Clinical Genetics

Renata Gaillyová

Clinical genetics

- · Dept. of medical genetics
- · Genetic prevention
- · Genetic diseases
- Patients on the departement of clinical genetics
- · Genetic counselling
- · Chromosome abnormalities
- · Prenatal diagnosis
- · Reproductive genetics

Dept. of Medical genetics

- Genetic ambulance genetic counselling
- · Laboratory part
- · Cytogenetic laboratories

Prenatal cytogenetics

Postnatal cytogenetics

Oncocytogenetics

Molecular - cytogenetics

· <u>Lab. for DNA and RNA analysis</u> (clinical genetics and oncogenetics)

Characteristic of Medical Genetics

- · Preventive Medicine
- · Interdisciplinary cooperation
- Information from genetics (disease, posibilities of testing, prenatal analysis)
- · Voluntary choice for patients
- · Informed agreement

Primary genetic prevention

- Before pregnancy
- Folic acid (cca 0,8 mg/day, 3+3 months)
- Vaccination (rubella)
- · Genetic counselling
- Contraception, family can opt for adoption or donor of gamets (oocytes, sperm)
- · Pregnancy planning
- Rediction of environmental hazards (drugs, radiation, chemicals...)

Reproduction of the optimal age

- In women increases the risk of accidental congenital chromosomal aberrations in the offspring
- In men may increase the risk of de novo mutations in some monogenic diseases (Neurofibromatosis I, Achondroplasia..)

Prevention of spontaneous and induced mutations

· Healthy Lifestyle

 The restriction of harmful substances drugs, environmental hazards

Vacctination, infection prevention

 Prevention of rubella embryopathie

Prevention of congenital toxoplasmosis

 Testing for infectious disease risk in mothers (CMV, varicella-zoster virus, ...)

Vitamin prevention of neural tube defects, anterior abdominal wall defects, clefts

 Folic acid at a dose of 0.8 mg daily (twice the dose in non-pregnant) for 3-6 months prior to conception and till the end of 12. week of pregnancy

Examination of acquired chromosomal aberrations

- Preventive examinations of persons exposed to environmetal risks at work or persons with risk of long-term therapy (immunosuppressants, cytostatics,)
- The possibility of vitamin therapy to improve repair of DNA (3-6 months)

Contraception, sterilization

 Contraception - temporarily prevents conception in the limited impact of risk (treatment)

 Sterilization - the long-term inhibition of pregnancy in a high risk of disease in the offspring (Hereditary disease)

Adoption

 Alternative family care as an option at high genetic risk families

Donation

- of sperm, oocytes and embryos
- reduction in high genetic risk
- reproductive problems

Secondary genetic prevention

- Prenatal diagnosis
- · Prenatal screening
- · Prenatal tests
- · Genetic counselling
- Termination of pregnancy (the law in Czech Republic - end of 24. week of gestation)
- · Postnatal screening
- · Newborn screening

Genetics diseases

- Chromosome abnormalities
- · about 0,6 0,7%
- Monogen diseases
- about 0,36%(study in 1 000 000 newborns)
- most then 90% of monogen diseases occur in childhood
- · Multifactorial (polygenic or complex) disorders
- · Occur in about 80% in the population

Patients on genetic departements

- · Dead person
- · Adults
- · Pregnant women
- · Fetuses
- · Children

Patients on genetic departements

- Positive family history (chromosome abnormality, congenital malformations, mental retardation, diseases...)
- Pregnant women with encrease risk for the fetus
- Infertility sterility, repeated fetal loss
- · Donors (gamets)
- · Patients with tumours

· Congenital malformations

 Suspition of mongenic hereditary diseases or inherited metabolic disorders and their families

 Suspition on congenital chromosom aberations (children with congenital malformations, abnormal face, atipical visage, pre- or postnatal growth retardation, premature birth)

- · early or delayed puberty
- · Malformations of the external or internal genitalia
- · Low or high figure

