
CASE REPORT Open Access

A novel genetic variant in DNAI2 detected
by custom gene panel in a newborn with
Primary Ciliary Dyskinesia: case report
Maria Santa Rocca1, Gioia Piatti2, Angela Michelucci3, Raffaella Guazzo4, Veronica Bertini5, Cinzia Vinanzi1,
Maria Adelaide Caligo3, Angelo Valetto5 and Carlo Foresta1*

Abstract

Background: Primary ciliary dyskinesia (PCD) is a highly heterogeneous genetic disorder caused by defects in
motile cilia. The hallmark features of PCD are the chronic infections of the respiratory tract, moreover, clinical
manifestations include also laterality defects and risk of male infertility.
Clinical phenotypes of PCD are the result of mutations in genes encoding components of axonema or factors
involved in axonemal assembly. Recent studies have identified over 45 PCD-associated genes, therefore, molecular
analysis represents a powerful diagnostic tool to confirm and uncover new genetic causes of this rare disease.

Case presentation: Here, we describe a female infant of Moroccan origin with normal pressure hydrocephalus
(NPH) in addition to most common PCD symptoms. Transmission Electron Microscopy (TEM) and molecular tests,
such as a Next generation Sequencing panel and a custom array CGH, were performed for diagnosis of PCD. TEM
revealed outer dynein arm (ODA) defects, whilst molecular analyses detected a novel 6,9 kb microdeletion in DNAI2
gene.

Conclusions: Since DNAI2 mutations are very rare, this case report contributes to better delineate the important
role of DNAI2 as causative of PCD phenotype, suggesting, furthermore, that the variations in DNAI2 may be as a
new genetic risk factor for NPH. Indeed, although the association of hydrocephalus with PCD has been well
documented, however, only a small number of human patients show this defect.
Furthermore, this study highlights the importance of high-throughput technologies in advancing our
understanding of heterogeneous genetic disorders.

Keywords: Primary ciliary dyskinesia, DNAI2, Outer dynein arm, PCD genetic panel, Normal pressure hydrocephalus

Background
Primary ciliary dyskinesia (PCD) (MIM: 244400) is a rare
heterogeneous disorder caused by dysfunction of motile
cilia, resulting in recurrent respiratory infections due to
impaired mucociliary clearance. The disease is predom-
inantly caused by mutations in genes encoding for the

ciliary axonemal motor proteins that regulate ciliary
beat.
PCD is mainly transmitted in an autosomal reces-

sive pattern and has a prevalence of 1 in 10,000–20,
000 individuals [24]. Typical clinical manifestations of
this disorder include neonatal respiratory distress,
chronic rhinosinusitis, hearing impairment, develop-
ment of bronchiectasis, male infertility and situs
abnormalities (predominantly situs inversus, rarely
situs ambiguous) occurring in about 50% of cases.

© The Author(s). 2020 Open Access This article is licensed under a Creative Commons Attribution 4.0 International License,
which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give
appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if
changes were made. The images or other third party material in this article are included in the article's Creative Commons
licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons
licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain
permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.
The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the
data made available in this article, unless otherwise stated in a credit line to the data.

* Correspondence: carlo.foresta@unipd.it
1Department of Medicine, University of Padova, Via Giustiniani, 2, 35128
Padova, Italy
Full list of author information is available at the end of the article

Rocca et al. BMC Medical Genetics (2020) 21:220
https://doi.org/10.1186/s12881-020-01160-5

http://crossmark.crossref.org/dialog/?doi=10.1186/s12881-020-01160-5&domain=pdf
http://orcid.org/0000-0002-6576-2183
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/
mailto:carlo.foresta@unipd.it

However, less common clinical manifestations have
been also described in PCD patients, such as
oesophageal disease, biliary atresia, complex congeni-
tal heart disease and hydrocephalus [2, 6, 19].
Since many symptoms of PCD can overlap with other

most common respiratory diseases, this leads to an under-
estimation of the real prevalence of this disorder [3, 31].
Furthermore, since PCD lacks of a “gold standard”

test the diagnosis is usually based on a combination
of tests: nasal nitric oxide (nNO) measurement, high-
speed video microscopy analysis (HSVMA), TEM and
genetic tests [30].
The heterogeneity of the clinical presentations in PCD

