
Risk Factors for Situs Defects and Congenital Heart Disease in Primary Ciliary Dyskinesia

Sunayna Best BSc MBBS MSc MRCPCH1,2, Amelia Shoemark BSc PhD2, Bruna Rubbo MBBS MSc3,4, Mitali P. Patel BSc MSc1, Mahmoud R. Fassad MBBCH MSc 1,5, Mellisa Dixon BSc PhD2 Andrew V. Rogers BSc PhD2, Robert A. Hirst BSc PhD6, Andrew Rutman CBiol MRSB6, Sarah Ollosson BSc2, Claire Jackson BSc MSc PhD3,4, Patricia Goggin BSc, MMedSci.3,4, Simon Thomas BSc PhD7,8, Reuben Pengelly MBiol PhD7, Thomas Cullup BSc9, Eleni Pissaridou BSc MSc10, Jane Hayward BSc PhD1,9, Alexandros Onoufriadis BSc MSc PhD11, Christopher O’Callaghan BMedSci BM BS PhD DM6,12, Michael R. Loebinger MA FRCP PhD13, Robert Wilson MD FRCP13, Eddie Chung MBChB MD FRCPCH10, Priti Kenia MBBS, MD Paediatrics, MRCPCH14, Victoria L. Doughty BSc PhD15, Julene S. Carvalho MD PhD FRCPCH15,16,17, Jane S. Lucas BM PhD 3,4, Hannah M. Mitchison BSc PhD1*‡, Claire Hogg MBChB, BSc MRCPCH2*

1Genetics and Genomic Medicine, University College London, UCL Great Ormond Street Institute of Child Health, London WC1N 1EH, UK
2 PCD Diagnostic Team, Department of Paediatric Respiratory Medicine, Royal Brompton and Harefield NHS Trust, Sydney Street, London SW3 6NP, UK
3 Primary Ciliary Dyskinesia Centre, University Hospital Southampton NHS Foundation Trust and Clinical and Experimental Sciences Academic Unit, University of Southampton Faculty of Medicine, Southampton SO17 1BJ, UK
4 NIHR Southampton Biomedical Research Centre, University of Southampton and University Hospital Southampton NHS Foundation Trust, Southampton SO16 6YD, UK
5 Human Genetics Department, Medical Research Institute, Alexandria University, Alexandria 21561, Egypt
6 Centre for PCD Diagnosis and Research, Department of Infection, Immunity and Inflammation, RKCSB, University of Leicester, Leicester LE2 7LX, UK
7 Human Genetics and Genomic Medicine, Faculty of Medicine, University of Southampton SO17 1BJ, UK
8 Wessex Regional Genetics Laboratory, Salisbury NHS Foundation Trust, Salisbury District Hospital, Salisbury SP2 8BJ, UK
9 North East Thames Regional Genetics Service, Great Ormond Street Hospital for Children, London WC1N 3BH, UK
10 Population, Policy and Practice Programme, University College London Great Ormond Street Institute of Child Health, 30 Guildford Street, London WC1N 1EH, UK
11 Department of Medical and Molecular Genetics, Division of Genetics and Molecular Medicine, King's College London School of Medicine, Guy's Hospital, London SE1 9RT, UK
12 Respiratory, Critical Care & Anaesthesia, UCL Great Ormond Street Institute of Child Health, London WC1N 1EH, UK
13 Host Defence Unit, Royal Brompton and Harefield NHS Trust, Sydney Street, London SW3 6NP, UK
14 Department of Respiratory Paediatrics, Birmingham Children's Hospital NHS Foundation Trust, Steelhouse Lane, Birmingham B4 6NH, UK
15 Brompton Centre for Fetal Cardiology, Royal Brompton and Harefield NHS Trust, Sydney Street, London, SW3 6NP, UK
16 Fetal Medicine Unit, St George’s University Hospitals NHS Foundation Trust, Blackshaw Road, Tooting, London SW17 0QT, UK
17 Molecular & Clinical Sciences Research Institute, St George’s, University of London, Cranmer Terrace, London SW17 0RE, UK
* Shared senior authorship

‡Correspondence addresses:
Dr Hannah Mitchison, Genetics and Genomic Medicine, UCL Institute of Child Health,
30 Guilford Street, London WC1N 1EH
Fax. +44 (0)20 7404 6191
Tel. +44 (0)20 7905 2866
Email. h.mitchison@ucl.ac.uk

Disclaimer: The views expressed in the submitted article are the authors’ own and not an official position of the institution or funder.

