Am. J. Hum. Genet. 64:1207, 1999

A Novel NTRK1 Mutation Associated with Congenital Insensitivity to Pain with Anhidrosis

To the Editor:

Among the hereditary sensory and autonomic neuropathies (HSAN), type IV (HSAN IV), also known as congenital insensitivity to pain with anhidrosis (CIPA; MIM 256800), is a rare autosomal recessive disorder clinically characterized by loss of pain sensitivity, selfmutilating behavior, unexplained episodes of fever, anhidrosis, and mental retardation (Rosemberg et al. 1994; Axelrod 1996). Ultrastructural and morphometric studies of the peripheral nerves reveal loss of unmyelinated and small myelinated fibers and no innervation of sweat glands (Langer et al. 1981; Axelrod and Pearson 1984). These features suggest that a defect in the differentiation and migration of neuronal crest elements and a possible deregulation of the NGF/NTRK1 pathway may be responsible for CIPA. It has been reported recently that the NTRK1/NGF receptor gene is implicated in the pathogenesis of CIPA (Kaplan et al. 1991; Klein et al. 1991; Smeyne et al. 1994; Fagan et al. 1996); point mutations within its tyrosine kinase (TK) domain have been detected in four patients with consanguinous parents (Indo et al. 1996). We have recently reported that one of those mutations, a Gly \rightarrow Arg substitution at codon 571, exerts a loss-of-function effect (A. Greco, R. Villa, L. Fusetti, V. Ranzi, R. Orlandi, and M. Pierotti, unpublished data). We have shown that the NTRK1 TK activity and biological effects are abolished when the Gly571Arg mutation is introduced into both the NTRK1 receptor and the constitutively active TRK-T3 oncogene (Greco et al. 1995).

Here we report the detection of a novel NTRK1 mutation associated with CIPA and demonstrate its inactivating effect. An Italian CIPA patient and his family (fig. 1) were screened for NTRK1 mutations. All the NTRK1 exons were amplified by PCR from peripheral blood lymphocite–DNA and sequenced by an ABI Prism 377 DNA sequencer (Perkin-Elmer). As a control, Hela DNA was amplified and sequenced simultaneously. A homozygous G→C transversion at nucleotide 2405 (exon 17, Arg→Pro substitution at amino acid 774) was detected in the proband. All the other members of the family, including a younger, unaffected brother, are heterozygous, except for the paternal grandmother, who is homozygous for the wild-type sequence. Interestingly, the Arg774Pro mutation was present in both maternal grandparents, who had no documented consanguinity but were both from the same village.

To ascertain that the Arg774Pro mutation, rather than a rare polymorphism, was the cause of CIPA in the family, we performed functional studies, as reported for the Gly571Arg mutation (A. Greco, R. Villa, L. Fusetti, V. Ranzi, R. Orlandi, and M. Pierotti, unpublished data), in an attempt to unveil a loss-of-function effect. The Arg774Pro mutation was introduced into the constitutively active TRK-T3 oncogene and the wild-type NTRK1 receptor cDNAs (Greco et al. 1995) by sitedirected mutagenesis. The mutated constructs (T3/774 and NTRK1/774) express protein of the expected molecular weight, as deduced by western blot analysis with anti-TRK antibodies (fig. 2A). Immunoblotting with antiphosphotirosine antibodies showed that the Arg774Pro mutation abrogates the constitutive phosphorylation of the TRK-T3 oncogene and the NGF-mediated phosphorylation of the wild-type NTRK1 receptor (fig. 2A). We analyzed the in vitro TK activity of mutant T3/774 with an immunocomplex autokinase assay. Two kinase-defective mutants (T3/ABN [Greco et al. 1998] and T3/571 [A. Greco, R. Villa, L. Fusetti, V. Ranzi, R. Orlandi, and M. Pierotti, unpublished data]) and the wild-type construct were used as negative and positive controls, respectively. As shown in figure 2B, the amounts of all the proteins were similar; the T3/774 and two kinase-defective mutants display an undetectable level of phosphorylation activity. In the NIH3T3 transfection/focus formation assay, no transformed foci arose from NIH3T3 cells transfected with T3/774 (fig. 2C), indicating that the introduced mutation abrogates the TRK-T3 transforming activity. All these findings demonstrate the loss-of-function effect of the Arg774Pro mutation, analogous to what was reported for the Gly571Arg mutation (A. Greco, R.Villa, L. Fusetti, V. Ranzi, R. Orlandi, and M. Pierotti, unpublished data).

