

Clinical utility gene card for: Hereditary thoracic aortic aneurysm and dissection including next-generation sequencing-based approaches

Mine Arslan-Kirchner, Eloisa Arbustini, Catherine Boileau, Philippe Charron, Anne Child, Gwenaelle Collod-Beroud, Julie de Backer, Anne de Paepe, Anna Dierking, Laurence Faivre, et al.

▶ To cite this version:

Mine Arslan-Kirchner, Eloisa Arbustini, Catherine Boileau, Philippe Charron, Anne Child, et al.. Clinical utility gene card for: Hereditary thoracic aortic aneurysm and dissection including next-generation sequencing-based approaches. European Journal of Human Genetics, 2015, 24 (1), pp.146 - 150. 10.1038/ejhg.2015.225. hal-01670149

HAL Id: hal-01670149

https://hal.science/hal-01670149

Submitted on 21 Dec 2017

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.

Clinical utility gene card for: Hereditary thoracic aortic aneurysm and dissection including next-generation sequencing-based approaches

Mine Arslan-Kirchner*,¹, Eloisa Arbustini², Catherine Boileau³, Philippe Charron⁴, Anne H Child⁵, Gwenaelle Collod-Beroud⁶, Julie De Backer⁷, Anne De Paepe⁷, Anna Dierking¹, Laurence Faivre⁸, Sabine Hoffjan⁹, Guillaume Jondeau¹⁰, Britta Keyser¹, Bart Loeys¹¹, Karin Mayer¹², Peter N Robinson¹³ and Jörg Schmidtke¹

This CUGC intends to give guidance regarding molecular genetic testing in patients with thoracic aortic aneurysm and dissection (for definition see Loeys et al.1). It includes genes associated with nonsyndromic and syndromic conditions. In cases of a strong clinical suspicion for a particular syndrome, it recommends testing the respective associated genes first. In cases without such suspicion, it recommends either a stepwise approach by Sanger sequencing or, if available, NGS-based procedures according to the ESHG recommendations (Matthijs et al.2) based on 'core genes' and 'additional genes'. The recommendations suggest that core gene lists are to be established by consensus among experts in the field. The 'list must result in a 'substantial contribution' to the quality of life of a patient, and hence the genes must be chosen with care; a two tier system would be acceptable, whereby some genes are scrutinized more in detail (in other words: with a more complete coverage) than others; the list must not inflict with the efficiency of a service, that is, overzealous testing is not helpful; the use of core gene panels must lead to better diagnosis of the group of disorders, if not it lacks clinical utility.'2 Additional genes (those with a lower disease contribution) are optional components of the panel.

1. DISEASE CHARACTERISTICS

1.1 Name of the disease (synonyms) See Table 1 column 1—'Disease'.

1.2 OMIM# of the disease

See Table 1 column 2—'OMIM# of Disease', and Table 2.

1.3 Name of the analysed genes or DNA/chromosome segments: 1.3.1 Core genes (irrespective if being tested by Sanger sequencing or next-generation sequencing)

Gene	OMIM# of associated gene(s)
ACTA2	102620
COL3A1	120180
FBN1	134797
FLNA	300017
MAT2A	601468
MFAP5	601103
MYH11	160745
MYLK	600922
NOTCH1	190198
PRKG1	176894
SMAD3	603109
TGFB2	190220
TGFB3	190230
TGFBR1	190181
TGFBR2	190182
IGFBK2	190102

1.3.2 Additional genes (if tested by next-generation sequencing, including whole-exome/genome sequencing and panel sequencing)

Gene	OMIM# of associated gene(s)
COL1A1	120150
COL4A5	303630
COL5A1	120215
COL5A2	120190
EFEMP2	604633
ELN	130160
FBN2	612570
GATA5	611496
PLOD1	153454
SKI	164780
SLC2A10	606145
SMAD4	600993