Children or adults

- Mental retardation
- · Psychomotor retardation
- · Developmental delay

Children and adults

· Gender identity disorder

Children and adults

- people with long-term exposure to environmental pollutants
- · (alcohol, cigarettes, drugs, radiation)

Children and adulds

- · patients with suspected hereditary cancer
- · patients with cancer (sporadic occurrence)

Adults

Donors of gametes(preventive tests)

Adults

 Related partners
 (increased risk for hereditary disease with AR inheritance)

adults

- · Infertility
- · Repeated spontaneous abortions

 With unfavorable family history

 with adverse pregnancy history (chronic diseases with established therapies, acute disease in early pregnancy - temperature, drugs, X-rays, CT, vaccinations, toxoplasmosis, rubella, ...)

 Prenatal biochemical screening
 (Pathological results)

- Ultrasound prenatal screening
 - pathological results
- Congenital malformations in the fetus
- Risk of chromosomal abnormality in the fetus

Genetic counselling

- · Anamnesis
- · Family history
- · Pedigree analysis
- · Examination of the patient
- · Laboratory analysis
- Other examinations neurology, psychology, hematology, CT, MRI ...

Three-generation pedigree

- · Patient
- Siblings
- · Children siblings
- · Parents
- · Parents siblings
- · Children of parents siblings
- · Parents parents

Clinical examination

Atypical ears

Dermatoglyfy - grooves on the palms and soles

Hexadactylie

Atipical holding of fingers in trisomy 18

Atypical shape of the foot in trisomy 18

small figure

Anomalies of teeth

Status eye slits

Atypical face, skin

Next steps

- Recommend the laboratory genetic testing
- · Recommend other specialists if needed
- · Require medical records
- · Make photodocumentation

The result of genetic counselling

· Specify exact diagnosis (if possible)

- · Determine genetic prognosis
- · Is the disease hereditary?
- · Type of inheritance
- · Genetic risks for other family members
- Posibilities of treatment, prenatal analysis

Chromosome abnormalities

0,6-0,7% live born

Congenital chromosome abnormalities

- Autosomes
- · Gonosomes

- · Numerous
- · Structural

- · Balanced
- · Unbalanced

Populations frequency

Trisomy 21 1,5 per 1000 live

births

Trisomy 18 0,12

Trisomy 13 0,07

Klinefelter 1,5

syndrome

Turner syndrome 0,4

XYY syndrome 1,5

XXX syndrome 0,65

Chromosome abnormalities in spont. abortions

All spont. abortions	50 %
Up to 12 weeks	60 %
12-20 weeks	20 %
stillbirths	5 %
trisomies	52 %
45,X	18 %
Translocations	2 - 4%

Maternal age and chromosome abnormalities in AMC (per 1000)

years	<u>+21</u>	<u>+18</u>	<u>+13</u>	XXY	<u>All</u>
35	3,9	0,5	0,2	0,5	8,7
37	6,4	1,0	0,4	0,8	12,2
40	13,3	2,8	1,1	1,8	23,0
43	27,4	7,6		4,1	45,0
45	44,2			7,0	62,0
47	70,4			11,9	96,0

Risk of Down syndrom (live births)

Maternal age	Risk
(years)	
15	1/1578
25	1/1351
35	1/384
40	1/112
45	1/28
50	1/6

Down syndrome

- 47,XX,+21 or 47,XY,+21
- · About 1/800-1000 newborns, 1/75 SA
- · Hypotonia, joint laxicity, soft skin, flat face, prominent intercanthal folds, slanted palpebral fissurs, Brushfield's spots of the irides, small, down set ears, small nose, protruding tongue, simian crease in the hands (about 45%), short statue, mental retardation, congenital heart disease in about 50% of patients with DS, (atrioventricular canal)