patients reflects the genetic heterogeneity of this dis-
order; moreover, heterogeneity may also exist even be-
tween patients with the same genetic defect [34]. To
date, indeed, mutations in approximately 45 genes have
been linked to PCD [9, 35] and genetic test is currently
able to identify 70–80% of PCD cases [7].
To establish the genetic diagnosis, non-ambiguous bi-

allelic mutations in autosomal recessive PCD should be
identified [22]. Among all genetic mutations, nearly 15–
20% of all PCD patients results from mutations within
Dynein Axonemal Heavy Chain 5 (DNAH5) gene (MIM:
603335) [10, 27] causing outer dynein arm (ODA) de-
fects [14]; DNAH5 and Dynein Axonemal Intermediate
Chain 1 (DNAI1) mutations are the most frequent muta-
tions encountered in correlation with ODA defects, ~
50% and ~ 10% of cases, respectively [23]; mutations in
other genes are much less frequent.
Dynein Axonemal Intermediate Chain 2 (DNAI2) is a

component of ODA complex and is essential for the as-
sembly of this multimeric complex. The protein is
encoded by DNAI2 gene (MIM: 605483) consisting of 14
exons and mapping to 17q25; mutations in DNAI2 gene
are a rare cause of PCD with associated ODA defects at
ciliary ultrastructure analysis (2–4%) [21].
Here, we describe the case of a four-month-old female

infant carrying a novel homozygous deletion in DNAI2,
and hypothesize that the typical signs of PCD of this pa-
tient, in addition to a rare clinical manifestation associ-
ated to PCD such as hydrocephalus, are the result of the
identified genetic variation. Furthermore, we support the
application of high-throughput molecular techniques for
the analysis of patients affected by this rare disorder.

Case presentation
Clinical characteristics
The patient was a female second-born child of healthy
non-consanguineous Moroccan parents with an unre-
markable family history.
Foetal ultrasonography (US) performed at the second

trimester of gestation showed brain ventriculomegaly
and situs inversus. The proband was born by

spontaneous delivery at 41 week of gestation. The day
after the birth, she showed a mild polypnoea requiring
oxygen supplementation because of a low HbO2 satur-
ation (< 90%). At third day of age, the newborn showed
stable cardiorespiratory parameters and oxygen was dis-
continued after one week; no ventilatory support was ne-
cessary. A lobar collapse was observed on chest X-ray.
Antibiotic therapy was requested to reduce the re-

spiratory inflammation pointed out from high CRP (C-
Reactive Protein) and white blood cell (WBC) count
values, but microbiological tests on blood and tracheal
aspirate resulted negative. The patient remained hospi-
talized for two weeks and dismissed from hospital with
diagnosis of brain ventriculomegaly, situs inversus and
patency of foramen ovale.
A brain MRI carried out on the fifth day of life de-

tected an enlargement of III ventricle and lateral ventri-
cles and NPH. Severe enlargement of lateral ventricles
was confirmed with echography at the second month of
age. The patient was followed-up during the first months
of life and only monitored with echography and by
neurological visits, including monitoring of head circum-
ference measure. The neurological examination at third
month of life found a girl reactive, without asymmetries,
with good control of the head and who began to control
the trunk. A lumbar puncture was not performed; no
surgical treatment for hydrocephalus were carried out.
Observational examination at fourth month of age did

not reveal neurological anomalies.
A karyotype analysis was performed revealing a nor-

mal female karyotype (46,XX).

Diagnostic tests
The study of ciliary motility performed at third month
of age did not identify ciliated cells suitable for analysis
of ciliary beat frequency and pattern, but showed exclu-
sively inflammatory cells and many bacteria.
Ciliary brushing biopsy was taken from the nasal mid-

dle turbinate for ciliary ultrastructure analysis.
At least 50 cross section of cilia from different cells

were observed for ultrastructural analysis.

