

HAL
open science

Improving the diagnostic efficiency of primary immunodeficiencies with targeted next-generation sequencing

Mathieu Fusaro, Jérémie Rosain, Virginie Grandin, Nathalie Lambert, Sylvain Hanein, Cécile Fourrage, Nicholas Renaud, Marine Gil, Samuel Chevalier, Wadih Abou Chahla, et al.

► To cite this version:

Mathieu Fusaro, Jérémie Rosain, Virginie Grandin, Nathalie Lambert, Sylvain Hanein, et al.. Improving the diagnostic efficiency of primary immunodeficiencies with targeted next-generation sequencing. *Journal of Allergy and Clinical Immunology*, 2020, 10.1016/j.jaci.2020.05.046 . hal-03066033

HAL Id: hal-03066033

<https://hal.science/hal-03066033>

Submitted on 15 Dec 2020

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.

Letter to the Editor

Improving the diagnostic efficiency of primary immunodeficiencies with targeted next-generation sequencing

To the Editor:

With more than 430 genetic defects, primary immunodeficiencies (PIDs) or inborn errors of immunity are a heterogeneous group of rare genetic disorders affecting the immune system.¹ Unraveling the genetic etiology of the disease is crucial as it can guide the choice of the most appropriate treatment.² Moreover, following molecular characterization, families of patients can benefit from appropriate genetic counseling for screening of relatives and prenatal diagnosis, both of which contribute to early life-saving treatment and disease prevention. The extreme diversity of clinical phenotypes and genetic defects make diagnosis challenging, even for experienced clinicians and medical biologists. In recent years, next-generation sequencing (NGS) has largely replaced Sanger sequencing in clinical laboratories, particularly for the diagnosis of highly heterogeneous diseases, such as PIDs.³ We chose targeted NGS over whole exome sequencing (WES) because it was still cheaper and has the advantage to focus on a customized set of relevant genes, avoiding many ethical issues and ensuring great overall coverage, a prerequisite in a diagnostic setting. Many studies have proven the efficacy of NGS as a first-line diagnostic tool in PIDs, but a few have undertaken a systematic copy number variation (CNV) analysis.⁴ The aim of this study was to build and to validate a large customized NGS panel with a high and uniform coverage for an integrative CNV analysis that could be used as a first-line tool for the diagnosis of PIDs.

We used a customized SureSelectXT Target Enrichment System (Agilent, Santa Clara, Calif) and the Illumina HiSeq 2500 Sequencing System (Illumina, San Diego, Calif). The bait territory was large, with targeted regions encompassing 300 genes and 1095 Mbp (see Table E1 in this article's Online Repository at www.jacionline.org). The mean depth of coverage reached $539\times \pm 203\times$ per base and 99% of the targeted bases had coverage of more than $30\times$. To estimate the sensitivity of the method, we included 33 individuals (patients with PIDs and their relatives) with known disease-causing mutations, and we referred to them as positive controls. Two other relatives who do not carry the familial disease-causing mutation were included as negative controls. We were able to detect 38 of the 39 expected mutations (97%), including 1 large heterozygous CNV in *DOCK8* ($\Delta 3-48$) and 8 small deletions ranging from 1 to 21 bp (see Table E2 in this article's Online Repository at www.jacionline.org). Due to the presence of pseudogene, additional analysis was required to detect 1 hemizygous mutation in *IKBKG*.

Between 2015 and 2018, we recruited prospectively 129 patients with a suspected inherited PIDs of unknown genetic etiology (Table I). We included patients for which there were numerous candidate genes or a candidate gene difficult to explore with conventional methods (see Table E3 in this article's Online Repository at www.jacionline.org).¹ This targeted NGS strategy identified 46 different variants worth being reported in 40 of the 129 patients (31%) with no prior genetic diagnosis (Fig 1, A and B; see Fig E1 in this article's Online Repository at www.jacionline.org). Half of these variants have never been reported

TABLE I. Characteristic of PIDs cohort included in this study

Characteristic	PIDs cohort
No. of patients	129
Age (y), median (range)	12.8 (0-72)
Pediatric patients (<18 years old)	64 (83)
Consanguinity	16 (21)
Sex ratio F/M	1:1
Previous unsuccessful genetic explorations	47 (61)
IUIS classification	
CID	19 (24)
CID with syndromic features	6 (8)
Primary antibody deficiency	43 (56)
Disease of immune dysregulation	29 (37)
Innate immune deficiency	3 (4)

CID, Combined immunodeficiency; F, female; IUIS, International Union of Immunological Societies; M, male.

