
MSH6 germline mutations in early-onset colorectal cancer patients
without family history of the disease

C Pinto1, I Veiga1, M Pinheiro1, B Mesquita1, C Jerónimo1, O Sousa2, M Fragoso3, L Santos4, L Moreira-Dias5,
M Baptista6, C Lopes7, S Castedo1 and MR Teixeira*,1

1Department of Genetics, Portuguese Oncology Institute, Porto, Portugal; 2Department of Radiotherapy, Portuguese Oncology Institute, Porto, Portugal;
3Department of Oncology, Portuguese Oncology Institute, Porto, Portugal; 4Department of Surgery, Portuguese Oncology Institute, Porto, Portugal;
5Department of Gastroenterology, Portuguese Oncology Institute, Porto, Portugal; 6Department of Surgery B, S. João Hospital, Porto, Portugal;
7Department of Pathology, Portuguese Oncology Institute, Porto, Portugal

Germline MLH1 and MSH2 mutations are scarce in young colorectal cancer patients with negative family history of the disease. To
evaluate the contribution of germline MSH6 mutations to early-onset colorectal cancer, we have analysed peripheral blood of 38
patients diagnosed with this disease before 45 years of age and who presented no family history of hereditary nonpolyposis colorectal
cancer-related cancers. Blood samples from 108 healthy volunteers were analysed for those genetic alterations suspected to affect
the function of MSH6. Of the seven (18.4%) MSH6 alterations found, we have identified three novel germline mutations, one 8 bp
deletion leading to a truncated protein and two missense mutations resulting in the substitution of amino acids belonging to different
polarity groups. High-frequency microsatellite instability was found in the patient with the MSH6 deletion, but not in the other 27
carcinomas analysed. No MLH1 promoter methylation was detected in tumour tissue. Our findings suggest that germline MSH6
mutations contribute to a subset of early-onset colorectal cancer. Further studies are warranted to understand the genetic and
environmental factors responsible for the variable penetration of MSH6 germline mutations, as well as to identify other causes of
early-onset colorectal cancer.
British Journal of Cancer (2006) 95, 752–756. doi:10.1038/sj.bjc.6603318 www.bjcancer.com
Published online 29 August 2006
& 2006 Cancer Research UK

Keywords: MSH6; germline mutations; early-onset colorectal cancer

��
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

Germline mutations in mismatch repair (MMR) genes (mostly in
MLH1 and MSH2) are associated with hereditary nonpolyposis
colorectal cancer (HNPCC), a highly penetrant autosomal-domi-
nant syndrome characterised by several affected individuals with
colorectal cancer (CRC) or extracolonic tumours of the endome-
trium, stomach, small bowel, ureter, renal pelvis, ovary, and
hepatobiliary tract (Lynch and de la Chapelle, 2003). Hereditary
nonpolyposis colorectal cancer accounts for about 3–5% of all
CRC, including a large proportion of those with a young age of
diagnosis, representing the most common hereditary colon cancer
syndrome (Petersen et al, 1999; Umar et al, 2004). Hereditary
nonpolyposis colorectal cancer carriers are usually heterozygous
for the mutant allele, retaining a functional copy of the gene that is
apparently sufficient for DNA repair (Parsons et al, 1993). A
subsequent somatic mutation, leading to inactivation of the wild-
type allele, results in a mutator cancer phenotype named ‘high-
frequency microsatellite instability’ (MSI-H), characterised by a
high rate of base substitutions, as well as small insertions and
deletions in mono- and dinucleotide repeats (Ionov et al, 1993).
High-frequency microsatellite instability phenotype has also been
reported in sporadic CRC (10–15%), but somatic mutations in

MMR genes are rare in these cases (Peltomaki et al, 1993;
Kuismanen et al, 2000; Kamory et al, 2003). MLH1 promoter
region methylation, leading to silencing of this gene, is an
alternative mechanism to mutation underlying MSI-H in sporadic
CRC (Toyota et al, 1999). Genetic testing for hereditary predis-
position is therefore critical for effective management of suspected
HNPCC kindreds (de la Chapelle, 2004; Lynch et al, 2004; Hampel
et al, 2005).

The identification of hereditary predisposition is not always easy
based on clinical and familial data. Some CRC patients are
diagnosed at a very young age, but do not show a family history of
cancer indicative of HNPCC. The relative contribution of
environmental and genetic factors for the development of the
disease in this subset of patients is unknown, but previous
investigations have shown that germline mutations in MLH1 and
MSH2 genes are scarce (Southey et al, 2005). MSH6 germline
mutations have been mostly observed in atypical HNPCC families
presenting a weaker family history, possibly caused by lower
penetrance of mutations in this gene (Hendriks et al, 2004;
Plaschke et al, 2004), and tumours in these families may be
‘microsatellite stable’, may present ‘low-frequency microsatellite
instability’ (MSI-L), or may be MSI-H (Wu et al, 1999; Plaschke
et al, 2000; Berends et al, 2002). We therefore aimed to evaluate the
contribution of germline MSH6 mutations for early-onset CRC in
patients without a family history of HNPCC-related cancer.