Happy nature

Vision and hearing disorders

Hypothyroidism

Correlation between positive stimulation and height IQ

Male sterility

Alzheimer-like symptoms in 40

Cytogenetic findings in DS in Czech republic

1994 - 2001

Down syndrome- prenatal diagnosis

- · I. trimester screening combined screening
- · 10.-14. week of gestation
- Ultrasound
- Nuchal translucency NT (1)
- · (Absence of nose bone)
- Blood
- · PAPP-A ()
- · free-beta hCG (17)
- · Fals positive results less then 5%
- · Reveals about 95% of fetuses with Down syndrome
- · 1/100 positiv genetic counselling and karyotiping
- · 1/100-1/1000 US and genetic counselling
- · 1/1000 negativ US

Down syndrome- prenatal diagnosis

- · II. trimester screening biochemical screening
- · 16. -18. week of gestation
- · AFP alpha-fetoprotein ()
- · total hCG chorionic gonadotropin (1)
- · uE3 unconjugated estriol ()
- · Fals positive results about 5%
- · Reveals about 70% of fetuses with Down syndrome
- · 1/250 positiv
- · 1/250-1/350 border
- · 1/350 negativ

Down syndrome- prenatal diagnosis

Ultrasound

- · 10.-14. week
- ·NT
- · NB

- · 20. week
- US- congenital heart disease and other malformations

NT+

Edwards syndrome

- · 47, XX(XY), +18
- · 1/5000-10 000 in newborns, 1/45 SA
- · gynekotropie 4:1
- SA 95%, death before 1 year mostly

 hypotrophy, atypical hands and foots, profil, prominent nose, small chin, congenital defects

Edwards syndrome

- · 1:5000
- · IUGR, hyopotrophie
- · microcephalie
- · dolichocephalie
- · Cleft palate
- · Down set ears
- · micromandibula
- · Hands, feets
- Other cong.
 malformations

Patau syndrome

- · 47,XX(XY),+13
- · 1/5000-10 000 in newborns, 1/90 SA
- · 95% SA
- · death before 1 year mostly

 cleft lip and palate bilateral, congenital defects (CNS, eyes, postaxial hexadactily...)

Patau syndrome, + 13

- · Microcephalie
- Trigonocephalie
- skin defects in the hairy part calva
- congenital defects of the brain (holoprosencephalie, arinencephalie)
- · micro-anophthalmia
- Cleft lip, palate hexadactilie
- · heart defects

Turner syndrome

- 45,X (in about 55%), mosaicism, structural abnormalitites of X chromosome
- · 1/2500 newborn girls, min. 95% SA
- · prenat. hydrops foetus, hygroma coli
- postanatal lymphedema on foots, pterygium coli, congenital heart defect coarctation of aorta, small stature, other congenital defects, hypogenitalismus, hypergonadotropins, sterility-infertility

Turner syndrom 45,X

- · 1:2000
- · hygroma colli
- hydrops
- · Low weight in newborns
- · Lymfoedema
- · Pterygia
- · Cubiti valgi
- · Aortal stenosis
- · Small statue
- · Sterility

Klinefelter syndrome

- 47,XXY
- relatively frequent 1/600-1000 liveborn males
- · tall stature
- · hypogonadism, gynekomastia
- · sterility, infertility

Others gonoseme abnormalities

- · 47,XXX
- · 47, XYY
- · 48,XXXX
- · 48,XXYY....

Structural chromosomal aberrations

- deletion or a duplication of the genetic material of any chromosome, atypical structure - side by side to get the genetic material, which there normally is not - the effect of positional
- · partial-partial deletions
- · partial trisomy
- · inversions, insertions, duplications

Syndrom Wolf-Hirshorn 46,XX(XY),4p-

- · severe mental retardation
- typical craniofacial dysmorphia hypertelorism, pear nose, carp mouth,
- · pre-and postnatal growth retardation,
- · failure to thrive
- other associated developmental defects - heart, urogenital tract ...

