

HAL
open science

A Combination of Two Variants p. (Val510 =) and p. (Pro2145Thrfs * 5), Responsible for von Willebrand Disease Type 3 in a Caribbean Patient

Marie Daniela Dubois, Marie Daniela Dubois, Serge Pierre-Louis, Johalène Rabout, Cécile Denis, Olivier Christophe, Sophie Susen, Jenny Goudemand, Pierre Boisseau, Rémi Nevriere, et al.

► To cite this version:

Marie Daniela Dubois, Marie Daniela Dubois, Serge Pierre-Louis, Johalène Rabout, Cécile Denis, et al.. A Combination of Two Variants p. (Val510 =) and p. (Pro2145Thrfs * 5), Responsible for von Willebrand Disease Type 3 in a Caribbean Patient. TH Open, 2020, 04 (04), pp.e318-e321. 10.1055/s-0040-1718703 . hal-03121861

HAL Id: hal-03121861

<https://hal.science/hal-03121861>

Submitted on 26 Jan 2021

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.

A Combination of Two Variants p. (Val510 =) and p. (Pro2145Thrfs * 5), Responsible for von Willebrand Disease Type 3 in a Caribbean Patient

Marie Daniela Dubois¹ Serge Pierre-Louis² Johalène Rabout² Cécile V. Denis³ Olivier Christophe³ Sophie Susen⁴ Jenny Goudemand⁴ Pierre Boisseau⁵ Rémi Nevriere^{1,6}
Olivier Pierre-Louis¹

¹ EA 7525 VPMC, Université des Antilles, Schoelcher, Martinique, France

²Ressources and Competence Center for Constitutional Hemorrhagic Diseases (CRC-MHC), CHU Martinique, Martinique, France

³HITH, UMR_S1176, INSERM, Université Paris-Saclay, Le Kremlin-Bicêtre cedex, France

⁴Department of Hematology and Transfusion, CHU Lille, Lille, France

⁵Department of Medical Genetics, Hôtel-Dieu Hospital, CHU Nantes, Nantes, France

⁶ Fort-de-France, CHU Martinique, Martinique, France

Address for correspondence Marie Daniéla Dubois, MSc, EA 7525 VPMC, Université des Antilles, Schoelcher 97275, Martinique
(e-mail: mariedaniela.dubois@gmail.com).

von Willebrand disease (VWD) represents one of the most common inherited hemorrhagic disorders in France with 1,980 patients identified in the FranceCoag network in December 2016.¹ The disease results from genetic defects generally localized in the von Willebrand factor (VWF) gene, defects that can either modify the function of the protein or affect its clearance and/or synthesis. In the French Caribbean island of Martinique, VWD prevalence in symptomatic subjects amounts to approximately 0.02% of the population. This work describes a new variant p.(Val510 =), located in the D2 domain of VWF, in Martinican's families. This variant p. (Val510 =) associated with the variant p.(Pro2145Thrfs *5) causes VWD type 3 (VWD3).

An informed consent for a genetic analysis and phenotypic characteristics has been signed by all the patients included in this study. The VWF gene was analyzed by next-generation sequencing in 4 members of the original family that we have identified, that is, the father (I-1),

the mother (I-2), the proband (II-2), and her sister (II-1) (► Fig. 1A). The proband was a woman affected by severe hemorrhagic manifestations. Her biological profile was evocative of VWD3: VWF:Ag = 1 to 5%, VWF:RCo = 5%, FVIII:C = 2 to 3%, VWFpp = 6%, and a total absence of multimers assessed by electrophoresis (► Fig. 1B). She was usually treated with plasma-derived VWF concentrates. Interestingly, the VWFpp level in this patient was higher than expected for typical VWD3. The sister (II-3) who died from a nonhemorrhagic cause had the same clinical-biological profile as the proband. VWF sequencing revealed the presence of two causative genetic variants present in a heterozygous state (► Fig. 1C). The first one, p.(Val510=), is a previously unreported synonymous variant present in VWF propeptide, which is frequently found in Martinique, indicating the presence of a cluster. The second one, p.(Pro2145Thrfs*5), located on exon 37 has already been described in VWDtype 1 (VWD1) patients² and leads to a shift of the reading frame and the appearance of a stop codon. In addition to these two variants, five variants/polymorphisms (p.Ala631Val, p.Met740Ile, p.His817Gln, p.Asp1472His, and p.Arg2185Gln) previously described as non- or little deleterious in healthy populations have also been detected in this patient.

