

RESEARCH ARTICLE

Open Access

Osteopoikilosis and multiple exostoses caused by novel mutations in *LEMD3* and *EXT1* genes respectively - coincidence within one family

Sejidmaa Baasanjav^{†1,6}, Aleksander Jamsheer^{†2,3}, Mateusz Kolanczyk^{*†1,4}, Denise Horn¹, Tomasz Latos⁵, Katrin Hoffmann^{1,4}, Anna Latos-Bielenska^{2,3} and Stefan Mundlos^{1,4}

Abstract

Background: Osteopoikilosis is a rare autosomal dominant genetic disorder, characterised by the occurrence of the hyperostotic spots preferentially localized in the epiphyses and metaphyses of the long bones, and in the carpal and tarsal bones [1]. Heterozygous *LEMD3* gene mutations were shown to be the primary cause of the disease [2]. Association of the primarily asymptomatic osteopoikilosis with connective tissue nevi of the skin is categorized as Buschke-Ollendorff syndrome (BOS) [3]. Additionally, osteopoikilosis can coincide with melorheostosis (MRO), a more severe bone disease characterised by the ectopic bone formation on the periosteal and endosteal surface of the long bones [4-6]. However, not all MRO affected individuals carry germ-line *LEMD3* mutations [7]. Thus, the genetic cause of MRO remains unknown. Here we describe a familial case of osteopoikilosis in which a novel heterozygous *LEMD3* mutation coincides with a novel mutation in *EXT1*, a gene involved in aetiology of multiple exostosis syndrome. The patients affected with both *LEMD3* and *EXT1* gene mutations displayed typical features of the osteopoikilosis. There were no additional skeletal manifestations detected however, various non-skeletal pathologies coincided in this group.

Methods: We investigated *LEMD3* and *EXT1* in the three-generation family from Poland, with 5 patients affected with osteopoikilosis and one child affected with multiple exostoses.

Results: We found a novel c.2203C > T (p.R735X) mutation in exon 9 of *LEMD3*, resulting in a premature stop codon at amino acid position 735. The mutation co-segregates with the osteopoikilosis phenotype and was not found in 200 ethnically matched controls. Another new substitution G > A was found in *EXT1* gene at position 1732 (cDNA) in Exon 9 (p.A598T) in three out of five osteopoikilosis affected family members. Evolutionary conservation of the affected amino acid suggested possible functional relevance, however no additional skeletal manifestations were observed other than those specific for osteopoikilosis. Finally in one member of the family we found a splice site mutation in the *EXT1* gene intron 5 (IVS5-2 A > G) resulting in the deletion of 9 bp of cDNA encoding three evolutionarily conserved amino acid residues. This child patient suffered from a severe form of exostoses, thus a causal relationship can be postulated.

Conclusions: We identified a new mutation in *LEMD3* gene, accounting for the familial case of osteopoikilosis. In the same family we identified two novel *EXT1* gene mutations. One of them A598T co-incided with the *LEMD3* mutation. Co-incidence of *LEMD3* and *EXT1* gene mutations was not associated with a more severe skeletal phenotype in those patients.

Background

Osteopoikilosis is a rare and primarily benign autosomal dominant genetic entity caused by heterozygous muta-

tions in the *LEMD3* gene. It is characterised by the occurrence of the hyperostotic spots throughout the skeleton, with most frequent localization in the epiphyses and metaphyses of the long bones, as well as in the carpal and tarsal bones [1]. The clinical features of osteopoikilosis are relatively mild, therefore the condition is usually diagnosed by chance or because of the association with other

* Correspondence: kolanshy@molgen.mpg.de

[†] Institute of Medical Genetics, Charité Berlin, Humboldt University, Augustenburger Platz 1, 13353 Berlin, Germany

