

HAL
open science

Modification of 4q35 and muscular gene expression in fetuses carrying a shortened D4Z4 array linked to FSHD

Natacha Broucqsault, Stéphane Roche, Julia Morere, Marie-Cécile Gaillard,
Nicolas Levy, Karine Nguyen, Frédérique Magdinier

► To cite this version:

Natacha Broucqsault, Stéphane Roche, Julia Morere, Marie-Cécile Gaillard, Nicolas Levy, et al.. Modification of 4q35 and muscular gene expression in fetuses carrying a shortened D4Z4 array linked to FSHD. 18th International Congress of The World Muscle Society, Oct 2013, Pacific Grove, CA, United States. pp.824, 10.1016/j.nmd.2013.06.643 . hal-01907599

HAL Id: hal-01907599

<https://hal.science/hal-01907599v1>

Submitted on 9 Nov 2018

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.

muscle-specific expression pattern in FSHD patients. The mechanism precluding onset and progression of FSHD remains highly controversial and still debated. Our work is the first to uncover changes in gene expression in fetuses carrying a D4Z4-linked 4q35 defect. These results are important for understanding FSHD but also in general, to understand how epigenetic mechanism modulate the transcription of repetitive DNA sequences in the human genome especially in the human diseases.

P.16.6

Modification of 4q35 and muscular gene expression in fetuses carrying a shortened D4Z4 array linked to FSHD

N. Broucqsault, S. Roche, J. Morere, M.C. Gaillard, N. Levy, K. Nguyen, F. Magdinier

Inserm, UMR_S910, Marseille, France

Facio-Scapulo-Humeral Dystrophy (FSHD) is an enigmatic pathology. This autosomal dominant disorder is linked to deletion within a D4Z4 macrosatellite in the subtelomeric 4q35 region. The gene product leading to the disease has not been clearly identified and epigenetic changes are likely key players in the disease since beside reduction in the number of repeats, D4Z4 is hypomethylated in FSHD. Within D4Z4, DUX4 has been found upregulated in patients. Different DUX4 transcripts have been described. Production of a long transcript encompassing the DUX4 sequence and a region distal to D4Z4 encoding a toxic protein has been proposed as the cause of disease. A causal link between DUX4 expression and D4Z4 hypomethylation subsequent to array shortening has been proposed but never firmly established. We analyzed DUX4 expression as well as the expression of 4q35 genes and muscular markers in FSHD and non-FSHD biopsies during fetal development and in adults in a large cohort of samples. We highlight several genes whose expression differs between control and FSHD samples. Furthermore, we detected DUX4 transcripts in both groups, in muscle but also in other tissues indicating that expression of the long transcript is not restricted to FSHD muscles. Using FSHD and control myoblasts, we showed that DUX4 expression is induced by hypomethylation after knock-down of DNA methyltransferases, independently of D4Z4 array shortening. Our result tends toward a stochastic activation DUX4 transcription rather than a