¹Institute of Human Genetics, Hannover Medical School, Hannover, Germany; ²IRCCS Fondazione Policlinico San Matteo, Pavia, Italy; ³Department of Medical Genetics, Bichat University Hospital, APHP, Paris, France; ⁴Centre de Référence Maladies Cardiaques Héréditaires; Université de Versailles-Saint Quentin, Hôpital Ambroise Paré, APHP, Boulogne-Billancourt, France; ⁵Cardiovascular and Cell Sciences Research Institute, St George's University of London, London, UK; ⁶Aix Marseille Université, INSERM, GMGF UMR_S 910, Marseille, France; ⁷Center for Medical Genetics, Ghent University, Ghent, Belgium; ⁸Centre de Génétique, Centre Hospitalier Universitaire de Dijon, Dijon, France; ⁹Department of Human Genetics, Ruhr University Bochum, Bochum, Germany; ¹⁰Centre National de Référence Pour le Syndrome de Marfan et Apparentés, CHU Hôpital Xavier Bichat—Claude Bernard, Paris, France; ¹¹Center for Medical Genetics, University of Antwerp/Antwerp University Hospital, Antwerp, Belgium; ¹²Center for Human Genetics and Laboratory Diagnostics (AHC), Martinsried, Germany; ¹³Institut für Medizinische Genetik und Humangenetik, Charité Universitätsmedizin Berlin, Berlin, Germany *Correspondence: Dr M Arslan-Kirchner, Institute of Human Genetics, Hannover Medical School, Carl-Neuberg-Straße 1, Hannover 30625, Germany. Tel: +49 511 532 6532; Fax: +49 511 532 5865; E-mail: Arslan-Mine@mh-hannover.de

Table 1 Overview of diseases and genes associated with thoracic aortic aneurysm

	OMIM# of	Orpha number of	Associated	OMIM# of asso-
Disease	disease	disease	gene(s)	ciated gene(s)
Aortic aneurysm, familial thoracic (AAT); Aneurysm, thoracic aortic; aortic dissection, familial;	615436	91387	PRKG1	176894
thoracic aortic aneurysm and dissection, familial	(8TAA)			
	613780	91387	MYLK	600922
	(AAT7)			
	611788	91387	ACTA2	102620
	(AAT6)			
	132900	91387	MYH11	160745
	(AAT4)			
Alport syndrome, X-linked (ATS ^a)	301050	88917	COL4A5	303630
Aortic valve disease 1 (AOVD1); bicuspid aortic valve	109730	402075	NOTCH1	190198
Arterial tortuosity syndrome (ATS ^a)	208050	3342	SLC2A10	606145
Contractural arachnodactyly, congenital, Beals syndrome (CCA)	121050	115	FBN2	612570
Cutis laxa, autosomal dominant 1 (ADCL1)	123700	90348	ELN	130160
Cutis laxa, autosomal recessive, type 1B (ARCL1B)	614437	90349	EFEMP2	604633
Ehlers-Danlos syndrome, classical type/type I (EDS I)	130000	90309	COL1A1	120150
			COL5A1	120215
			COL5A2	120190
Ehlers-Danlos syndrome, classical type/type II (EDS II)	130010	90318	COL5A1	120215
	130010	90318	COL5A2	120190
Ehlers-Danlos syndrome, vascular type/type IV (EDS IV)	130050	286	COL3A1	120180
Ehlers-Danlos syndrome, kyphoskoliotic type/type VI (EDS VI)	225400	1900	PLOD1	153454
Ehlers-Danlos syndrome, arthrochalasic type/type VIIA (EDS VIIA)	130060	1899	COL1A1	120150
Familial thoracic aortic aneurysm and aortic dissection		91387	TGFB2	190220
Heterotopia, periventricular, Ehlers-Danlos variant (PVNH4)	300537	82004	FLNA	300017
Juvenile polyposis/hereditary hemorrhagic telangiectasia syndrome (JPHT)	175050	2929	SMAD4	600993
Loeys-Dietz syndrome type 1, Furlong syndrome (LDS1/FS/AAT5)	609192	60030	TGFBR1	190181
Loeys-Dietz syndrome type 2, Marfan syndrome type 2 (LDS2/MFS2/AAT3)	610168	60030	TGFBR2	190182
Loeys-Dietz syndrome type 3, Aneurysm osteoarthritis syndrome (LDS3/AOS)	613795	284984	SMAD3	603109
Loeys-Dietz syndrome type 4 (LDS4)	614816		TGFB2	190220
Marfan syndrome (MFS)	154700	558	FBN1	134797
Moyamoya disease 5 (MYMY5)	614042	2573	ACTA2	102620
Shprintzen-Goldberg craniosynostosis syndrome (SGS)	182212	2462	SKI	164780

Note: the nomenclature of diseases associated with thoracic aortic aneurysm is in part controversial. ^{15,16} This CUGC does not attempt to resolve these controversies. In this table, both OMIM and Orpha numbers are given together with their alternative disease designations in the first column. ^aATS is used in OMIM as a symbol for both conditions.