[†] Contributed equally

Full list of author information is available at the end of the article

medical problems (fractures, joint dislocations, etc.). In addition to spotty bone changes, some patients affected by osteopoikilosis develop the superficial skin lesions (elastic-type nevi) and/or subcutaneous foci of dermatofibrosis. Such combination of clinical features is categorized as a separate condition named the Buschke-Ollendorff syndrome [3]. Osteopoikilosis has also been found in association with a more severe and detrimental bone disease called melorheostosis. Melorheostosis manifests with predominantly asymmetric depositions of dense compact bone on the periosteal and endosteal surface of the long bones, resembling a dripping wax of a candle. Bone deformations are often associated with the ossification of the soft tissue in the joint proximity, which can cause compression of the adjacent nerves, and result in pain. Heterozygous *LEMD3* gene mutations were detected in all such cases. In contrast, no germline *LEMD3* mutations were found in the isolated cases of melorheostosis [7,8]. Thus, genetic cause of isolated melorheostosis remains unknown. Melorheostosis belongs to a group of osteogenic lesions together with another disease called hereditary multiple exostoses (HME) [9]. Multiple exostoses (enchondromas) are caused by heterozygous mutations in *EXT1*, *EXT2* and/or *EXT3* genes. The EXT proteins function in the proteoglycan synthesis and play tumour suppressor roles. *EXT1* and *EXT2* have both been shown to encode a heparan sulphate polymerase with both D-glucuronyl (GlcA) and N-acetyl-D-glycosaminoglycan (GlcNAc) transferase activities and their functions are indispensable for heparin-sulphate biosynthesis [10]. The nature of the tumour suppressor effects of the heparan sulphate biosynthesis is not entirely clear, however the regulation of Ihh signalling was proposed to play an important role [11]. Here we describe a family with 5 patients affected by osteopoikilosis caused by novel mutation in the *LEMD3* gene. Interestingly, three of the patients affected with this new *LEMD3* mutation additionally carry a new mutation in the *EXT1* gene. We discuss possible implications.

Methods

Patients

We studied a two-branch family of Polish descent. The main branch comprised three generations with five individuals affected by osteopoikilosis. We also examined a more distant kindred affected by the severe deformational condition of the long bones. The local ethics committee approved the study and written, informed consent was obtained from all participants or their legal guardians for publication of this case report, including clinical data, pedigree and X-ray images. Copies of all written consents are available for review on request.

DNA sequencing

The *LEMD3* and *EXT1* genes were analyzed by bidirectional sequencing with primers listed in the see (Table 1). PCR amplification of *LEMD3* gene was performed in a 20 μl final volume, contained 1 U of Taq polymerase (FIRE Pol) with buffer supplemented with 1.5 mM Mg²⁺, 0.4 mM dNTP, 8 pmol of each forward and reverse primer, and 30 ng of DNA. The exons were amplified as following: 5 min at 94°C, 35 cycles (30 sec 94°C, 30 sec 60°C, 30 sec 72°C) 10 min 72°C. PCR amplifications of *EXT1* gene were performed in a 20 μl final volume, contained 1 U of Taq polymerase (Invitek) with buffer supplemented with 2 mM Mg²⁺, 0.4 mM dNTP, 8 pmol of each forward and reverse primer, and 30 ng of DNA. PCR conditions used were as in case of *LEMD3*, with exception of exon1-2 and exon 6 amplification, where annealing temperature varied from 55°C to 61°C (touchdown PCR). PCR products were sequenced with the DNA Sequencing Kit BigDye™ Terminator v3.0 Cycle Sequencing (Applied Biosystems) on an ABI 3730 automated sequencer. All exons were compared to genomic sequence (NM_014319.3 for *LEMD3* gene and NM_000127.2 for *EXT1* gene) and variations were numbered according to Ensembl ENSG00000174106 for *LEMD3* and ENSG00000182197 for *EXT1*. Healthy control subjects were screened for the identified mutations in the *LEMD3* and *EXT1* genes via sequence analysis. cDNA was synthesised using random hexamer primers as described below. PCR amplification of the *EXT1* cDNA fragments was done with primer pairs listed in (Table 2). The amplification conditions were like for the genomic DNA sequencing. PCR products were sequenced with the DNA Sequencing Kit BigDye™ Terminator v3.0 Cycle Sequencing (Applied Biosystems) on an ABI 3730 automated sequencer.

Isolation of the primary osteoblast cells

Surgically removed exostosis was placed in alphaMEM medium supplemented with 10% FCS, Penicillin-Streptomycin and Glutamine and transported to laboratory within 24 h. Bone was cleaned of any remaining connective tissue and 3 rounds of collagenase IV (2 mg/ml) digest 1× 5 min. and 2× 20 min. each at 37°C were performed. Cells from the first digestion were discarded whereas second and third digests were pooled and seeded in the alpha-MEM medium. Cells were cultured till confluent.