Genetic testing
DNA was isolated from peripheral blood leukocytes using
QIAamp DNA Blood Mini Kit (Qiagen Inc., Hilden,
Germany) for molecular analysis. We carried out a custom
Next Generation Sequencing (NGS) using a panel includ-
ing the coding exons and flanking regions of 36 genes
known to be involved in PCD (Additional file 1) and se-
quenced on a MiSeq sequencer (Illumina, San Diego, CA,
USA). Read alignment to reference genome (hg19), variant
calling and annotation were performed with the Agilent
SureCall software. The list of putative variants obtained
were SNVs and small insertions and deletions with respect

Rocca et al. BMC Medical Genetics (2020) 21:220 Page 2 of 6

to a reference genome. Finally, the sequencing coverage of
each exons was analysed in detail using IGV (Integrative
Genomic Viewer) visualization tool.
For array Comparative Genomic Hybridization (aCGH)

analysis, 200 ng of DNA from the patient (test sample) and
a human reference female DNA (cat 5190–3797) of Agilent
kit were differentially labelled with Cy5-dCTP or with Cy3-
dCTP using random primer labelling according to manu-
facturer’s protocol (Agilent). The array CGH was per-
formed on a customized 60 K SurePrintG3 Human CGH
Microarray (Agilent), enriched in the genes included in
NGS panel. The slide were washed and scanned using the
Agilent scanner and the identification of individual spots
on scanned arrays and quality slide evaluation was per-
formed with the Agilent dedicated software (Feature Ex-
traction, Agilent). For these genes, the overall median
probe spacing is about 1.8 Kb. Copy Number Variations
were identified with Cytogenomics 3.0.6.6. (Agilent), using
the ADM-2 (Aberration Detection Method-2) algorithm.
We analysed all the CNVs, independently of their absolute
size; they were compared to those reported in the http://
dgv.tcag.ca/variation.
TEM highlighted the absence or shortened outer arm

dyneins in 100% of analysed cells (Fig. 1).
Sequencing by NGS panel identified a homozygous de-

letion of 7–9 exons in DNAI2 gene (chr17: 72.295.857–
72.301.581; hg19). The deletion was confirmed by cus-
tom aCGH that detected a 6,9 kb homozygous deletion
in DNAI2 gene, starting from position 72.295.232 to
position 72.302.209 (GRCh37/hg19) in 17q25.1: arr
17q25.1(72.295.232–72.302.209) × 1 (Fig. 2).
Unfortunately, the unavailability of both parental DNA

did not allow us to determine inheritance pattern of the
identified deletion.

Discussion and conclusions
PCD is a rare genetically disorder characterized by chronic
respiratory disease, infertility and situs anomalies

occurring in about 50% of cases as result of defective mo-
tile cilia. Cilia are specialized organelles that extend from
the cellular surface of respiratory epithelium, ependymal
cells, gonads and embryonic node [35]. Mutations in any
protein involved in cilia assembly, structure or function
could cause disease and to date a considerable number of
genes have been implicated in this disorder [9].
Diagnosis of PCD is often delayed or missed com-

pletely, especially when organs symmetry is correct. An
European survey on paediatric cases showed a median
age of diagnosis of 5.3 years, lower in children with situs
inversus (3.5 years vs 5.8 years) [18].
Under-diagnosis or late-diagnosis of PCD likely could

contribute to increase the risk of a progressive decline in
lung function in these patients [26].
Although the assessment of ciliary ultrastructure by

TEM was previously considered the gold standard for
PCD diagnosis [17], it is known that up to 30% of PCD
cases can have a normal ciliary structure appearance
[16], since they have mutations that are not associated
with ultrastructural defects [4, 22]. Therefore, over last
years, advances in genetic testing and molecular biology,
have improved knowledge on this hereditary rare dis-
ease. The molecular analysis, in combination with other
diagnostic tests, such as ultrastructural microscopy,
high-speed video microscopy and nNO determination,
represents, hence, an important diagnostic tool to con-
firm PCD [20].

Furthermore, based on the large number of PCD-
causing genes, it has become evident that the application
of new high-throughput technologies can simplify the
genotype-phenotype correlation and complement ciliary
analysis [13]. To date, mutations in over 45 genes have
been identified as causative of PCD [9]. Such mutations
are in genes encoding axonemal motor proteins, struc-
tural and regulatory elements, and cytoplasmic proteins,
that are proteins involved in assembly and pre-assembly
of ciliary elements [8]. However, the identification of bi-

Fig. 1 a Ultrastructure of a normal cilium from nasal epithelium of a healthy subject showing nine peripheral pairs of microtubules with outer
and inner dynein arms clearly visible (100.000 x). b Representative transmission electron micrograph of a cross-sectioned cilium from the patient
demonstrating the absence of outer dynein arms (100.000x)