1.4 Mutational spectrum:

(Please note the *EJHG* instructions for authors http://mts-ejhg.nature.com/cgi-bin/main.plex?form_type=display_auth_instructions regarding sequence variants and genetic databases.)

All types of variants have been reported³ (missense, nonsense, splice site, small and large deletions/insertions). Many variants are listed in the Human Gene Mutation Database (http://www.hgmd.org/) and in ClinVar.⁴ The 'Locus Specific Mutation Database' from HGVS gives an overview of gene-specific mutation databases, for example, *FBN1*, *FBN2*, *TGFBR1*, *TGFBR2*, *ACTA2*, *SMAD3*, *MYH11* and *MYLK* variants are also registered in The Universal Mutation Database (www.umd.be). In general, there are no frequent disease-causing mutations or hot spots for disease-causing mutations in the vast majority of the genes. Causative mutations are distributed throughout the genes. However, some trends are observed for disease-causing mutations in specific genes (for example, exons encoding intracellular domains of TGFBR1 and TGFBR2, and recurrent mutations in *PRKG1*).

SNPs or rare variants are listed in the dbSNP Database (http://www.ncbi.nlm.nih.gov/snp/), the NHLBI Exome Sequencing Project (http://evs.gs.washington.edu/EVS/) and in the Exome Aggregation

Table 2 Genes associated with thoracic aortic aneurysm not yet given an OMIM or Orpha number

Gene	OMIM# of gene
GATA5 ¹⁷ MAT2A ¹⁸ MFAP5 ¹⁹ TGFB3 ²⁰	611496 601468 601103 190230

Consortium (http://exac.broadinstitute.org/). Please note that the above-mentioned databases include pathogenic mutations.

1.5 Analytical validation

Sequencing of both DNA strands. Disease-causing mutations should be confirmed using genomic DNA from a new extraction. Causative mutations found with next-generation sequencing should be verified using Sanger sequencing or other specific molecular methods (eg, PCR digest); for further details, see the Eurogentest Guideline.²

1.6 Estimated frequency of the disease (Incidence at birth ('birth prevalence') or population prevalence)

If known to be variable between ethnic groups, please report):

Estimated population prevalence ranges between 1:5000 and 1:4 000 000 in adults depending on the occurrence of an isolated thoracic aortic aneurysm or as a symptom of a syndromic disorder, excluding non-genetic causes, for example, atherosclerosis.

1.7 Diagnostic setting:

	Yes	No
A. (Differential) diagnostics	\boxtimes	
B. Predictive testing	\boxtimes	
C. Risk assessment in relatives	\boxtimes	
D. Prenatal		

Comment: panel diagnostic or WES/WGS filtering should be preferred if clinical signs of a specific syndrome are missing, for example, in young patients with an emerging syndrome. But also in older persons, a specific syndrome can have a widely variable expression.

Time constraints, for example, in pregnancy, is another reason to choose panel diagnostic, if there is a request for prenatal diagnosis (rarely) or if the modus of delivery is dependent on a specific condition of the child.

2. TEST CHARACTERISTICS

	Genotype or disease		A: True positives B: False positives	C: False negative
	Present	Absent		
Test				
Positive	Α	В	Sensitivity:	A/(A+C)
			Specificity:	D/(D+B)
Negative	С	D	Positive predictive value:	A/(A+B)
			Negative predictive value:	D/(C+D)

2.1 Analytical sensitivity

(proportion of positive tests if the genotype is present in the analyte)

2.1.1 if tested by conventional Sanger sequencing

Less than 100%.