RNA isolation and cDNA synthesis

Total RNA was isolated with peqGOLD TriFast™ reagent (PeqLab) according to supplied protocol. cDNAs were synthesised from 1 μg total RNAs with SuperscriptII (Invitrogen) according to manufacturer's guidelines.

Table 1: Sequences of the primers used for *LEMD3* and *EXT1* gene amplification and sequencing.

Exon name	F Primer sequence 5'- 3'	R Primer sequence 5' - 3'
LEMD3_e1-1	CTCAGGTGAGCTCCTCCC	CGACTCGCCGAGCTGAAG
LEMD3_e1-2	GCGACCTCTCCTACTTACGG	GTCGTCGTCGTCCTCTTCC
LEMD3_e1-3	AGGAGAGGGACCCGGAG	GGGGAGTCCACACTGAAGG
LEMD3_e1-4	AGGAGGGTGTGATCAAGTGG	GCGCAAATAGTCTTCAGGG
LEMD3_e2	TTTAGCAAAGTACATGCTGGC	TTATACGACAGTTAGGAATACTCAG
LEMD3_e3	TTCAGATTATGTGGCTCTGTG	TTCACAAATATAACACTGGACTTGG
LEMD3_e4	TGTGGTTAATGTAATGGTAGTTGTTTG	GGAACAAAGAGCGAAACTGTG
LEMD3_e5-6	TTGGAGTAGTGGAAAATGC	GCTGTGACTTATGTGGCAACC
LEMD3_e7-8	GAAGGTTCATCCCGTTG	AGTTGAGAAGGGTCACAGCTC
LEMD3_e9	CATCTAAATCTCTTGAACAAACTCC	CAGAACGAGAGAGTTTGCC
LEMD3_e10	CTAACCCAGGGCTGGCTC	TTTGTGGAATTAAATGAAAGAG
LEMD3_e11-12	TCTACCTCTGTTAGTCACAAAGC	TGGTAAAAGACATATGAGCACAAAC
LEMD3_e13	ATTGCATGGCTTGGTTTG	GCTGCCACTGCTAAATCC
EXT1_e1-1	TCTTACAGGCGGAAAGATG	TGTTCCACAAGTGGAGACTCTG
EXT1_e2	CCAGGTTCTACACCTCGGC	CTCAGTCCAGGCTCAAAGG
EXT1_e3	CTGGTGGCTTCCCGAG	AAGGGAAACCACACCTCTC
EXT1_e4	AAGCTTCTTCTTCTG	CCATGACACAGGTAATTCTCC
EXT1_e5	TGCTAGAACCAAATGCTATG	TGGACCAATCACACATCCC
EXT1_e6	CTCTGACTGCCACCATCTTC	AAGCAATCTCAATGCAGGG
EXT1_e7	ATTGCTCCAGCATGAGGC	TGAATGAAAGGGAGTAGCAGG
EXT1_e8	GCTGAGATTCCAGCTCTC	AACAGGGAGAAGATATCTAGGGC
EXT1_e9	AGATTCTCGGTGTTGAGG	CAAGGCACGGCTAAAAGAAG
EXT1_e10	CCGGATTTCGATTATGAATTAG	ATCAGAAACTTAAGCGGG
EXT1_e11	GGGATTCAAAGAATGGGTATG	CTGGGTGGAACAGCTAGAGG
	TGCTCATTGCTGACTCC	ACAATCTGGCTGCTGATG

Results

Clinical History

In the current study we identified a family with congenital osteopoikilosis (Figure 1). The affected family members suffered from moderate to intermittent pain in the hands and feet, with onset of the symptoms varying from 15 (Patient IV:17) to 26 years of age (Patient III:13). X-ray examination revealed disseminated sclerotic foci in the

bones of the hands and feet, in the epiphyseal parts of the long bones as well as pelvis and sacrum (Figure 2). Clinical features observed in the affected family members are summarized in (Table 3), and involve several findings: dermatofibrosis, tetralogy of fallot (TOF), ovarian and sinus cysts, diabetes mellitus type 2, and vitiligo. Interestingly these various features were presented by the patients who carried both *LEMD3* and *EXT1* gene muta-

Table 2: Sequences of the primers used for *EXT1* cDNA amplification and sequencing.