Wolf-Hirschhorn syndrom (46,XX,4p-)

Incidence? IUGR Hypotonia Charakteristic face Heart defects Hypotonie Hypotrophie Severe mental retardation

Wolf-Hirschhorn syndrom (46,XX,4p-)

Syndrom Cri du chat 46,XX(XY),5p-

- anomalies of the larynx causes the characteristic cry of a similar feline meow (only in infancy)
- · low birth weight and length
- mental retardation, short stature, failure to thrive, small moon shaped face, the position antimongoloid eye slits, mikrocephalie
- · Other malformations and birth defects

Cri du chat 46,XX(XY),5p-

- · 1:50 000
- Typicaly cri in newborns
- · laryngomalacie
- · antimongoloid
- · epicanthi
- · hypotonie
- · hypotrofie

Mikrocytogenetic Molekular cytogenetic

- FISH (fluorescenc in situ hybridisation),
 M-FISH, SKY (spektral karyoptyping), CGH (komparativ genom hybridisation), MLPA
- mikrodeletions or mikroduplications, marker chromosoms, complex rearegements, oncology oncocytogenetics, fast prenatal diagnostics ...)
- · fast methods (possible for prenatal dg)
- · metafase and intesfase examination

M-FISH (multicolor) Spektral karyotyping (SKY)

Comparativ genom hybridisation

MLPA Multiplex Ligation-Dependent Probe Amplification

array CGH

- · DNA mikroarray
- · Chip technology

Microdeletions

· Di George syndrome (del 22q11)

 Prader-Willi / Angelman syndrome (del15q11-13)

· Williams Beuren syndrome (del7q11.23)

Syndrom Di George

- Velo Kardio Facial syndrome
- · CATCH 22
- Congenital heart desease conotruncal, craniofacial dysmorfism, thymus aplasie, imunodefitient"cy, hypoparathyreoidismus

Williams - Beuren syndrom

- · del 7q11.23
- Facial dysmorfie Elfin face, congenital heart disease, aortal or pulmonal stenosis, hypokalcemie, small statue, MR, hernie,...

Prader-Willi syndrom

- · Hypotonie, hypotrofie in small children
- PMR, small statue, obesity, hyperfagie, akromikrie, hypogonadismus
- · mikrodeletion15q11-12 paternal

Angelman syndrom

- Severe mental retardation
- · Epilepsie
- · Laughter
- severely delayed speech development
- mikrodeletion
 15q11-12 mat

The telomere

Rearangement in about 6-8% children with mental retardation with or without congenital defect (FISH, HR-CGH, MLPA)

Reproductive Genetics

Preconceptional testing
Genetic counselling and analysis
in couples with reproductive disorders
Prenatal diagnosis
Preimplantation genetic diagnosis
Examination of potential donor gametes

Secondary prevention of genetic

 The procedures in pregnancy prenatal diagnosis and early postnatal diagnosis

Prenatal diagnosis

- · Non invasive methods- screening
- Screening

- Invasive methods
- · CVS after the 10. week of gestation
- · AMC 15.-18. week of gestation
- Cordocentesis after the 20. week of gestation

Prenatal diagnosis results

- · CVS karyotype about 5 days
- · AMC karyotype about 14-21 days

- · DNA analysis (monogen diseases)
- · About 5-15 days
- DNA from amniocytes after cultivation - exclusion contamination by maternal tissues

Prenatal analysis of most frewquent aneuploidias QF PCR

- Examination of the most common numerical changes in chromosomes 13, 18, 21, X and Y
- The result for 24-48 hours

Prenatal screening (CR)

- · Ultrasound (12. 20. 33. week)
- · Ultrasound 20. week cong. defect
- Ultrasound 20-22. week cong. heart defect
- · 10-14. week of gestation
- · Free beta hCG, PAPP-A, US-NT, NB...
- · 16.-18.week of gestation
- · AFP, hCG, uE3

NIPT - non-invazive prenatal testing

examination of fetal DNA in maternal plasma

- aneuploidy (21, 13, 18, X/Y and others microdetetions...)
- · Rh in the fetus
- SRY in the fetus in X linked diseases in the family
- Some mongenic diseases in the fetus (achondroplasie)