Word count: 1,023
Number of figures: 2

Abstract

Primary ciliary dyskinesia (PCD) is associated with abnormal organ positioning (situs) and congenital heart disease (CHD). This study investigated genotype-phenotype associations in PCD to facilitate risk predictions for cardiac and laterality defects. This retrospective cohort study of 389 UK PCD patients found 51% had abnormal situs and 25% had CHD and/or laterality defects other than situs inversus totalis. Patients with bi-allelic mutations in a subset of nine PCD genes all had normal situs. Patients with consanguineous parents had higher odds of situs abnormalities than patients with non-consanguineous parents. Patients with abnormal situs had higher odds of CHD and/or laterality defects.

Summary box

What is the key question?
What is the prevalence of situs, cardiac defects and other laterality defects amongst patients with PCD, and are there any significant clinical or genetic risk factors for these?

What is the bottom line?
Congenital heart disease and other laterality defects are significantly more prevalent in a cohort of 389 UK-based PCD patients than previously reported, with a clear subset of PCD genes not associated to situs abnormalities.

Why read on?
This is the first study investigating situs and laterality defects in PCD patients from the United Kingdom (UK) and the largest genotype-phenotype correlation study in PCD to date.

Introduction

Primary Ciliary Dyskinesia (PCD) arises from dysfunction of motile cilia and has an estimated prevalence of one in 10,000 births. Abnormal cilia structure or function leads to organ laterality defects in approximately half of PCD patients 1 2. This arises due to impaired function of motile cilia in the embryonic left-right (LR) organiser (node) 3, causing random assignment of thoraco-abdominal orientation. Two past studies investigated rates of laterality defects and CHD in PCD, with combined results showing 3.5-6% of PCD patients had a cardiovascular malformation 4-6.

[bookmark: _Toc464478163]To date, over 35 identified PCD genes are reported to account for about 70% of screened, well-diagnosed cases 7. Some PCD gene mutations are never associated with situs abnormalities, connected to a lack of functional requirement for their encoded proteins in the embryonic node 7 8.

It is well established that cilia motility plays a major role in laterality determination, but much remains unknown about the clinical and genetic risk factors for situs defects and CHD pathogenesis in motile ciliopathy disorders 3.

Methods

This is a retrospective cohort study of 389 patients seen in specialist UK clinics with a diagnosis of PCD according to European Respiratory Society (ERS) guidelines 9. Full details are described in the supplementary methods.

Situs was classified as: (1) situs solitus (SS), defined as normal organ arrangement, (2) situs inversus totalis (SIT), defined as mirror image arrangement of all organs or (3) SA, defined as any abnormal arrangement that was not SS or SIT. A two-stage system was used for organ defect classification (Table S1). Statistical analysis focussed on associations between clinical and genetic factors and two main outcomes: situs abnormality and CHD and/or structural laterality defects. Analysis was performed using Fisher’s exact test and univariate and multivariable logistic regression modelling.

Genes were assigned to two groups (A and B) according to whether they have previously been associated to situs abnormalities in the literature (Table S2): Group A genes associated with situs abnormalities and Group B genes not previously associated with situs abnormalities.

Results

The clinical data and genetic test results available for analysis in the 389 confirmed PCD patients in the study is shown in supplementary Figure S1, along with the details of CHD and laterality defects identified (online supplementary Table S3) and full results of statistical regression modelling (online supplementary Table S4).

Situs abnormalities: 49.2% patients had SS, 41.9% had SIT and 8.9% had SA. The distribution of normal and abnormal situs arrangements was assessed for each of 27 PCD genes found to be mutated in the 199 patients for whom both situs was determined and genetics solved. Notably, for 18 genes, patients with bi-allelic mutations had normal or abnormal situs, whilst patients with bi-allelic mutations in the other 9 genes all had normal situs (Figure 1). This difference in frequency of situs abnormality between patients with mutations in group B vs group A genes (0/38 vs. 98/161 respectively) highlights a significant association between situs abnormality in our cohort and the literature evidence for situs abnormality (p-value < 0.001, Fisher's exact test) (online supplementary Table S4, outcome 1).

Parental consanguinity, ethnicity and functional gene effect were evaluated as potential risk factors for situs abnormality. Only parental consanguinity was found to be significantly associated with situs abnormality (online supplementary Table S4, outcome 1). Univariate modelling suggests there is a 77.2% increase in the odds of situs abnormality for patients with consanguineous parents compared to those with non-consanguineous parents (OR = 1.77, p = 0.02, 95% CI (1.09 – 2.88)).