PCR name	F Primer sequence 5'- 3'	R Primer sequence 5' - 3'
EXT1 cDNA1	GCTGCTGCCGCCCTGGGTG	GTGGTGAAGCCATTCTAC
EXT1 cDNA2	CTCAGCTGGCTCTGTCTCG	CTCGGTGAGTCAGGCCAAG
EXT1 cDNA3	CTTGTTGAACATGGTAGG	CCTATGACGGCAGCTGGTTC
EXT1 cDNA4	GTATGATTATCGGGAAATG	CTGGGCACAGTACTGGACTTGG
EXT1 cDNA5	CTGGTCTCTCAGTCCAGC	GTCCCACATTGTCTCCTTAC
EXT1 cDNA6	GCCTCCAATCAAAGTGACCC	CTCTGCTGATGAGTGGATCTGC

Figure 1 Co-occurrence of *LEMD3* and *EXT1* mutations. (A) Co-occurrence of *LEMD3* (*) and *EXT1* missense mutation (α) in the family affected with osteopoikilosis. A 9 bp deletion in *EXT1* gene (β) affecting patient suffering from multiple exostoses. (B) Representative electrophoregrams of the detected mutations. Osteopoikilosis phenotype is shown in black, whereas multiple exostoses syndrome is represented with brown colour. Horizontal bars over symbols mark patients who underwent clinical examination and molecular testing.

tions (with exception of dermatofibrosis which was presented by a patient affected with *LEMD3* mutation only).

We also consulted a more distant relative of this family (V:1), who was independently referred to a clinical geneticist at the age of 7 years. X-ray examination showed large multiple exostoses predominantly localized in the ends of the long bones (Figure 2). The boy was operated at the age of 7 years for a large exostosis affecting proximal part of the right humerus. Histopathological examination of the removed bone was suggestive of enchondromatosis.

Mutation Detection

Full coding sequence and exon-intron boundaries of the *LEMD3* gene were analyzed in the nine individuals. Patients (III:10, III:13, IV:8, IV:15, IV:17) were heterozygous for C-to-T transition in exon 9 (c.2203C > T) on genomic DNA. This mutation was predicted to change amino acid 735 from an arginine to a stop codon (p.R735X) (Figure 1, Figure 3A). Three out of these patients (III:13, IV:15, IV:17) additionally carried a heterozygous mutation in the *EXT1* gene. This mutation

altered G-to-A in exon 9 (c.1732G > A) on genomic DNA and predicted to change amino acid 578 from an alanine to a threonine (p.A578T). Presence of both *LEMD3* and *EXT1* variants was excluded among 81 and 247 healthy Polish and German controls respectively. Bioinformatic analysis of the *EXT1* sequence with SIFT (<http://sift.jcvi.org>) and PolyPhen (<http://genetics.bwh.harvard.edu/pph/>) software indicated a high probability of

the mutation being deleterious for the protein function (PolyPhen - PSIC score difference for A578T: 1.688) - see (Figure 3B) for sequence conservation. However, affected patients did not exhibit exostoses and no additional skeletal manifestations beyond hyper-mineralized foci were detected. Interestingly, patients affected with both *LEMD3* and *EXT1* mutations presented spectrum of additional non-skeletal pathologies, which included: (IV:15) TOF and ovarian cysts, (IV:17) sinus cysts, and (III:13) diabetes mellitus type 2 and vitiligo (Table 3).

A different mutation in *EXT1* gene was identified in the patient (V:1), diagnosed with multiple exostoses syndrome. The patient carried a heterozygotic splice site mutation in intron 5 (IVS5-2 A > G), as detected in blood lymphocytes and primary osteoblast progenitor cells obtained from the surgically removed exostoses. Sequencing of the exostoses derived cDNA (obtained from the cells isolated from the affected bone) showed that splice site mutation resulted in the in-frame deletion of 9 bp of the exon 5 leading to a deletion of three amino acids (pos. 429-431 - two conserved isoleucin residues and a conserved glutamic acid residue) (Figure 3B). Functional relevance of the deleted amino acids was predicted based on their evolutionary conservation.