We next studied the mother and the father of the proband. The mother (I-2) had a normal biological assessment (VWF:Ag = 131%, VWF:RCo = 116%) and was asymptomatic without any bleeding. Sequencing of the mother's VWF gene revealed a single variant on the VWF mature subunit: the c.6432dup which results in a stop codon. This molecular abnormality described in the mother (I-2) is in favor of a status of transmitter of VWD3. The father (I-1) experienced excessive bleeding only as a result of trauma or surgery. Sequencing of the father's VWF gene led to the identification of one potential causative variant: p.(Val510 =), and five polymorphisms previously identified in healthy individuals. The phenotype reported by the father is of particular interest as biological assays did not report any dissociation between VWF:RCo (10%) and VWF:Ag (12%), suggestive of VWD1 whereas the study of plasma VWF multimers showed a significant and uniform reduction in the percentage of high molecular weight forms and intermediate molecular weight forms (► Fig. 1B). This latter observation would be more compatible with a VWD type 2A (IIE) but the fact that the mutation is not in the D3 domain does not fit with such a picture. The second sister (II-1) of the proband has a clinico-biological phenotype similar to that of her father.

To understand better the effect of this new p.(Val510 =) variant which appears to be relatively frequent in Martinique, we investigated 21 additional Martinican patients exhibiting the same

variant. Patients' characteristics are indicated in ►Table 1. Median age was 63 years (interquartile range [IQR], 45–77) and 65% were female. The striking feature in these patients was a significantly increased VWFpp/VWF:Ag ratio with a median of 5.62 (IQR, 4.36–6,14). Of note, this ratio could be calculated only for the 14 patients for whom the VWFpp level was measured. An increased VWFpp/VWF:Ag ratio (> 2.2) is indicative of an accelerated clearance of VWF.³ To further investigate this potential mechanism, we decided to perform desmopressin (DDAVP) intravenous infusion (0.3 $\mu\text{g}/\text{kg}$) in 4 patients with the p.(Val510=)mutation and we measured VWF:Ag, VWF: RCo, and FVIII:C levels at different time points after infusion. The administration of DDAVP prompted a significant increase in VWF:Ag, VWF:RCo, and FVIII:C levels in these 4 patients as well as in a control, a VWD1 patient with the p.(Pro1413Leu) mutation, which does not lead to any clearance defect (►Fig. 2). Sixty minutes after DDAVP injection, the levels of VWF and FVIII:C decreased sharply, returning to baseline levels between 4 and 6 hours post-DDAVP for 3 patients out of 4 carrying the p.(Val510 =) mutation. One patient (represented by the black hexagons on the figure) proved to be a better responder to DDAVP than the other 3 patients (despite the same molecular profile). However, even in this patient, VWF:Ag and VWF:RCo decreased quicker than for the control. These results strongly suggest that the p.(Val510 =) variant induces an accelerated clearance of VWF.

Another interesting feature associated with this mutation is the difficulty to really assign the patients to a very specific VWD type or subtype. As already mentioned for the father of our original family, the multimeric profile indicates a variable loss of high molecular weight multimers (►Fig. 3) but biological measurements did not show any discrepancy between VWF:Ag and VWF:RCo in most cases. However, since the main effect associated with this mutation appears to be the clearance defect, we propose to classify the patients as belonging to the subtype 1C.

In conclusion, VWF mutational analysis can be valuable for diagnosing and investigating the molecular etiology of VWD.⁴ The prediction softwares used (SpliceSiteFinder-like, MaxEntScan, GeneSplicer, NSPLICE, ESEFinder, RESCUE-ESE, and EX-SKIP) regarding c.1530G > A (p.(Val510 =)) interpreted the appearance of a donor site at 6 base pairs at the end of exon 13 which could potentially alter splicing. This synonymous mutation could therefore have an effect on VWF messenger ribonucleic acid processing, causing a shift in the reading frame and the appearance of a termination codon deletion of two codons. The American College of Medical Genetics and Genomics⁵ predicted that this variant would probably be

pathogenic. This study contributes to complete biological data on VWD, and more particularly on a population of Afro-Caribbean Martinican ancestry.

Note

Human samples were conserved in the Martinique biological bank (CeRBiM).

Funding

This study was supported by Octapharma France and doctoral scholarships.