The proportion is likely <100%, because primers may be localized on sequences containing SNPs or rare variants, which results in a preferential amplification of one allele (allele drop out). A supplementary deletion/duplication diagnostic test should be performed for genes with a known proportion of large genomic deletions/duplications.

2.1.2 if tested by next-generation sequencing

Less than 100%.

The proportion is likely <100%, because there might be disease-causing mutations in regions that could not be enriched and/or sequenced by NGS due to suboptimal coverage of some regions of interest with this technology but depending on NGS strategy. If amplicon-based enrichment strategies are being used, primers may be localized on SNPs or rare variants, which results in a preferential amplification of one allele. In patients with a highly suggestive phenotype in whom initial testing for specific gene alterations proves

negative, a supplementary deletion/duplication diagnostic test should be performed for genes with a known proportion of large genomic deletions/duplications.

2.2 Analytical specificity

(proportion of negative tests if the genotype is not present)

2.2.1 if tested by conventional Sanger sequencing

Nearly 100%. False positives may at the most arise due to misinterpretation of rare polymorphic variants.

2.2.2 if tested by next-generation sequencing

Less than 100%. The risk of false positives due to misinterpretation of rare polymorphic variants may even be higher compared with Sanger sequencing because of the greater number of analysed genes.

2.3 Clinical sensitivity

(proportion of positive tests if the disease is present)

The clinical sensitivity can be dependent on variable factors such as age or family history. In such cases, a general statement should be given, even if a quantification can only be made case by case.

2.3.1 if tested by conventional Sanger sequencing

In about 20% of patients presenting with familial AAT, a disease-causing mutation is found⁵ (eg, *ACTA2*: 4–14%, *TGFBR2*: 4%, *SMAD3*: 2%, *TGFBR1*: 1%, *MYH11*: 1%, *MYLK*: 1%, *TGFB2*, *MAT2A*, *PRKG1*, *MFAP5*).

In syndromic forms of heritable thoracic aortic aneurysm clinical sensitivity is highly dependent on fulfillment of specific clinical criteria for a given entity.

2.3.2 if tested by next-generation sequencing

See 2.3.1.

2.4 Clinical specificity

(proportion of negative tests if the disease is not present)

The clinical specificity can be dependent on variable factors such as age or family history. In such cases, a general statement should be given, even if a quantification can only be made case by case.

2.4.1 if tested by conventional Sanger sequencing Unknown.

Clikilowii.

2.4.2 if tested by Next-generation sequencing See 2.4.1.

2.5 Positive clinical predictive value (life time risk to develop the disease if the test is positive)

Dependent on clinical subtype, typically >50%.

2.6 Negative clinical predictive value

(Probability not to develop the disease if the test is negative)

Assume an increased risk based on family history for a non-affected person. Allelic and locus heterogeneity must need to be considered.

Index case in that family had been tested and a causative mutation identified:

Nearly 100%. If the non-affected relative is not carrier of an identified disease-causing mutation, he or she has no increased risk, except a small risk related to the prevalence of the disease in the general population.

Index case in that family had not been tested or no causative mutation identified:

Up to 19% of patients with TAAD without a known genetic syndrome have a first-degree relative with TAAD.⁶ In syndromic forms of heritable thoracic aortic aneurysm, the negative clinical predictive value corresponds to the detection rate in the known genes mutated in the different diseases.⁷

3. CLINICAL UTILITY

3.1 (Differential) diagnostics: The tested person is clinically affected (To be answered if in 1.8 'A' was marked)

3.1.1 Can a diagnosis be made other than through a genetic test?

No	☐ (continue with 3.1.4)			
Yes	\boxtimes			
	Clinically	\boxtimes		
	Imaging			
	Endoscopy			
	Biochemistry			
	Electrophysiology			
	Other (please describe)	Slit lamp examination		

3.1.2 Describe the burden of alternative diagnostic methods to the patient

A clinically affected person has to be regularly examined by echocardiogram, CT or MR imaging.⁸

Alternative diagnostic methods might not capture early detection of none cardiovascular symptoms in syndromic cases.

3.1.3 How is the cost effectiveness of alternative diagnostic methods to be judged?

No data available.