Indications for prenatal examination / genetic counselling

- · US screening congenital defects
- · Family history of known conditions for which diagnosis is possible (DNA analysis)
- Known chromosomal abnormality (de novo finding in previous child, structural change in parents)
- Positive prenatal screening for chromosomal abnormalities
- · Advanced maternal, paternal age

Preimplatation Genetic Diagnostics

Preimplatation Genetic Diagnostics

- IVF assisted reproduction
- · Preimplantation genetic screening
- · aneuploidy array- CGH, chip technology
- · (FISH -13,18,21,X,Y, 15,16,22)
- · Preimplantation Genetic Diagnostics
- · Structural chromososmal aberations
- · (parents are carries of balanced rearangement)
- Monogenic diseases (known in family history)

PG Diagnostic X PG Screening

· PGD high genetic risk

 PGS (most common) aneuploidies

Genetic counselling in infertility

Infertility

- Is the infertility one aspect of a genetic disorder that might be transmitted?
- Will correction if infertility give an increased risk of malformations in the offspring?

· Genetic testing before use of metods of asisted reproduction.

Infertility

- Patological examination of the abortus where possible, this may identify major structural malformations.
- Cytogenetic study of parents, this is especially important where a structural abnormality is present.
- In general the finding of a chromosome abnormality in the abortus but not in parent is not likely to be relevant or affect the genetic risks.

Infertility

- · A search for possible lethal mendelian causes (consanguinity- risk for AR diseases, X-linked dominant disorders lethal in male, myotonic dystrophy which gives heavy fetal loss in the offspring of mildly affected women)
- Inherited trombophilias in women with recurrent abortions (factor V Leiden, factor II - G20210A, hyperhomocystinaemia? (MTHFR -C677T)

Factor V - Leiden

- frequency in the white European population of about 5 9%
- · AD inheritance
- increased risk of thromboembolism in homozygots for FVL 50-100x, in heterozygots 5-10x
- increased risk of fetal loss after the 10.
 week of gestation

Mutation G20210A factor II (Prothrombin)

- increased risk of fetal loss after the 10. week of gestation
- frequency in the white European population of about 2-3%

Sterility in male

Klinefelter syndrome and other chromosomal aberations

- AZF (azoospermia factor) deletions of the DAZ gene Yq (deleted in azoospermia)
- · Infertile man 4-5%
- · Men with azoospermia about 15%
- · CFTR mutations and polymorphisms

Postnatal care and neonatal screening

· Early diagnosis

Dispensary

Specialized Care

Prenatal and perinatal managment of prenagncies with malformation or genetic disease in the fetus

 Consultation with experts, who will continue to take care of the pregnant woman - ultrasound specialist, gynecologist, obstetrician, psychological support ...

Consultions with specialists, who will care after the birth of newborns with disabilities

The planned delivery of specialized care workplace - kardiocentrum, pediatric surgery, cardiology...

Newborn screening

Sampler card

Newborn screening in CR

· From Phenyketouria tu 18 diseases

· 2009: 3 -> 13

· 2016: 13 -> 18

Screened diseases in CR from 6/2016

- · Kongenital hypothyreosis
- · Kongenital adrenal hyperplasia CAH

(cumulative risk 1/2900)

Screened diseases in CR from 10/2009

- Inborn errors of metabolism
- Fenylketonuria (PKU, HPA)
- · Leucinosis
- · MCAD
- · LCHAD
- · VLCAD
- · Def.karnitinpalmitoyltransferasis I a II
- Def.karnitinacylkarnitintranslocasis
- · Glutaric aciduria type I
- · Izovaleric acidurie
- Argininemia (ARG)
- · Citrulinemia type I (CIT)
- Biotinidasis deficiency (BTD)
- Homocystinuria (cystathionin beta-syntasis deficiency (CBS), pyridoxin non-responsive)
- Homocystinurie (methylentetrahydrofolatreductase deficitency-MTHFR)

(cumulative risk 1/4000)

Screened diseases

· Cystic fibrosis

(1/4000)

- cumulative risk of all 13 screened diseases in CR - 1/1200
- · (9/2009-5/2016)