Values are percentage (n) unless otherwise indicated.

in other patients or in the public databases. According to the American College of Medical Genetics criteria,⁵ 41 were classified as pathogenic, 3 were likely pathogenic, and 2 were variants of unknown significance but could account for manifestations observed in the patients (see Table E4 in this article's Online Repository at www.jacionline.org). Diagnostic rate decreased with age but remained above 20% in all but the oldest group (Fig 1, C). This suggests that adult patients with diagnostic of PIDs should be genetically investigated especially when disease onset occurred in childhood. We then investigated the proportion of patients for which we retained a diagnosis as a function of clinical manifestations and PID categories (Fig 1, D and E). Some clinical manifestations had a higher chance of underlying a genetic disorder. Nevertheless, given the number of patients, the association was statistically significant only for mucocutaneous disorders characterized by infections or immunopathology. In contrast, the diagnostic rate was under 20% in the patients with neoplasia or neurological disorders (Fig 1, D). As expected, patients classified in the primary antibody deficiency category was the group with the least diagnostic rate (18%) (Fig 1, E).⁶ Patients with or without previous genetic explorations had similar diagnosis yield with NGS procedure: 32% (n = 20 of 61) versus 29% (n = 20 of 68), respectively.

Our in-house tool for CNV identification displays a normalized ratio of coverage, gene-by-gene, for each patient, on a user-friendly graphic interface.⁷ This tool rapidly detected CNV in 6 patients (15% of the positive cases) at homozygous state (n = 1) or heterozygous state (n = 5) (Table II). The size of the identified CNVs ranged from heterozygous deletion of 1 99-bp exon in *LYST* to a large heterozygous deletion of *TBX1* revealing a 22q11.2 deletion syndrome. One of these CNVs was a heterozygous duplication in *DOCK8* (duplication of exons 15 to 26) occurring with another heterozygous nonsense mutation (Table II). Multiplex ligation-dependent probe amplification analysis of sorted T cells showed that almost all circulating T cells have undergone somatic reversion of the duplication. Nevertheless, we observed a significantly increased duplication/deletion score when DNA from whole blood was analyzed. Another patient with combined immunodeficiency carried a hemizygous

FIG 1. **A**, Distribution of zygosity for the patients for whom mutations were identified in the PIDs cohort ($n = 40$ patients). **B**, Distribution of the types of mutation found in the PIDs cohort ($n = 46$ mutations). **C**, Diagnostic rate as a function of age. **D**, Evaluation of the diagnostic rate according to clinical features. Patients were described as having mucocutaneous, hepatic, digestive, pulmonary, or neurological disorders, whatever the type of sign (eg, infection, lymphoproliferation, atopy, neoplasia). Autoimmune manifestations other than cytopenia (50% of diagnoses, $n = 18$), mucocutaneous disorders (47% of diagnoses, $n = 46$), and clinical lymphoproliferation/organo-megaly (41% of diagnoses, $n = 37$) were more frequently associated with genetic findings. **E**, Evaluation of the diagnostic rate according to PIDs categories. **C-E**, The curves represent the diagnostic rates. The histograms represent **(C)** the age distribution of the PIDs cohort (categories) and **(D and E)** the numbers of patients within the PIDs category concerned. CID, Combined immunodeficiency; PAD, primary immunodeficiency.

TABLE II. CNV analysis in the PIDs cohort

Patient	Gene	CNV	Dup/del score	Confirmation	Other mutation in the gene
PID10	<i>LRBA</i>	Homozygous deletion exons 30 to 34	0.01 to 0.02	Absence of PCR products and protein	None
PID54	<i>DOCK8</i>	Heterozygous duplication exons 15 to 26	1.28 to 1.52	MLPA	p.R1763*
PID74	<i>DOCK8</i>	Heterozygous deletion exons 1 to 26	0.42 to 0.56	MLPA	p.R550*
PID125	<i>TBX1</i>	Heterozygous deletion of the entire gene	0.48 to 0.61	FISH 22q11	None
PID126	<i>IGHM</i>	Heterozygous deletion of the entire gene	0.49 to 0.55	aCGH (hg37 : 106283841_107258824)	p.Q316*
PID127	<i>LYST</i>	Heterozygous deletion exon 48	0.51	Not confirmed genetically. Presence of neutrophil granules and hair abnormalities.	p.Q1068*

aCGH, Array comparative genomic hybridization; del, deletion; dup, duplication; FISH, fluorescent in situ hybridization; MLPA, multiplex ligation-dependent probe amplification.

nonsense mutation of *IL2RG* (c.982C>T; p.R328*). However, this variant localized in the last exon is predicted to escape nonsense-mediated mRNA decay. Interestingly, 14% of the reads detected were wild type (51 of 363), suggesting a somatic reversion event.