Rocca et al. BMC Medical Genetics (2020) 21:220 Page 3 of 6

http://dgv.tcag.ca/variation
http://dgv.tcag.ca/variation

allelic pathogenic variants in known PCD-associated
genes should be enough to give a diagnosis of PCD [9].
In the present study, we report the case of a four-

month-old female infant carrying a novel homozygous
deletion within DNAI2 gene detected by NGS sequen-
cing and confirmed by custom aCGH.
DNAI2 is a member of the ODA complex and its gene,

DNAI2, results mutated in approximately 2 to 4% of
patients with PCD [13, 14, 21].
To best our acknowledgement, few mutations in

DNAI2 gene have been described, supporting the hy-
pothesis of an evolutionarily conserved functional role
for DNAI2 in ODA assembly [21].
Our case adds further information to PCD disease as

result of alterations in DNAI2, corroborating the funda-
mental role of DNAI2 protein.
Interestingly, since the proband shows a less common

clinical sign of PCD, such as hydrocephalus, in addition
to the typical symptoms, our finding could add signifi-
cant insights into genetic causes of hydrocephalus.
Hydrocephalus is a common disorder of cerebral spinal
fluid that has been widely reported in animal models
with PCD, mainly in mouse [19], indeed, it has been
showed that Mdnah5-deficient mice develop severe
hydrocephalus at early postnatal ages, that is associated
with ultrastructural axonemal defects within the ODA
[11] and altered motility of ependymal cilia, so indicating
a clear link between hydrocephalus formation and cilia
dysfunction. On the contrary, there are few reports
reporting hydrocephalus as clinical manifestation in hu-
man PCD subjects: the low prevalence of hydrocephalus
in PCD patients suggests that distinct genetic mecha-
nisms involved in the development and physiology of
human and mouse brains are different. In literature,

hydrocephalus has never been reported linked to DNAI2
mutations, that is the novel finding here reported. In a
few PCD cases described with hydrocephalus, ODA ab-
sence was the most frequent ultrastructural alteration
observed [5, 32], even if some authors have also reported
IDA defects, sometimes accompanied by a
disorganization of the central-pair microtubules [1, 15,
28, 33]. In our case, a ODA absence or shortening in
100% of the ciliary cross-sections was detected by the
electron microscopic examination and this result is con-
sistent with an isolated ODA defect, in agreement with
the genetic results.
However, the observation of NPH in this patient re-

sults very intriguing. NPH is a form of hydrocephalus
characterized by ventricular enlargement and normal
cerebrospinal fluid pressure. The aetiology of NPH is
unknown and, to date, the genetic origin has been sup-
posed in a few cases [12, 25, 29]. Therefore, the novel
DNAI2 microdeletion detected in our patient could sug-
gest the potential implication of this genetic variant in
the pathogenesis of NPH offering new insight on the
genetic factors that could play a key role in the patho-
genesis of NPH. Indeed, the mutations that compromise
the function of motile cilia could be likely causative of
the abnormalities in the flow of cerebrospinal fluid.
A major limitation of our case report is the lack of an

expression assays or functional analysis; missing
HSVMA study and nNO results are another limitation.
In conclusion, this study emphasizes further the im-

portant function of DNAI2, suggesting the alteration of
DNAI2 protein as causative of PCD and as genetic risk
factor of NPH. Furthermore, the study underlines the
utility of application of new high-throughput technolo-
gies in order to get an early genetic diagnosis.

Fig. 2 Chromosome 17 array profile (left); highlight of the homozygous deleted region, involving the DNAI2 gene (right)

Rocca et al. BMC Medical Genetics (2020) 21:220 Page 4 of 6

However, although the clinical manifestations of our
patient suggest a likewise loss of function of DNAI2 pro-
tein, functional studies and immunofluorescence ana-
lyses are to be performed in order to better delineate the
effect of the detected DNAI2 deletion on ciliary
ultrastructure.

Supplementary Information
The online version contains supplementary material available at https://doi.
org/10.1186/s12881-020-01160-5.

Additional file 1. 36 genes include in PCD panel.

Abbreviations
PCD: Primary ciliary dyskinesia; NPH: Normal Pressure Hydrocephalus;
TEM: Transmission electron microscopy; nNO: Nasal nitric oxide;
HSVMA: High-speed video microscopy analysis; DNAH5: Dynein Axonemal
Heavy Chain 5; DNAI1: Dynein Axonemal Intermediate Chain 1;
DNAI2: Dynein Axonemal Intermediate Chain 2; FUS: Foetal ultrasonography;
CRP: C-Reactive Protein; WBC: White blood cell; NGS: Next Generation
Sequencing; aCGH: Array Comparative Genomic Hybridization; ODA: Outer
dynein arm

Acknowledgements
Not Applicable.