In conclusion, we have detected the following novel NTRK1 mutation associated with CIPA: a $G \rightarrow C$ trans-

Figure 1 Detection of NTRK1 Arg774Pro mutation in an HSAN IV patient. *A*, Pedigree of the family analyzed in this work. Blackened symbols denote patients with HSAN IV homozygous for the 774 mutation (proband); half-blackened symbols denote unaffected individuals heterozygous for the 774 mutation; unblackened symbols denote unaffected individuals homozygous for the wild-type NTRK1 sequence; slashed symbols denote unexamined individuals. Individual II-1 is reported to have insensitivity to pain. *B*, Sequence analysis of NTRK1 exon 17 in the proband family. Exon 17 was amplified from genomic DNA by PCR with primers 17F (5'-GGACTGGCCTCACTCTCTTG-3') and 17R (5'-GTCATCCCAATAACTGGCAAG-3'). The amplified fragments were subjected to nucleotide sequence with an ABI Prism 377 DNA sequencer (Perkin-Elmer). The proband (V-1) shows a G→C transversion at nucleotide 2405 (codon 774); individual III-2 displays the wild-type sequence; in all other family members a mix of C and G (S, according to the International Union of Biochemistry code) is detected at position 2405.

version at nucleotide 2405 causing an Arg→Pro substitution at codon 774. Biological and biochemical studies are consistent with a loss-of-function effect, demonstrating the pathogenic role of this mutation. Arg 774 is located at the C terminus of the NTRK1 TK domain; it is surrounded by residues conserved among the different members of TRK receptor family, but it is present only in NTRK1. Its role in receptor activation is unknown. However, our data outline the importance of such residues for NTRK1 activity. It is interesting to note that all reported mutations associated with HSAN IV occur within the NTRK1 TK domain. Other point mutations occurring in the extracellular portion of NTRK1 or mutations of other genes encoding neurotrophin receptors might cause other variants of HSAN.

Acknowledgments

ANGELA GRECO,¹ RICCARDO VILLA,¹ BARBARA TUBINO,² LUCA ROMANO,² DONATA PENSO,¹AND MARCO A. PIEROTTI¹ ¹Division of Experimental Oncology A, Istituto Nazionale Tumori, Milan; and ²Department of Pediatrics, Gaslini Institute, Genoa

Electronic-Database Information

Accession number and URL for data in this article are as follows:

Online Mendelian Inheritance in Man (OMIM), http://www .ncbi.nlm.nih.gov/Omim (for CIPA [MIM 256800])

References

- Axelrod, FB (1996) Autonomic and sensory disorders. In: Emory AEH, Rimoin DL (eds) Principles of medical genetics. Churchill Livingstone, Edinburgh, pp 397–411
- Axelrod FB, Pearson J (1984) Congenital sensory neuropathies: diagnostic distinction from familial dysautonomia. Am J Dis Child 138:947–954

We are grateful to Cristina Mazzadi for secretarial assistance and to Mario Azzini for professional preparation of illustrations. This work was partially supported by Telethon (contract number E.568), the Associazione and Fondazione Italiana per la Ricerca sul Cancro, and the Italian Ministry of Health.