Conflict of Interest

None declared.

References

- ¹ Doncarli A, Demiguel V, Guseva Canu I, et al; FranceCoag Network. FranceCoag: a 22-year prospective follow-up of the national French cohort of patients with inherited bleeding disorders. *Eur J Epidemiol* 2019;34(05):521–532
- ² Veyradier A, Boisseau P, Fressinaud E, et al; French Reference Center for vonWillebrand disease. A laboratory phenotype/genotype correlation of 1167 French patients from 670 families with von Willebrand disease: a new epidemiologic picture. *Medicine (Baltimore)* 2016;95(11):e3038
- ³ Sanders YV, Groeneveld D, Meijer K, et al; WiN study group. Von Willebrand factor propeptide and the phenotypic classification of von Willebrand disease. *Blood* 2015;125(19):3006–3013
- ⁴ Borràs N, Orriols G, Batlle J, et al. Unraveling the effect of silent, intronic and missense mutations on VWF splicing: contribution of next generation sequencing in the study of mRNA. *Haematologica* 2019;104(03):587–598
- ⁵ Richards S, Aziz N, Bale S, et al; ACMG Laboratory Quality Assurance Committee. 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(05):405–424

FIGURES LEGENDS

Figure 1: Presentation of a Martinican family with VWD

A. Proband II-2 genealogical tree. White symbol: VWD3 transmitter; Gray symbol: patients VWD with p.(Val510=). B. VWF multimer analysis in plasma from the proband (II-2), and her father (I-1). C. Molecular Analysis of the *VWF* gene of the proband by NGS IDT Sequencing.

Figure 2: VWF:Ag, VWF:RCo and FVIII:C levels after DDAVP administration

4 patients carrying the p.(Val510 =) variant (black lines) and 1 von Willebrand Disease type 1 patient (p.(Pro1413Leu)) were injected with DDAVP. VWF:Ag, VWF:RCo and FVIII:C were measured at baseline and at 1, 4, and 6 h post-DDAVP.

Figure 3: Plasma VWF multimeric analysis of 3 patients with p.(Val510=)

Top panel: Each patient was analyzed on a separate gel and compared to normal human plasma run on the same gel. A black line indicates when the two samples were not run next to each other. Lower panel: Quantification of the multimers was done by densitometry. VHMWM: Very high molecular weight multimers (>15 mers); HMWM: High molecular weight multimers (>10 mers); IMW: intermediate molecular weight multimers (6-10 mers).

Table 1: Clinical and laboratory characteristics of 23 Martinican patients with the p.Val510=) variant

Characteristics	Patients p.(Val510=) (n=23)
Age, years	63 (45-77)
Females (%)	65
Blood group non O (%)	30.43*
FVIII:C (IU/dL)	26 (17-35)
VWF:Ag (IU/dL)	20 (16-24)
VWF:RCo (IU/dL)	14 (10-19)
FVIII:C/VWF:Ag ratio	1.4 (1-1.67)
VWF:RCo/VWF:Ag ratio	0.74 (0.5-0.94)
VWFpp/VWF:Ag ratio	5.62 (4.36-6.14) [¶]

Results are indicated as median (25th to 75th percentile) for age, FVIII:C, VWF:Ag, VWF:RCo, FVIII:C/VWF:Ag ratio, VWF:RCo/VWF:Ag ratio and VWFpp/VWF:Ag ratio.

* n= 7

[¶] n= 14

Normal range for VWFpp/VWF:Ag 0.6–1.5

Figure 1

A

B

C

Variant type	Location	Domain	Nucleotide Change	Amino acid change
missense	exon 13	D2	c.1530G>A	p.(Val510=)
duplication	exon 37	D4	c.6432dup	p.(Pro2145Thrfs*5)

Figure 2

Figure 3

VHMWM>15	
Patient 1	3.7%
Control	9.7%
HMWM>10	
Patient 1	10%
Control	23.4%
IMW 6 à 10	
Patient 1	19.6%
Control	27%

VHMWM>15	
Patient 2	4.5%
Control	13.7%
HMWM>10	
Patient 2	12.2%
Control	29.2%
IMW 6 à 10	
Patient 2	25.5%
Control	25.9%

VHMWM>15	
Patient 3	7.5%
Control	13.4%
HMWM>10	
Patient 3	18 %
Control	28.4%
IMW 6 à 10	
Patient 3	23.9%
Control	28.9%