Discussion

We identified a family with five members affected by osteopoikilosis caused by a novel nonsense heterozygous mutation (p.R735X) localised in exon 9 of the *LEMD3* gene. In other branch of this family we identified a boy affected by more severe bone deformations. The boy was initially suspected of the melorheostosis, but upon X-ray examination, the diagnosis was corrected to the multiple exostoses syndrome. Clinical diagnosis was subsequently confirmed by sequence analysis of the *EXT1* gene and identification of a previously undescribed splice site mutation (IVS5-2 A>G). This finding led us to sequence *EXT1* gene in the rest of the family. Surprisingly, three of the osteopoikilosis affected patients additionally to

Table 3: Clinical symptoms identified in the patients presenting with osteopoikilosis.

	Patient IV:15 (female; 26 years)	Patient IV:17 (female; 24 years)	Patient III:13 (male; 60 years)	Patient III:10 (female; 54 years)	Patient IV:8 (male; 19 years)
<i>EXT1</i> mutation status	p.A578T	p.A578T	p.A578T	-	-
Painful hands and feet	+	+	+	+	+
Dermatofibrosis	-	-	-	+	-
Additional skin changes	-	-	Vitiligo	-	-
Other symptoms/disorders	TOF, Ovarian cyst	Sinus cyst	DM2	-	-
Laboratory tests (Ca, P, AP, ACP)	NE	NE	NE	Normal	NE

TOF - tetralogy of Fallot; DM2 - diabetes mellitus type 2; NE - not examined; Ca - calcium; P - phosphate; AP - alkaline phosphatase; ACP - acid phosphatase

LEMD3 mutation carried a yet unreported amino acid variant (p.A578T) in the *EXT1* gene. Of note was a wide spectrum of the clinical symptoms observed in these family members, which ranged from heart defect, diabetes mellitus, vitiligo to ovarian and sinus cyst formation. None of these pathologies was observed in the examined family members who carried *LEMD3* mutation only (patients III:10 and IV:8), nor in the family members who were free of mutations in both genes (patients III:5, III:8, III:14, IV:3). However, since we were unable to examine other unaffected family members, the relevance of this observation remains uncertain. The *EXT1* splice site mutation and other identified mutations must have occurred independently in the two branches of the family.

The exact mechanism by which *LEMD3* gene mutations lead to the formation of the bone lesions is not clear. *LEMD3* inactivation in mice was recently shown to result in the mid-gestation lethality [12]. However, heterozygous mice were healthy and no bone lesions reminiscent of osteopoikilosis could be detected, leaving question mark over patho-mechanism of the disease. Co-occurrence of the *LEMD3* gene mutation with the mutation in another gene has not yet been reported. Presented case constitutes first such report. Following considerations appear relevant based on the review of the available literature. It has been shown that LEM domain containing proteins interact with the barrier-to-autointegration factor (BAF) [13]. BAF is a component of the chromatin remodelling complex, which uses energy from ATP to dismantle DNA-histone complexes [14]. This is on one hand necessary for initiation of transcription, and it has been postulated that *LEMD3*, through BAF and SMAD interactions might regulate the expression of osteogenic genes [2]. On the other hand it is known that chromatin remodelling is necessary for the efficient DNA repair [15]. *LEMD3* closely associates with the intranuclear lamina and mutations in other lamin interacting proteins are known to result in the DNA damage accumulation [16]. Indeed, it has been suggested that lamin complexes acts as assembly scaffolds for DNA repair machinery [17]. Thus, it seems legitimate to ask if inactivation of *LEMD3* could also result in an increased mutational susceptibility and increased frequency of the post-zygotic second hit mutation occurrence. In this context it is interesting to note that osteopoikilosis was previously reported to coincide with other pathological entities, including various types of cancers: synovial chondromatosis [18], synoviosarcoma [19], chondrosarcoma [20], osteosarcoma [21], giant cell tumor [22], metastatic breast carcinoma [23], as well as developmental dysplasias: dental, facial abnormalities, coarctation of the aorta, double urether, mental retardation and other reviewed by Gunal et.al. [24].

Clearly, further research is needed to address possible association of the *LEMD3* loss of function with DNA mutation susceptibility. Presented study constitutes first example of the *LEMD3* gene mutation co-occurrence with additional genetic alteration, which could potentially modify and/or constitute the nature of the osteopoikilosis.