3.1.4 Will disease management be influenced by the result of a genetic test?

No		
Yes		
	Therapy (please	Earlier surgical therapy in young patients with disease-
	describe)	causing TGFBR1 and TGFBR2 mutations and clinical
		signs of LDS has been suggested by some authors 9 but not others 10
	Prognosis (please	Prophylactic surgery and pharmacological therapy lead
	describe)	to a better prognosis ¹¹
	Management (please	Regular vascular examination and determination of the
	describe)	best time for surgery. 12,13 Depending on the disease-
		causing gene, it may be necessary to extend vascular
		imaging beyond the aorta. Furthermore, it is necessary to
		examine for specific syndromic complications, for
		example, hollow-organ rupture in Ehlers-Danlos syn-
		drome type IV.

3.2 Predictive Setting: The tested person is clinically unaffected but carries an increased risk based on family history

(To be answered if in 1.8 'B' was marked)

3.2.1 Will the result of a genetic test influence lifestyle and prevention?

If the test result is positive (please describe), see 3.1.4.

If the test result is negative (please describe), if the causative mutation is identified in the index case and not in the clinically unaffected proband, regular examinations are not necessary unless otherwise indicated.

Follow-up is recommended if the disease-causing mutation could not be identified. In contrast, follow-up is dispensable in a family member, if a familial mutation has been excluded.

3.2.2 Which options in view of lifestyle and prevention does a person at-risk have if no genetic test has been done (please describe)?

That person should avoid sport activity/professional activity with a high static burden, competitive sports and body contact sports.

3.3 Genetic risk assessment in family members of a diseased person (To be answered if in 1.8 'C' was marked)

3.3.1 Does the result of a genetic test resolve the genetic situation in that family?

Yes, if a causative mutation could be identified in the index patient.

3.3.2 Can a genetic test in the index patient save genetic or other tests in family members?

If a disease-causing mutation is identified in the index patient, family members can be tested (cascade screening). Test negative family members can be released from otherwise indicated diagnostic monitoring.

3.3.3 Does a positive genetic test result in the index patient enable a predictive test in a family member?

Yes.

3.4 Prenatal diagnosis

(To be answered if in 1.8 'D' was marked)

3.4.1 Does a positive genetic test result in the index patient enable a prenatal diagnosis?

Yes.

4. IF APPLICABLE, FURTHER CONSEQUENCES OF TESTING

Please assume that the result of a genetic test has no immediate medical consequences. Is there any evidence that a genetic test is nevertheless useful for the patient or his/her relatives? (Please describe).

The genetic diagnostics contributes substantially to the classification of a heritable thoracic aortic aneurysm to a syndromic or non-syndromic entity. ¹⁴ Genetic testing gives insight to inheritance pattern and allows reasonable genetic counseling. If a causative mutation is identified in a gene also responsible for a syndromic form of TAAD, further clinical investigations regarding symptoms of this specific syndrome should be performed. In some cases it might be justified to start medical treatment at an earlier stage.

CONFLICT OF INTEREST

The authors declare no conflict of interest.

ACKNOWLEDGEMENTS

CUGCs were developed within a work package of EuroGentest2 (Unit 2: 'Genetic testing as part of health care'), a Coordination Action under FP7 (Grant Agreement Number 261469). Currently, the initiative is supported by the European Society of Human Genetics.