Targeted NGS is a cost-effective supervised approach for the diagnosis of PIDs. Numerous previous studies have proven the efficacy of both targeted NGS and WES for diagnosis of PIDs (see Table E5 in this article's Online Repository at www.jacionline.org).⁴ We achieved a rate of diagnosis that is equal to the median of those previously published (31%). However, this rate is highly dependent on the population studied and the inclusion criteria. We chose to reach a relatively high depth of coverage, allowing the detection of somatic reversion events. These high-quality data, combined with a robust algorithm comparing coverage between patients, made it easy to identify CNVs rapidly and correctly. A few other groups also performed CNV analysis leading to a mean increase of diagnostic yield by 4.2%, comparable to the 4.6% increase in the current study.⁴ The ethical concerns raised by incidental findings could be avoided by sequencing only PID-related genes.⁸ Moreover, targeted NGS is easier to customize, with the possibility of designing probes for highly conserved intronic regions or untranslated regions. However, with dozens of new PID genes discovered each year, the targeted panels will need to be updated regularly. With this caveat, and given the continually decreasing costs of sequencing, WES or whole genome sequencing will probably become the new first-line strategy in a few years' time.⁹ In conclusion, this study shows that using rapid, precise, and wide targeted NGS strategy has a clear beneficial impact for molecular diagnosis in PID patients.

We thank the patients and their families for participating. We particularly thank all members of the genetics platform of the Imagine Institute.

Mathieu Fusaro, PharmD, MSc^{a,b,c}
Jérémy Rosain, PharmD, MSc^{a,b,d}
Virginie Grandin, MSc^b
Nathalie Lambert, MSc^b
Sylvain Hanein, PhD^e
Cécile Fourrage, PhD^{e,f,g}
Nicholas Renaud, MSc^a
Marine Gil, MSc^a
Samuel Chevalier, AS^b
Wadih Abou Chahla, MD^b
Brigitte Bader-Meunier, MD^j
Vincent Barlogis, MD, PhD^{j,k}
Stéphane Blanche, MD^l
David Boutboul, MD, PhD^l
Martin Castelle, MDⁱ

Thibault Comont, MD^m
Jean-Sébastien Diana, MDⁱ
Claire Fieschi, MD, PhD^{k,l}
Lionel Galicier, MD^l
Olivier Hermine, MD, PhD^{a,k,n}
Alain Lefèvre-Utile, MD^{i,o}
Marion Malphettes, MD^l
Etienne Merlin, MD, PhD^p
Eric Oksenhendler, MD, PhD^{k,l,q}
Marlène Pasquet, MD, PhD^r
Felipe Suarez, MD, PhD^{a,k,o}
Isabelle André, PhD^{e,s}
Vivien Béziat, PhD^{d,e}
Geneviève De Saint Basile, MD, PhD^{a,b,t}
Jean-Pierre De Villartay, PhD^{e,u}
Sven Kracker, PhD^{e,s}
Chantal Lagresle-Peyrou, PhD^{e,s}
Sylvain Latour, PhD^{e,e}
Frédéric Rieux-Laucat, PhD^{e,v}
Nizar Mahlaoui, MD, PhD^{i,k}
Christine Bole, PhD^e
Patrick Nitschke, PhD^{e,f}
Elisabeth Hulier-Ammar, PhD^e
Alain Fischer, MD, PhD^{a,i,k,w}
Despina Moshous, MD, PhD^{a,i,u}
Bénédicte Neven, MD, PhD^{a,i,v}
Alexandre Alcais, MD, PhD^{d,e}
Guillaume Vogt, PhD^{x,y,z}
Jacinta Bustamante, MD, PhD^{a,b,d}
Capucine Picard, MD, PhD^{a,b,c,i,k}