Conclusions

The presented case points to importance of the thorough clinical evaluation of the osteopoikilosis patients as phenotypic features of osteopoikilosis with melorheostosis might be confused with the co-occurrence of osteopoikilosis and multiple exostoses. The data encourage re-evaluation of the known osteopoikilosis families for the possible co-occurrence of other than Buschke-Ollendorff and melorheostosis disease entities and investigation of the possible *LEMD3* function in the DNA repair.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

SV: performed sequencing and helped in manuscript preparation AJ: Consulted the family, collected and processed clinical material, conceived the manuscript. MK: coordinated sample processing, performed histological analysis of the surgically removed exostosis material, isolated primary cells from the exostoses tissue material and prepared DNA out of primary cells, and conceived the manuscript. DH: provided expert consultations critical in diagnosing multiple exostoses syndrome. KH: provided advice on sequencing, nuclear envelope proteins and helped in manuscript preparation. TL: Referred the family to a clinical geneticist. ALB: consulted the family, critically revised the manuscript. SM: critically revised the manuscript. All authors read and approved the final manuscript.

Acknowledgements

M.K. and N.K. were supported by the Young Investigator Award from Children Tumour Fundation - New York (Grant #2007-01-038) and Bundesministerium für Bildung und Forschung; Grant (NF1-01GM0844). This work was also supported by the Sixth Framework of the European Commission (EuroGrow project LSHM-CT-2007-037471) and by a grant from the Polish Ministry of Science and Higher Education (495/N-NIEMCY/2009/0). We thank Monika Osswald and Carola Dietrich for excellent technical assistance.

Author Details

¹Institute of Medical Genetics, Charité Berlin, Humboldt University, Augustenburger Platz 1, 13353 Berlin, Germany, ²Center for Medical Genetics in Poznań, ul. Grudziądzka 4, 60-601 Poznań, Poland, ³Chair and Department of Medical Genetics, University of Medical Sciences in Poznań, ul. Grunwaldzka 55 paw.15, 60-352 Poznań, Poland, ⁴Max Planck Institute for Molecular Genetics, Development and Disease, Ihnestraße 63-73, 14195 Berlin, Germany, ⁵Department of Radiology and Diagnostic Imaging, Nicolaus Copernicus University, Collegium Medicum, Bydgoszcz, ul. Curie-Skłodowskiej 9, 85-094 Bydgoszcz, Poland and ⁶Division of Nephrology, Department of Internal Medicine, University Clinic Leipzig, Philipp-Rosenthal-Str. 27, 04103 Leipzig, Germany

Received: 20 January 2010 Accepted: 9 July 2010

Published: 9 July 2010

References

1. Melnick JC: Osteopathia condensans disseminata (osteopoikilosis); study of a family of 4 generations. *Am J Roentgenol Radium Ther Nucl Med* 1959, 82(2):229-238.