Figure 2 Biochemical and biological analysis of TRK-T3 and NTRK1 proteins carrying the Arg774Pro mutation. *A*, Expression and phosphorylation of wild-type (wt) and mutated proteins. wt and mutated TRK-T3 and NTRK1 cDNAs were cloned into the pRC/CMV expression vector. COS1 cell transfection and western blot analysis were performed as described elsewhere (Greco et al. 1998). Two different TRK-T3 mutated clones are shown (T3/774 *a* and *b*). Cells transfected with the NTRK1 constructs were treated with NGF (50 ng/ml) for 10 min before extraction. *B*, In vitro immunocomplex kinase assay. wt, ATP-binding negative (ABN; Greco et al. 1998), 774, and 571 (A. Greco, R.Villa, L. Fusetti, V. Ranzi, R. Orlandi, and M. Pierotti, unpublished data) mutant TRK-T3 proteins transiently expressed into COS1 cells were immunoprecipitated with anti-TRK antibody and blotted with the same antibody (*left*) or subjected to immunocomplex-kinase assay (*right*). In the latter, two replicates for each sample are shown. *C*, Transforming activity of T3/774 protein. NIH3T3 cells were transfected with 500 ng of the indicated plasmid DNA by the calcium phosphate precipitation method, using 30 μ g HMW NIH3T3 DNA as carrier. Transfected cells were selected in a G418-containing medium or in a 5% serum medium. G418-resistant colonies and transformed foci were fixed and stained after selection for 2 weeks. Both constructs produced an equivalent number of G418-resistant colonies.

- Fagan AM, Zhang H, Landis S, Smeyne RJ, Silos-Santiago I, Barbacid M (1996) TrkA, but not TrkC, receptors are essential for survival of sympathetic neurons in vivo. J Neurosci 16:6208–6218
- Greco A, Fusetti L, Miranda C, Villa R, Zanotti S, Pagliardini S, Pierotti MA (1998) Role of the TFG N-terminus and coiled-coil domain in the transforming activity of the thyroid TRK-T3 oncogene. Oncogene 16:809–816
- Greco A, Mariani C, Miranda C, Lupas A, Pagliardini S, Po-

mati M, Pierotti MA (1995) The DNA rearrangement that generates the *TRK-T3* oncogene involves a novel gene on chromosome 3 whose product has a potential coiled-coil domain. Mol Cell Biol 15:6118–6127

- Indo Y, Tsuruta M, Hayashida Y, Karim MA, Otha K, Kawano T, Mitsubuchi H, et al (1996) Mutations in *TRKA/NGF* receptor gene in patients with congenital insensitivity to pain with anhidrosis. Nat Genet 13:485
- Kaplan DR, Hempstead BL, Martin-Zanca D, Chao MV, Par-

ada LF (1991) The trk proto-oncogene product: a signal transducing receptor for nerve growth factor. Science 252: 554–558

- Klein R, Jing S, Nanduri V, O'Rourke E, Barbacid M (1991) The trk proto-oncogene encodes a receptor for nerve growth factor. Cell 65:189–197
- Langer J, Goebel HH, Veit S (1981) Eccrine sweat glands are not innervated in hereditary sensory neuropathy type IV: an electron-microscopic study. Acta Neuropathologica 54: 199–202

Rosemberg S, Marie SK, Kliemann S (1994) Congenital in-

sensitivity to pain with anhidrosis (hereditary sensory and autonomic neuropathy type IV). Pediatr Neurol 11:50-56

Smeyne RJ, Klein R, Schnapp A, Long LK, Bryant S, Lewin A, Lira SA, et al (1994) Severe sensory and sympathetic neuropathies in mice carrying a disrupted Trk/NGF receptor gene. Nature 368:246–249

Address for correspondence and reprints: Dr. Angela Greco, Division of Experimental Oncology A, Istituto Nazionale Tumori, Via G. Venezian, 1 20133 Milan, Italy. E-mail: greco@istitutotumori.mi.it

 $^{\odot}$ 1999 by The American Society of Human Genetics. All rights reserved. 0002-9297/99/6404-0033 02.00