From ^athe University of Paris, ^fthe Bioinformatics Core Facility, ^ethe Institut National de la Santé et de la Recherche Médicale (INSERM) Unité Mixte de Recherche (UMR) 1163, Imagine Institute, Paris, France; ^bthe Study Center for Primary Immunodeficiencies, ^tthe Pediatric Immuno-Hematology and Rheumatology Unit, and ^hthe Department of Adult Hematology, Necker Hospital for Sick Children -Assistance Publique-Hôpitaux de Paris (AP-HP), Paris, France; ^cthe Laboratory of Lymphocyte Activation and Susceptibility to EBV infection, ^dthe Laboratory of Human Genetics of Infectious Diseases, Necker Branch, ^sthe Laboratory of Human Lymphohematopoiesis, ^lthe Laboratory of Normal and Pathological Homeostasis of the Immune System, ^uthe Laboratory of Genome Dynamics in The Immune System, and ^vthe Laboratory of Immunogenetics of Pediatric Autoimmune Diseases, INSERM-UMR 1163, Paris, France; ^gthe Centre National de la Recherche Scientifique, Unité Mixte de Service 3633, INSERM, University of Paris, Paris, France; ^hthe Department of Pediatric Hematology, Jeanne de Flandre Hospital, Lille, France; ⁱthe Department of Pediatric Hematology, La Timone Hospital, Marseille, France; ^kthe French National Reference Center for Primary Immune Deficiencies, Le Centre de Référence Déficits Immunitaires Hérités, Necker Hospital for Sick Children, AP-HP, Paris, France; ^jthe Department of Clinical Immunology, St-Louis Hospital, AP-HP, Paris, France; ^mthe Department of Internal Medicine, Institut Universitaire du Cancer-Oncopôle, Toulouse, France; ⁿthe Department of General Pediatrics, Jean Verdier Hospital, AP-HP, Bondy, France; ^othe Department of Pediatrics, Estaing Hospital, Clermont-Ferrand, France; ^pthe Paris Diderot University, Paris, France; ^qthe Pediatric Oncology Immunology Hematology Unit, Children Hospital, Toulouse, France; ^rthe Collège de France,

Paris, France; ^xthe Neglected Human Genetics Laboratory, INSERM, University of Paris, Paris, France; ^ythe Institut Sapiens, Paris, France; and ^zthe Neglected Human Genetics Laboratory, Centre National de Recherche en Génomique Humaine–Le Commissariat à l'énergie Atomique et aux Énergies Alternatives, Evry, France.

This work was supported by the Centre de Référence Déficiets Immunitaires Hérités et European Research Area Network (ERA-Net) for Research Programs on Rare Diseases (E-Rare).

Disclosures of conflicts of interest: The authors declare that they have no conflict of interest.

REFERENCES

1. Tangye SG, Al-Herz W, Bousfiha A, Chatila T, Cunningham-Rundles C, Etzioni A, et al. Human inborn errors of immunity: 2019 update on the classification from the International Union of Immunological Societies Expert Committee. *J Clin Immunol* 2020;40:24-64.
2. Notarangelo LD, Fleisher TA. Targeted strategies directed at the molecular defect: toward precision medicine for select primary immunodeficiency disorders. *J Allergy Clin Immunol* 2017;139:715-23.
3. Picard C, Fischer A. Contribution of high-throughput DNA sequencing to the study of primary immunodeficiencies. *Eur J Immunol* 2014;44:2854-61.
4. Yska HAF, Elsink K, Kuijpers TW, Frederix GWJ, van Gijn ME, van Montfrans JM. Diagnostic yield of next generation sequencing in genetically undiagnosed patients with primary immunodeficiencies: a systematic review. *J Clin Immunol* 2019;39:577-91.
5. Richards S, Aziz N, Bale S, Bick D, Das S, Gastier-Foster J, et al. Standards and guidelines for the interpretation of sequence variants: a joint consensus recommendation of the American College of Medical Genetics and Genomics and the Association for Molecular Pathology. *Genet Med* 2015;17:405-24.
6. Mahlaoui N, Picard C, Bach P, Costes L, Courteille V, Ranohavimparany A, et al. Genetic diagnosis of primary immunodeficiencies: a survey of the French national registry. *J Allergy Clin Immunol* 2019;143:1646-9.e10.
7. Kerkhof J, Schenkel LC, Reilly J, McRobbie S, Aref-Eshghi E, Stuart A, et al. Clinical validation of copy number variant detection from targeted next-generation sequencing panels. *J Mol Diagn* 2017;19:905-20.
8. Kalia SS, Adelman K, Bale SJ, Chung WK, Eng C, Evans JP, et al. Recommendations for reporting of secondary findings in clinical exome and genome sequencing, 2016 update (ACMG SF v2.0): a policy statement of the American College of Medical Genetics and Genomics. *Genet Med* 2017;19:249-55.
9. Meyts I, Bosch B, Bolze A, Boisson B, Itan Y, Belkadi A, et al. Exome and genome sequencing for inborn errors of immunity. *J Allergy Clin Immunol* 2016;138:957-69.

<https://doi.org/10.1016/j.jaci.2020.05.046>