Authors’ contributions
MSR designed the study, interpreted results, and wrote the manuscript. GP
performed clinical analysis. RG performed TEM analysis. AM performed NGS
sequencing. VB and AV performed a-CGH analysis. CV and MAC have revised
manuscript critically. CF supervised the project and critically reviewed study.
All authors provided feedback and contributed to the final version of the
manuscript.

Funding
No funding.

Availability of data and materials
The reference sequence for validation of the deletion in the DNAI2 gene was
acquired from the NCBI Nucleotide database by using accession number
NM_023036.6. The raw sequencing data is available in NCBI’s BioProject
under the accession number SRR12830850, BioProject: PRJNA669228 (https://
dataview.ncbi.nlm.nih.gov/object/SRR12830850)].

Ethics approval and consent to participate
This study was approved by the Ethics Committee of the University Hospital
of Padova. A written informed consent was obtained from parents.
Consent for publication: A written informed consent to publication has been
obtained from the parents.

Competing interests
The authors declare that they have no competing interests.

Author details
1Department of Medicine, University of Padova, Via Giustiniani, 2, 35128
Padova, Italy. 2Unit of Bronchopneumology, Department of Pathophysiology
and Transplantation, Fondazione IRCCS Ca’ Granda, Ospedale Maggiore
Policlinico, University of Milan, Milan, Italy. 3Laboratory of Molecular Genetics,
University Hospital of Pisa, Pisa, Italy. 4Unit of Pathological Anatomy,
Department of Medical Biotechnology, University of Siena, Siena, Italy.
5Laboratory of Cytogenetics, University Hospital of Pisa, Pisa, Italy.

Received: 20 July 2020 Accepted: 28 October 2020

References
1. Al-Shroof M, Karnik AM, Karnik AA, Longshore J, Sliman NA, Khan FA. Ciliary

dyskinesia associated with hydrocephalus and mental retardation in a

Jordanian family. Mayo Clin Proc. 2001;76:1219–124. https://doi.org/10.4065/
76.12.1219.

2. Bush A, Chodari R, Collins N, Copeland F, Hall P, Harcourt J, Hariri M, Hogg
C, Lucas J, Mitchison HM, O'Callaghan C, Phillips G. Primary ciliary dyskinesia:
current state of the art. Arch Child Dis. 2007;92:1136–40. https://doi.org/10.
1136/adc.2006.096958.

3. Coren ME, Meeks M, Morrison I, Buchdahl RM, Bush A. Primary ciliary
dyskinesia: age at diagnosis and symptom history. Acta Paediatr. 2002;91:
667–9. https://doi.org/10.1080/080352502760069089.

4. Damseh N, Quercia N, Rumman N, Dell SD, Kim RH. Primary ciliary
dyskinesia: mechanisms and management. Appl Clin Genet. 2017;10:67–74.
https://doi.org/10.2147/TACG.S127129.

5. Greenstone MA, Jones RW, Dewar A, Neville BG, Cole PJ. Hydrocephalus and
primary ciliary dyskinesia. Arch Dis Child. 1984;59:481–2. https://doi.org/10.
1136/adc.59.5.481.

6. Goutaki M, Meier AB, Halbeisen FS, Lucas JS, Dell SD, Maurer E, Casaulta C,
Jurca M, Spycher BD, Kuehni CE. Clinical manifestations in primary ciliary
dyskinesia: systematic review and meta-analysis. Eur Respir J. 2016;48(4):
1081–95. https://doi.org/10.1183/13993003.00736-2016.

7. Fassad MR, Patel MP, Shoemark A, Cullup T, Hayward J, Dixon M, Rogers AV,
Ollosson S, Jackson C, Goggin P, Hirst RA, Rutman A, Thompson J, Jenkins L,
Aurora P, Moya E, Chetcuti P, O'Callaghan C, Morris-Rosendahl DJ, Watson CM,
Wilson R, Carr S, Walker W, Pitno A, Lopes S, Morsy H, Shoman W, Pereira L,
Constant C, Loebinger MR, Chung EMK, Kenia P, Rumman N, Fasseeh N, Lucas
JS, Hogg C, Mitchison HM. Clinical utility of NGS diagnosis and disease
stratification in a multiethnic primary ciliary dyskinesia cohort. J Med Genet.
2020;57(5):322–30. https://doi.org/10.1136/jmedgenet-2019-106501.

