP, Kremer B et al. Huntington disease without CAG expansion: phenocopies or errors in assignment? *Am J Hum Genet.* 1994;54:852-863.
- 12. Xuereb JH, MacMillan JC, Snell R, Davies P, Harper PS. Neuropathological diagnosis and CAG repeat expansion in Huntington's disease. *J Neurol Neurosurg Psychiatry*. 1996;60:78-81.
- 13. Kremer B, Goldberg P, Andrew SE et al. A worldwide study of the Huntington's disease mutation. The sensitivity and specificity of measuring CAG repeats. *N Engl J Med.* 1994;330:1401-1406.
- 14. Semaka A, Creighton S, Warby S, Hayden MR. Predictive testing for Huntington disease: interpretation and significance of intermediate alleles. *Clin Genet.* 2006;70:283-294.
- 15. Rosenblatt A, Brinkman RR, Liang KY et al. Familial influence on age of onset among siblings with Huntington disease. *Am J Med Genet.* 2001;105:399-403.
- 16. Goldberg YP, McMurray CT, Zeisler J et al. Increased instability of intermediate alleles in families with sporadic Huntington disease compared to similar sized intermediate alleles in the general population. *Hum Mol Genet.* 1995;4:1911-1918.
- 17. Li JL, Hayden MR, Warby SC et al. Genome-wide significance for a modifier of age at neurological onset in Huntington's disease at 6q23-24: the HD MAPS study. BMC Med Genet. 2006;7:71.
- 18. Arning L, Monte D, Hansen W et al. ASK1 and MAP2K6 as modifiers of age at onset in Huntington's disease. *J Mol Med.* 2008;86:485-490.
- 19. Andresen JM, Gayan J, Cherny SS et al. Replication of twelve association studies for Huntington's disease residual age of onset in large Venezuelan kindreds. *J Med Genet.* 2007;44:44-50.
- 20. Lloret A, Dragileva E, Teed A et al. Genetic background modifies nuclear mutant huntingtin accumulation and HD CAG repeat instability in Huntington's disease knock-in mice. *Hum Mol Genet.* 2006;15:2015-2024.
- 21. Kovtun IV, Liu Y, Bjoras M, Klungland A, Wilson SH, McMurray CT. OGG1 initiates age-dependent CAG trinucleotide expansion in somatic cells. *Nature*. 2007;447:447-452.