

Video Abstracts

Progressive Ataxia and Palatal Tremor: Think about *POLG* MutationsMarie Mongin^{1,2}, Cécile Delorme^{3,4}, Timothée Lenglet⁵, Claude Jardel^{6,7}, Catherine Vignal⁸ & Emmanuel Roze^{3,4*}

¹CHRU de Tours, Hôpital Bretonneau, Service de Neurologie, Tours, France, ²Université François Rabelais de Tours, Tours, France, ³Département de Neurologie, Assistance Publique – Hôpitaux de Paris, Hôpital de la Pitié Salpêtrière, Paris, France, ⁴Inserm U 1127, Sorbonne Universités, Institut du Cerveau et de la Moelle épinière, ICM, Paris, France, ⁵Département de Neurophysiologie, Assistance Publique – Hôpitaux de Paris, Hôpital de la Pitié Salpêtrière, Paris, France, ⁶AP-HP, Hôpital de la Pitié Salpêtrière, Service de Biochimie Métabolique et Centre de Génétique moléculaire et chromosomique, Paris, France, ⁷Inserm U 1016, Institut Cochin, Paris, France, ⁸Neuroophthalmology Department, Rothschild Ophthalmologic Foundation, Paris, France

Abstract

Background: Progressive ataxia and palatal tremor (PAPT) can be observed in both acquired brainstem or cerebellar lesions and genetic disorders.

Phenomenology shown: PAPT due to mutation in *POLG*, the gene encoding the mitochondrial DNA polymerase.

Educational value: *POLG* mutation should be considered in patients with PAPT, particularly when additional clues such as a sensory neuropathy or an ophthalmoplegia are present.

Keywords: Polymerase gamma mutation, progressive ataxia and palatal tremor, ganglionopathy, ophthalmoplegia

Citation: Mongin M, Delorme C, Lenglet T, et al. Progressive ataxia and palatal tremor: think about *POLG* mutations. Tremor Other Hyperkinet Mov. 2016; 6. doi: 10.7916/D86M36RK

*To whom correspondence should be addressed. E-mail: flamand.roze.75012@gmail.com

Editor: Elan D. Louis, Yale University, USA

Received: March 23, 2016 **Accepted:** April 7, 2016 **Published:** May 2, 2016

Copyright: © 2016 Mongin et al. This is an open-access article distributed under the terms of the Creative Commons Attribution–Non commercial–No Derivatives License, which permits the user to copy, distribute, and transmit the work provided that the original authors and source are credited; that no commercial use is made of the work; and that the work is not altered or transformed.

Funding: Dr Mongin received a research grant from the FRM (Fondation pour la Recherche Médicale), and received travel funding from ANAIF, JNLF. Dr Delorme received a research grant from ARS, and travel funding from JNLF, Movement Disorders Society and Dystonia Europe. Dr Roze received research support from CNRS, INSERM (COSSEC), AP-HP (DRC-PHRC), Fondation pour la Recherche sur le Cerveau (FRC), the Dystonia Coalition (Pilot project), Merz-Pharma, Orkyn, IP santé, Ultragenix. Dr Roze received travel funding from Teva, Genzyme, the Dystonia Coalition, the Movement Disorders Society, the World Federation of Neurology Association of Parkinsonism and Related Disorders, International Federation of Clinical Neurophysiology.

Financial Disclosures: Dr Lenglet is consulting for LFB biomedicaments. Dr Roze served on scientific advisory boards for Orkyn, Ipsen, Ultragenix and Merz-pharma and received speech honorarium from Orkyn Merz-Pharma and Ultragenix.

Conflicts of Interest: The authors report no conflict of interest.

Ethics Statements: All patients that appear on video have provided written informed consent; authorization for the videotaping and for publication of the videotape was provided.

We show a 43-year-old Finnish patient with a 2-year history of progressive ataxia and palatal tremor (PAPT). In addition to the palatal tremor, examination found a cerebellar syndrome with mild gait ataxia, ataxic dysarthria and limb dysmetria (Video 1). The patient had no nystagmus. She had a slight limitation of movements of both eyes in all directions. Ankle jerks were absent and vibration sense was reduced in the lower limbs. Electrophysiological assessment was consistent with a sensory neuropathy. Brain magnetic resonance imaging showed mild cerebellar atrophy and bilateral hypertrophy of the inferior olivary nuclei with hyperintensity on T2-weighted images. There was no signal change in the cerebellum or the basal ganglia.

Molecular analysis found a homozygous W748S mutation in *POLG*, the gene encoding the mitochondrial DNA polymerase. This

pathogenic mutation has a high carrier frequency in Finland, and all chromosomes with this mutation are likely to originate from a single common ancient founder in populations of European descent.¹

PAPT is a rare syndrome characterized by the combination of a low-frequency palatal tremor and a cerebellar disorder that gradually worsens. Although its cause remains undetermined in most patients, PAPT has been linked to both acquired brainstem or cerebellar lesions and genetic disorders, including Alexander's disease and mitochondrial disorders.² In our patient, PAPT was the initial manifestation of the disorder, as recently reported in another patient with *POLG* mutation.³

POLG mutation is a highly pleomorphic disease. The most frequent manifestations are ptosis, ophthalmoplegia, limb muscle weakness, features of sensory neuropathy, cerebellar syndrome, hyperkinetic

Video 1. Ataxic Dysarthria. Rhythmic, permanent and involuntary tremor of the soft palate at a frequency of 2.5 Hz. Broad-based ataxic gait and difficulties with tandem gait. Dysmetria of the upper limbs.

movement disorders (dystonia, myoclonus, tremor, or chorea), epilepsy, cognitive and psychiatric disturbances, and hypoacusia. The combination of muscle involvement and multiple neurological disorders is a good clue to the diagnosis.⁴ When present, sensory neuropathy is strongly suggestive of *POLG* mutation in this setting.

Our observation further illustrates that a wide range of phenotypes can reveal *POLG* mutations and provides a demonstrative video of this

rare clinical picture. *POLG* mutation should be considered in patients with PAPT, particularly when additional clues such as a sensory neuropathy or an ophthalmoplegia are present.

Acknowledgments

We thank Marta Ruiz and Arlette Welaratne for their help in preparing the manuscript.

References

1. Hakonen AH, Heiskanen S, Juvonen V, et al. Mitochondrial DNA polymerase W748S mutation: a common cause of autosomal recessive ataxia with ancient European origin. *Am J Hum Genet* 2005;77:430–441. doi: 10.1086/444548
2. Samuel M, Torun N, Tuite PJ, Sharpe JA, Lang AE. Progressive ataxia and palatal tremor (PAPT): clinical and MRI assessment with review of palatal tremors. *Brain* 2004;127:1252–1268. doi: 10.1093/brain/awh137
3. Nicastrò N, Ranza E, Antonarakis SE, Horvath J. Pure progressive ataxia and palatal tremor (PAPT) associated with a new polymerase gamma (*POLG*) mutation. *Cerebellum* 2015.
4. Tchikviladzé M, Gilleron M, Maisonobe T, et al. A diagnostic flow chart for *POLG*-related diseases based on signs sensitivity and specificity. *J Neurol Neurosurg Psychiatry* 2015;86:646–654. doi: 10.1136/jnnp-2013-306799