8. Horani A, Brody S, Ferkol TW. Picking up speed: advances in the genetics of
primary ciliary dyskinesia. Pediatr Res. 2014;75:158–64. https://doi.org/10.
1038/pr.2013.200.

9. Horani A, Ferkol TW. Advances in the genetics of primary Ciliary dyskinesia:
clinical implications. Chest. 2018;154:645–52. https://doi.org/10.1016/j.chest.
2018.05.007.

10. Hornef N, Olbrich H, Horvath J, Zariwala MA, Fliegauf M, Loges NT,
Wildhaber J, Noone PG, Kennedy M, Antonarakis SE, Blouin JL, Bartoloni L,
Nüsslein T, Ahrens P, Griese M, Kuhl H, Sudbrak R, Knowles MR, Reinhardt R,
Omran H. DNAH5 mutations are a common cause of primary ciliary
dyskinesia with outer dynein arm defects. Am J Respir Crit Care Med. 2006;
174(2):120–6. https://doi.org/10.1164/rccm.200601-084OC.

11. Ibaňez-Tallon I, Pagenstecher A, Fliegauf M, Olbrich H, Kispert A, Ketelsen
UP, North A, Heintz N, Omran H. Dysfunction of axonemal dynein heavy
chain Mdnah5 inhibits ependymal flow and reveals a novel mechanism for
hydrocephalus formation. Human Mol Gen. 2004;13(18):2133–41. https://doi.
org/10.1093/hmg/ddh219.

12. Kato T, Sato H, Takahashi Y. A genetic risk factor for idiopathic normal
pressure hydrocephalus (iNPH). Fluids Barriers CNS. 2015;12(Suppl 1):O51.

13. Kim RH, Hall DA, Cutz E, Knowles MR, Nelligan KA, Nykamp K, Zariwala MA,
Dell S. The role of molecular genetic analysis in the diagnosis of primary
Ciliary dyskinesia. Ann Am Thorac Soc. 2014;11(3):351–9. https://doi.org/10.
1513/AnnalsATS.201306-194OC.

14. Knowles MR, Daniels LA, Davis SD, Zariwala MA, Leigh MW. Primary Ciliary
dyskinesia. Recent advances in diagnostics, genetics, and characterization of
clinical disease. Am J Respir Crit Care Med. 2013;188(8):913–22. https://doi.
org/10.1164/rccm.201301-0059CI.

15. Kosaki K, Ikeda K, Miyakoshi K, Ueno M, Kosaki R, Takahashi D, Tanaka M,
Torikata C, Yoshimura Y, Takahashi T. Absent inner dynein arm in a fetus
with familial hydrocephalus -situs abnormality. Am J Med Genet A. 2004;
129A:308–11. https://doi.org/10.1002/ajmg.a.30177.

16. Kouis P, Yallouros PK, Middleton N, Evans JS, Kiriacou K, Papatheodoru S.
Prevalence of PCD in consecutive referrals of suspect cases and the transmission
electron microscopy detection rate: a systematic review and meta-analysis.
Pediatr Res. 2017;81(3):398–405. https://doi.org/10.21037/jtd.2019.04.71.

17. Kuehni CE, Lucas JS. Diagnosis of primary ciliary dyskinesia: summary of the
ERS task force report. Breathe (Sheff). 2017;13(3):166–78. https://doi.org/10.
1183/20734735.008517.

18. Kuehni CE, Frischer T, Strippoli MP, Maurer E, Bush A, Nielsen KG, Escribano
A, Lucas JS, Yiallouros P, Omran H, Eber E, O'Callaghan C, Snijders D, Barbato
A, ERS Task Force on Primary Ciliary Dyskinesia in Children. Factors
influencing age at diagnosis of PCD in European children. Eur Resp J. 2010;
36:1248–58. https://doi.org/10.1183/09031936.00001010.