- 1 Loeys BL, Dietz HC, Braverman AC et al. The revised Ghent nosology for the Marfan syndrome. J Med Genet 2010; 47: 476–485.
- 2 Matthijs G, Souche E, Alders M et al. Guidelines for diagnostic next generation sequencing. Eur J Hum Genet 2015; e-pub ahead of print 28 October 2015; doi:10.1038/eihg.2015.226.
- 3 Lerner-Ellis JP, Aldubayan SH, Hernandez AL et al: The spectrum of FBN1, TGFβR1, TGFβR2 and ACTA2 variants in 594 individuals with suspected Marfan Syndrome, Loeys-Dietz Syndrome or Thoracic Aortic Aneurysms and Dissections (TAAD). Mol Genet Metab 2014: 112: 171–176.
- 4 Landrum MJ, Lee JM, Riley GR et al: ClinVar: public archive of relationships among sequence variation and human phenotype. Nucleic Acids Res 2014; 42: D980–D985.
- 5 Milewicz DM, Regalado E. Thoracic aortic aneurysms and aortic dissections. In: Pagon RA, Adam MP, Ardinger HH (eds): Gene Reviews. Seattle, WA, USA: University of Washington. 1993–2014.
- 6 Albornoz G, Coady MA, Roberts M et al: Familial thoracic aortic aneurysms and dissections—incidence, modes of inheritance, and phenotypic patterns. Ann Thorac Surg 2006: 82: 1400–1405.
- 7 Malfait F, De Paepe A: The Ehlers-Danlos syndrome. Adv Exp Med Biol 2014; 802: 129–143.
- 8 Chu LC, Johnson PT, Dietz HC, Fishman EK: CT angiographic evaluation of genetic vascular disease: role in detection, staging, and management of complex vascular pathologic conditions. AJR Am J Roentgenol 2014; 202: 1120–1129.
- 9 Hiratzka LF, Bakris GL, Beckman JA et al. 2010 ACCF/AHA/AATS/ACR/ASA/SCA/SCAI/ SIR/STS/SVM guidelines for the diagnosis and management of patients with Thoracic Aortic Disease: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines, American Association for Thoracic Surgery, American College of Radiology, American Stroke Association, Society of Cardiovascular Anesthesiologists, Society for Cardiovascular Angiography and Interventions, Society of Interventional Radiology, Society of Thoracic Surgeons, and Society for Vascular Medicine. Circulation 2010: 121: e266–e369.

- 10 Erbel R, Aboyans V, Boileau C et al: 2014 ESC Guidelines on the diagnosis and treatment of aortic diseases: Document covering acute and chronic aortic diseases of the thoracic and abdominal aorta of the adult. The Task Force for the Diagnosis and Treatment of Aortic Diseases of the European Society of Cardiology (ESC). Eur Heart J 2014: 35: 2873–2926.
- 11 Pepin MG, Schwarze U, Rice KM, Liu M, Leistritz D, Byers PH: Survival is affected by mutation type and molecular mechanism in vascular Ehlers-Danlos syndrome (EDS type IV). Genet Med 2014; 16: 881–888.
- 12 Paterick TE, Humphries JA, Ammar KA et al: Aortopathies: etiologies, genetics, differential diagnosis, prognosis and management. Am J Med 2013; 126: 670–678
- 13 Schoenhoff F, Schmidli J, Czerny M, Carrel TP: Management of aortic aneurysms in patients with connective tissue disease. *J Cardiovasc Surg (Torino)* 2013; **54** (1 Suppl 1): 125–134.
- 14 Pyeritz RE: Heritable thoracic aortic disorders. *Curr Opin Cardiol* 2014; **29**: 97–102.
- 15 Pyeritz R, Jondeau G, Moran R *et al*: Loeys-Dietz syndrome is a specific phenotype and not a concomitant of any mutation in a gene involved in TGF-β signaling. *Genet Med* 2014; **16**: 641–642.
- 16 MacCarrick G, Loeys B, Dietz HC 3rd: Response to Pyeritz et al. Genet Med 2014; 16: 642–644.
- 17 Padang R, Bagnall RD, Richmond DR, Bannon PG, Semsarian C: Rare non-synonymous variations in the transcriptional activation domains of GATA5 in bicuspid aortic valve disease. J Mol Cell Cardiol 2012; 53: 277–281.
- 18 Guo DC, Gong L, Regalado ES et al: MAT2A mutations predispose individuals to thoracic aortic aneurysms. Am J Hum Genet 2015; 96: 170–177.
- 19 Barbier M, Gross MS, Aubart M et al: mfap5 loss-of-function mutations underscore the involvement of matrix alteration in the pathogenesis of familial thoracic aortic aneurysms and dissections. Am J Hum Genet 2014; 95: 736–743.
- 20 Bertoli-Avella AM, Gillis E, Morisaki H et al: Mutations in a TGFβ ligand, TGFB3, cause syndromic aortic aneurysms and dissections. JACC 2015; 65: 1324–1336.