2. Hellermans J, Preobrazhenska O, Willaert A, Debeer P, Verdonk PC, Costa T, Janssens K, Menten B, Van Roy N, Vermeulen SJ, et al: **Loss-of-function mutations in LEMD3 result in osteopoikilosis, Buschke-Ollendorff syndrome and melorheostosis.** *Nat Genet* 2004, 36(11):1213-1218.
3. Ehrig T, Cockerell CJ: **Buschke-Ollendorff syndrome: report of a case and interpretation of the clinical phenotype as a type 2 segmental manifestation of an autosomal dominant skin disease.** *J Am Acad Dermatol* 2003, 49(6):1163-1166.
4. Debeer P, Pykels E, Lammens J, Devriendt K, Fryns JP: **Melorheostosis in a family with autosomal dominant osteopoikilosis: report of a third family.** *Am J Med Genet A* 2003, 119A(2):188-193.
5. Butkus CE, Michels VV, Lindor NM, Cooney WP: **Melorheostosis in a patient with familial osteopoikilosis.** *Am J Med Genet* 1997, 72(1):43-46.
6. Nevin NC, Thomas PS, Davis RI, Cowie GH: **Melorheostosis in a family with autosomal dominant osteopoikilosis.** *Am J Med Genet* 1999, 82(5):409-414.
7. Hellermans J, Debeer P, Wright M, Janecke A, Kjaer KW, Verdonk PC, Savarirayan R, Basel L, Moss C, Roth J, et al: **Germline LEMD3 mutations are rare in sporadic patients with isolated melorheostosis.** *Hum Mutat* 2006, 27(3):290.
8. Zhang Y, Castori M, Ferranti G, Paradisi M, Wordsworth BP: **Novel and recurrent germline LEMD3 mutations causing Buschke-Ollendorff syndrome and osteopoikilosis but not isolated melorheostosis.** *Clin Genet* 2009, 75(6):556-561.
9. Bovee JV: **Multiple osteochondromas.** *Orphanet J Rare Dis* 2008, 3:3.
10. Naganaka S, Kitagawa H: **Heparan sulphate biosynthesis and disease.** *J Biochem* 2008, 144(1):7-14.
11. Koziel L, Kunath M, Kelly OG, Vortkamp A: **Ext1-dependent heparan sulfate regulates the range of Ihh signaling during endochondral ossification.** *Dev Cell* 2004, 6(6):801-813.
12. Dheedene A, Deleye S, Hellermans J, Staelens S, Vandenberghe S, Mortier G: **The Heterozygous Lemd3 (+/GT) Mouse Is Not a Murine Model for Osteopoikilosis in Humans.** *Calcif Tissue Int* 2009.
13. Margalit A, Brachner A, Gotzmann J, Foisner R, Gruenbaum Y: **Barrier-to-autointegration factor--a BAFFling little protein.** *Trends Cell Biol* 2007, 17(4):202-208.
14. Lusser A, Kadonaga JT: **Chromatin remodeling by ATP-dependent molecular machines.** *Bioessays* 2003, 25(12):1192-1200.
15. Zhang L, Zhang Q, Jones K, Patel M, Gong F: **The chromatin remodeling factor BRG1 stimulates nucleotide excision repair by facilitating recruitment of XPC to sites of DNA damage.** *Cell Cycle* 2009, 8(23):.
16. Vlcek S, Foisner R: **Lamins and lamin-associated proteins in aging and disease.** *Curr Opin Cell Biol* 2007, 19(3):298-304.
17. Manju K, Muralikrishna B, Parnaik VK: **Expression of disease-causing lamin A mutants impairs the formation of DNA repair foci.** *J Cell Sci* 2006, 119(Pt 13):2704-2714.
18. Havutcioglu H, Gunal I, Gocen S: **Synovial chondromatosis associated with osteopoikilosis--a case report.** *Acta Orthop Scand* 1998, 69(6):649-650.
19. Stadt J Van de, Thoua Y, Spiegl G, Rasquin C, Burny F: **Synoviosarcoma: presentation of a case and review of the literature.** *Rev Chir Orthop Reparatrice Appar Mot* 1984, 70(8):643-648.
20. Grimer RJ, Davies AM, Starkie CM, Sneath RS: **Chondrosarcoma in a patient with osteopoikilosis. Apropos of a case.** *Rev Chir Orthop Reparatrice Appar Mot* 1989, 75(3):188-190.
21. Mindell ER, Northup CS, Douglass HO Jr: **Osteosarcoma associated with osteopoikilosis.** *J Bone Joint Surg Am* 1978, 60(3):406-408.
22. Ayling RM, Evans PE: **Giant cell tumor in a patient with osteopoikilosis.** *Acta Orthop Scand* 1988, 59(1):74-76.
23. Kennedy JG, Donahue JR, Aydin H, Hoang BH, Huvos A, Morris C: **Metastatic breast carcinoma to bone disguised by osteopoikilosis.** *Skeletal Radiol* 2003, 32(4):240-243.
24. Gunal I, Kiter E: **Disorders associated with osteopoikilosis: 5 different lesions in a family.** *Acta Orthop Scand* 2003, 74(4):497-499.

doi: 10.1186/1471-2350-11-110

Cite this article as: Baasanjav et al., Osteopoikilosis and multiple exostoses caused by novel mutations in *LEMD3* and *EXT1* genes respectively - coincidence within one family *BMC Medical Genetics* 2010, **11**:110

Pre-publication history

The pre-publication history for this paper can be accessed here:
<http://www.biomedcentral.com/1471-2350/11/110/prepub>

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