Rocca et al. BMC Medical Genetics (2020) 21:220 Page 5 of 6

https://doi.org/10.1186/s12881-020-01160-5
https://doi.org/10.1186/s12881-020-01160-5
https://dataview.ncbi.nlm.nih.gov/object/SRR12830850
https://dataview.ncbi.nlm.nih.gov/object/SRR12830850
https://doi.org/10.4065/76.12.1219
https://doi.org/10.4065/76.12.1219
https://doi.org/10.1136/adc.2006.096958
https://doi.org/10.1136/adc.2006.096958
https://doi.org/10.1080/080352502760069089
https://doi.org/10.2147/TACG.S127129
https://doi.org/10.1136/adc.59.5.481
https://doi.org/10.1136/adc.59.5.481
https://doi.org/10.1183/13993003.00736-2016
https://doi.org/10.1136/jmedgenet-2019-106501
https://doi.org/10.1038/pr.2013.200
https://doi.org/10.1038/pr.2013.200
https://doi.org/10.1016/j.chest.2018.05.007
https://doi.org/10.1016/j.chest.2018.05.007
https://doi.org/10.1164/rccm.200601-084OC
https://doi.org/10.1093/hmg/ddh219
https://doi.org/10.1093/hmg/ddh219
https://doi.org/10.1513/AnnalsATS.201306-194OC
https://doi.org/10.1513/AnnalsATS.201306-194OC
https://doi.org/10.1164/rccm.201301-0059CI
https://doi.org/10.1164/rccm.201301-0059CI
https://doi.org/10.1002/ajmg.a.30177
https://doi.org/10.21037/jtd.2019.04.71
https://doi.org/10.1183/20734735.008517
https://doi.org/10.1183/20734735.008517
https://doi.org/10.1183/09031936.00001010

19. Lee L. Riding the wave of ependymal cilia: genetic susceptibility to
hydrocephalus in primary Ciliary dyskinesia. J Neurosci Res. 2013;91:1117–32.
https://doi.org/10.1002/jnr.23238.

20. Leigh MW, Zariwala MA, Knowles MR. Primary ciliary dyskinesia: improving
the diagnostic approach. Curr Opin Pediatr. 2009;21(3):320–5. https://doi.
org/10.1097/MOP.0b013e328329cddb.

21. Loges NT, Olbrich H, Fenske L, Mussaffi H, Horvath J, Fliegauf M, Kuhl H,
Baktai G, Peterffy E, Chodhari R, Chung EM, Rutman A, O'Callaghan C, Blau
H, Tiszlavicz L, Voelkel K, Witt M, Zietkiewicz E, Neesen J, Reinhardt R,
Mitchison HM, Omran H. DNAI2 mutations cause primary ciliary dyskinesia
with defects in the outer dynein arm. Am J Hum Genet. 2008;83(5):547–58.
https://doi.org/10.1016/j.ajhg.2008.10.001.

22. Lucas JS, Barbato A, Collins SA, Goutaki M, Behan L, Caudri D, Dell S, Eber E,
Escudier E, Hirst RA, Hogg C, Jorissen M, Latzin P, Legendre M, Leigh MW,
Midulla F, Nielsen KG, Omran H, Papon JF, Pohunek P, Redfern B, Rigau D,
Rindlisbacher B, Santamaria F, Shoemark A, Snijders D, Tonia T, Titieni A,
Walker WT, Werner C, Bush A, Kuehni CE. European Respiratory Society
guidelines for the diagnosis of primary ciliary dyskinesia. Eur Respir J. 2017;
49:1601090. https://doi.org/10.1183/13993003.01090-2016.

23. Lucas JS, Burgess A, Mitchison HM, Moya E, Williamson M, Hogg C, National
PCD Service, UK. Diagnosis and management of primary ciliary dyskinesia. Arch
Dis Child. 2014;99:850–6. https://doi.org/10.1136/archdischild-2013-304831.

24. Mirra V., Werner C., Santamaria F (2017). Primary ciliary dyskinesia: an update
on clinical aspects, genetics, diagnosis, and future treatment strategies.
Frontiers in Pediatrics.;5. doi: https://doi.org/10.3389/fped.2017.00135.

25. Morimoto Y, Yoshida S, Kinoshita A, Satoh C, Mishima H, Yamaguchi N, et al.
Nonsense mutation in CFAP43 causes normal-pressure hydrocephalus with
ciliary abnormalities. Neurology. 2019;92(20):e2364–74.

26. Mullowney T, Manson D, Kim R, Stephens D, Shah V, Dell S. Primary Ciliary
dyskinesia and neonatal respiratory distress. Pediatrics. 2014;134(6):1160–6.
https://doi.org/10.1542/peds.2014-0808.