Congenital heart defects and structural laterality defects: 25.2% of patients had CHD and/or laterality defects other than SIT. The prevalence of CHD and/or laterality defects according to situs group is shown in Figure 2.

In a risk factor model, only situs abnormality was found to be significantly associated with the presence of CHD and/or laterality defects other than SIT (online supplementary Table S4, outcome 2). The univariate model suggests there is an 698% increase in the odds of having CHD and/or structural laterality defects for patients with abnormal situs, compared to the group of patients with normal situs (OR = 7.98, p < 0.001, 95% CI (3.57 -17.83)).
[bookmark: _Toc464478212][bookmark: _Toc465686953]

Discussion

This is the first study investigating situs and laterality defects in PCD patients from the UK. Compared to previously published studies 5 6, there is a similar situs distribution but we identify at least 3x higher prevalence of CHD in this PCD population (17% of cases). The observed prevalence of laterality defects other than SIT (14.1%) was also high.

The identified prevalence of CHD and laterality defects must be interpreted carefully given the difference in classification systems used to previous studies. We chose to classify according to severity, deciding this was most important for patient care. International consensus on nomenclature and classification for situs and laterality defects would improve comparison between research studies. For completeness, we did also classify our cohort using the same modified Botto et al system 10 as used by previous studies 4-6 (online supplementary Table S3).

The higher observed prevalence amongst our patients to those reported previously could be due to a difference in populations. We have an ethnically diverse cohort, with a high proportion with consanguineous parents, who may have more severe disease phenotypes. A limitation to this study was variation in the availability of detailed imaging data amongst patients. We acknowledge a selection bias is possible for patients with detailed imaging, towards those more likely to have CHD/other laterality defects based on their history or clinical examination.

Given the higher than anticipated prevalence of cardiac and laterality defects identified in this study, we recommend that all patients diagnosed with PCD have a cardiac echocardiogram and abdominal USS. These are simple, harmless and inexpensive tests. Many of the structural laterality defects are clinically actionable, so are important to detect.

Our study affirms the importance of genetic predisposition to laterality defects in PCD, since a subset of PCD genes were clearly not associated with situs problems.

In summary, this study illustrates that improved knowledge about genotype-phenotype correlations in PCD may facilitate risk predictions for CHD and laterality defects as well as other clinical consequences, allowing for early detection and treatment.

Acknowledgements

We are very grateful to the families with PCD who participated in this study and to the UK PCD Family Support Group for their support. We acknowledge the PCD diagnostic and clinical teams for their care of the patients and their contribution towards the phenotyping, particularly Dr Woolf Walker, Dr Siobhan Carr and Professor Andrew Bush. We would like to thank Dr Edite Goncalves and Dr Christos Kokkinakis for partial data collection on cardiac status at the Royal Brompton Hospital. We are grateful to Hywel J. Williams, Lucy Jenkins, Christopher Boustred, Juliet Scully and Miriam Schmidts for experimental support and data analysis.

Author contributions

[bookmark: _GoBack]H.M.M., J.S.C. and C.H. designed the project and are responsible for overall content. S.B. compiled, managed and analysed the clinical and genetic data. S.B., A.S. and B.R. searched clinical records and compiled the clinical data. S.B., M.P.P., M.R.F., S.T., R.P., T.C., J.H. and A.O. performed genetic analyses. A.S., M.D., A.V.R., R.A.H., A.R., S.O., C.J. and P.G. performed clinical cilia functional testing and imaging studies. E.P. advised on and performed statistical analysis. C.O’C., M.R.L., R.W., E.C., P.K., J.S.L., C.H. contributed clinical analysis and data management. V.L.D. and J.S.C. contributed cardiac data management and interpretation. S.B., J.S.C., C.H. and H.M.M. wrote the manuscript. All authors reviewed the data, revised the manuscript for logical content and approved the final version.

Sources of Funding

This research is supported by the BEAT-PCD: Better Evidence to Advance Therapeutic options for PCD network (COST Action 1407). Work at the Royal Brompton Hospital was partially supported by the European Society of Cardiology. S.B. was supported by an Academic Clinical Fellowship funded by the National Institute of Health Research (NIHR) and Imperial College London Biomedical Research Centre (BRC). Work in Southampton is supported by NIHR Respiratory BRC and NIHR Wellcome Trust Clinical Research Facility. Work by A.S. is independent research funded by a postdoctoral research fellowship from the NIHR and Health Education England. E.P., H.M.M. and the Centre for Translational Omics (GOSgene) are supported by the NIHR Biomedical Research Centre at Great Ormond Street Hospital for Children NHS Foundation Trust and University College London. H.M.M. acknowledges grants from Action Medical Research (GN2101), Newlife Foundation (10-11/15) and the Great Ormond Street Hospital Children’s Charity.