27. Olbrich H, Häffner K, Kispert A, Völkel A, Volz A, Sasmaz G, Reinhardt R, Hennig
S, Lehrach H, Konietzko N, Zariwala M, Noone PG, Knowles M, Mitchison HM,
Meeks M, Chung EM, Hildebrandt F, Sudbrak R, Omran H. Mutations in DNAH5
cause primary ciliary dyskinesia and randomization of left-right asymmetry. Nat
Genet. 2002;30(2):143–4. https://doi.org/10.1038/ng817.

28. Picco P, Leveratto L, Cama A, Vigliarolo MA, Levato GL, Gattorno M, Zammarchi
E, Donati MA. Immotile cilia syndrome associated with hydrocephalus and
precocious puberty: a case report. Eur J Pediatr Surg. 1993;3(suppl. 1):20–1.

29. Portenoy RK, Berger A, Gross E. Familial occurrence of idiopathic normal-
pressure hydrocephalus. Arch Neur. 1984;41:335–7.

30. Rosenfeld M, Ostrowski LE, Zariwala MA. Primary ciliary dyskinesia: keep it on your
radar. Thorax. 2018;73(2):101–2. https://doi.org/10.1136/thoraxjnl-2017-210776.

31. Shapiro AJ, Zariwala MA, Ferkol T, Davis D, Sagel SD, Dell SD, Rosenfeld M,
Olivier KN, Milla C, Daniel SJ, Kimple AJ, Manion M, Knowles MR, Leigh MW,
Genetic Disorders of Mucociliary Clearance Consortium. Diagnosis,
monitoring, and treatment of primary ciliary dyskinesia: PCD foundation
consensus recommendations based on state of the art review. Pediatr
Pulmonol. 2016;51(2):115–32. https://doi.org/10.1002/ppul.23304.

32. Stilwell PC, Wartchow EP, Sagel SD. Primary Ciliary dyskinesia in children: a
review for paediatrician, allergists, and pediatric pulmonologists. Ped All
Immunol Pulmonol. 2011;24(4):191–6. https://doi.org/10.1089/ped.2011.0099.

33. Vieira JP, Lopes P, Silva R. Primary Ciliary dyskinesia and hydrocephalus with
acqueductal stenosis. J Child Neurol. 2012;27(7):938–41. https://doi.org/10.
1177/0883073811429856.

34. Yallouros PK, Kouis P, Pirpa P, Michailidou K, Loizidou MA, Potamiti L, Kalyva M,
Koutras G, Kiriacou K, Hadjisavvas A. Wide phenotypic variability in RSPH9-
associated primary Ciliary dyskinesia: reviw of a case-series from Cyprus. J
Thorac Dis. 2019;11(5):2067–75. https://doi.org/10.21037/jtd.2019.04.71.

35. Zariwala MA, Knowles MR, Omran H. Genetic defects in ciliary structure and
function. Annu Rev Physiol. 2007;69:423–50. https://doi.org/10.1146/annurev.
physiol.69.040705.141301.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Rocca et al. BMC Medical Genetics (2020) 21:220 Page 6 of 6

https://doi.org/10.1002/jnr.23238
https://doi.org/10.1097/MOP.0b013e328329cddb
https://doi.org/10.1097/MOP.0b013e328329cddb
https://doi.org/10.1016/j.ajhg.2008.10.001
https://doi.org/10.1183/13993003.01090-2016
https://doi.org/10.1136/archdischild-2013-304831
https://doi.org/10.3389/fped.2017.00135
https://doi.org/10.1542/peds.2014-0808
https://doi.org/10.1038/ng817
https://doi.org/10.1136/thoraxjnl-2017-210776
https://doi.org/10.1002/ppul.23304
https://doi.org/10.1089/ped.2011.0099
https://doi.org/10.1177/0883073811429856
https://doi.org/10.1177/0883073811429856
https://doi.org/10.21037/jtd.2019.04.71
https://doi.org/10.1146/annurev.physiol.69.040705.141301
https://doi.org/10.1146/annurev.physiol.69.040705.141301

	Abstract
	Background
	Case presentation
	Conclusions

	Background
	Case presentation
	Clinical characteristics
	Diagnostic tests
	Genetic testing

	Discussion and conclusions
	Supplementary Information
	Abbreviations
	Acknowledgements
	Authors’ contributions
	Funding
	Availability of data and materials
	Ethics approval and consent to participate
	Competing interests
	Author details
	References
	Publisher’s Note