Competing interests

The authors declare they have no competing interests.

Exclusive licence

The corresponding author has the right to grant on behalf of all authors and does grant on behalf of all authors, an exclusive licence on a worldwide basis to the BMJ Publishing Group and its Licensees to permit this article to be published in Thorax editions and any other BMJPGL products to exploit all subsidiary rights, as set out in the Thorax licence.

Figure Legends

Figure 1. Situs distribution observed for each PCD gene identified amongst the genetically solved cohort.
This shows the number of patients with normal situs (SS) and abnormal situs (SIT and SA) for each known PCD gene (N=27) amongst the 199 patients identified to have bi-allelic mutations in whom situs was known. No abnormal situs is detected in patients with mutations in nine genes, called group B: CCDC164, CCDC65, CCNO, HYDIN, MCIDAS, RPGR, RSPH1, RSPH4A and RSPH9.

Figure 2. Distribution of situs arrangements amongst the PCD patients, and a breakdown of CHD and other laterality defects in each situs group.
The number of patients in each category is given. The percentage of patients in each situs group (SS, SIT, SA) was calculated from the total number of patients in whom situs was determined (n=370). The percentage of patients with each category of CHD and/or laterality defect other than SIT was calculated from the total number of patients who fulfilled criteria for organ defect classification (n=234).

References

1. Lucas JS, Burgess A, Mitchison HM, et al. Diagnosis and management of primary ciliary dyskinesia. Arch Dis Child 2014;99(9):850-6. doi: 10.1136/archdischild-2013-304831 [published Online First: 2014/04/29]
2. Leigh MW, Pittman JE, Carson JL, et al. Clinical and genetic aspects of primary ciliary dyskinesia/Kartagener syndrome. Genet Med 2009;11(7):473-87. doi: 10.1097/GIM.0b013e3181a53562 [published Online First: 2009/07/17]
3. Pennekamp P, Menchen T, Dworniczak B, et al. Situs inversus and ciliary abnormalities: 20 years later, what is the connection? Cilia 2015;4(1):1. doi: 10.1186/s13630-014-0010-9
4. Harrison MJ, Shapiro AJ, Kennedy MP. Congenital Heart Disease and Primary Ciliary Dyskinesia. Paediatr Respir Rev 2016;18:25-32. doi: 10.1016/j.prrv.2015.09.003 [published Online First: 2015/11/08]
5. Shapiro AJ, Davis SD, Ferkol T, et al. Laterality defects other than situs inversus totalis in primary ciliary dyskinesia: insights into situs ambiguus and heterotaxy. Chest 2014;146(5):1176-86. doi: S0012-3692(15)52385-4 [pii]
10.1378/chest.13-1704 [published Online First: 2014/03/01]
6. Kennedy MP, Omran H, Leigh MW, et al. Congenital heart disease and other heterotaxic defects in a large cohort of patients with primary ciliary dyskinesia. Circulation 2007;115(22):2814-21. doi: CIRCULATIONAHA.106.649038 [pii]
10.1161/CIRCULATIONAHA.106.649038 [published Online First: 2007/05/23]
7. Mitchison HM, Valente EM. Motile and non-motile cilia in human pathology: from function to phenotypes. J Pathol 2016 doi: 10.1002/path.4843
8. Knowles MR, Daniels LA, Davis SD, et al. Primary ciliary dyskinesia. Recent advances in diagnostics, genetics, and characterization of clinical disease. Am J Respir Crit Care Med 2013;188(8):913-22. doi: 10.1164/rccm.201301-0059CI [published Online First: 2013/06/26]
9. Lucas JS, Barbato A, Collins SA, et al. European Respiratory Society guidelines for the diagnosis of primary ciliary dyskinesia. Eur Respir J 2017;49(1) doi: 10.1183/13993003.01090-2016
10. Botto LD, Lin AE, Riehle-Colarusso T, et al. Seeking causes: Classifying and evaluating congenital heart defects in etiologic studies. Birth Defects Res A Clin Mol Teratol 2007;79(10):714-27. doi: 10.1002/bdra.20403 [published Online First: 2007/08/31]

13