Received 6 March 2006; revised 18 July 2006; accepted 24 July 2006;
published online 29 August 2006

*Correspondence: Professor MR Teixeira;
E-mail: mteixeir@ipoporto.min-saude.pt

British Journal of Cancer (2006) 95, 752 – 756

& 2006 Cancer Research UK All rights reserved 0007 – 0920/06 $30.00

www.bjcancer.com

G
e
n

e
tic

s
a
n

d
G

e
n

o
m

ic
s

MATERIALS AND METHODS

Patients, samples, and DNA extraction

After written informed consent, DNA was isolated from
peripheral blood samples of 38 individuals who developed CRC
before the age of 45 years and had negative family history
of the disease (or other HNPCC-associated cancers; Table 1), using
the salt –chloroform extraction method (Müllenbach et al,
1989). DNA extraction was also performed from paraffin-
embedded tumours available from 28 of the patients (Lungu

et al, 1992), as well as from peripheral blood of 108 healthy
volunteers. The study was approved by the Institution Review
Board.

Screening for germline MSH6 mutations

DNA from the 38 CRC patients were screened for MSH6 mutations
by denaturing gradient gel electrophoresis (DGGE) using primers
and conditions described previously (Wu et al, 1999). Exon 1 and
the acceptor splice site of exon 10, as well as samples with
abnormal DGGE patterns, were analysed by direct sequencing in
an ABI PRISM 310 automatic sequencer using Big Dye Terminator
Chemistry (Applied Biosystems, Foster City, CA, USA), according
to the manufacturer’s recommendations. Whenever necessary,
exon 7 was resequenced using different set of primers to exclude or
confirm the presence of a polymorphism at the initial primer-
annealing site (Kolodner et al, 1999).

MSI analysis

Of the 38 cases, DNA from 28 paraffin-embedded tumours and
paired lymphocyte samples were evaluated for MSI. We analysed
the Bethesda marker panel (Boland et al, 1998), which includes two
mononucleotide repeats (BAT25 and BAT26) and three dinucleo-
tide repeats (D2S123, D5S346, and D17S250). Another three
mononucleotide repeat markers (BAT34C4, BAT-RII, and BAX)
were also analysed, as MSI in MSH6 carriers has been mainly
observed in this type of markers (Verma et al, 1999; Wijnen et al,
1999). DNA was amplified by PCR using fluorescence-labelled 50

primers, as described previously (Oliveira et al, 1998; Zhou et al,
1998; Pyatt et al, 1999; Loukola et al, 2001), and analysed in an ABI
PRISM 310 automatic sequencer. Cases were considered MSI-H
when X30% of the markers were positive. The MSI-H case (see
below) was routinely analysed for MLH1 and MSH2 germline
mutations, using multiplex ligation-dependent probe amplification
(MRC-Holland, Amsterdam), DGGE, and direct sequencing with
primers and conditions described previously (Wu et al, 1997,
1998), and no pathogenic mutation was detected in these two
genes.

MLH1 promoter methylation analysis

MLH1 promoter methylation status was evaluated in MSI-positive
cases (both MSI-H and MSI-L), using methylation-specific PCR
with primers and conditions described by Fleisher et al (2001).

RESULTS

Seven of the 38 patients (7/38; 18.4%) presented germline
MSH6 changes (Table 2), six of them not described previously.
One patient had the deletion c.3558_3565delTGAAAGTA
(p.G1186fsX1190), two patients presented the missense mutations
c.2633T4C (p.V878A) and c.3961A4G (p.R1321G), two patients
had the silent mutations c.2272C4T (p.L758L) and c.2319C4A

Table 1 Clinicopathologic features of the 38 early-onset CRC patients

Patient Gender

Age at
diagnosis of
CRC (years) Tumour location

Family
history

of cancer

1 F 17 Ascending colon —
2 M 27 Ascending colon —
3 M 30 Rectum/sigmoid colon —
4 M 33 Sigmoid colon —
5 F 31 Sigmoid colon —
6 F 42 Rectum —
7 F 42 Rectum —
8 F 34 Rectum Father: lung cancer
9 M 19 Rectum —

10 F 40 Rectum —
11 F 38 Sigmoid colon —
12 M 36 Rectum Father: lung cancer
13 F 40 Rectum —
14 F 30 Rectum —
15 F 45 Rectum —
16 M 39 Rectum —
17 F 43 Rectum —
18 F 45 Sigmoid colon —
19 M 39 Rectum —
20 M 45 Rectum —
21 M 45 Ascending colon —
22 M 31 Rectum —
23 M 42 Rectum —
24 M 38 Ascending colon —
25 F 40 Rectum —
26 F 32 Ascending colon —
27 M 35 Rectum —
28 M 35 Rectum —
29 M 29 Sigmoid colon —
30 M 31 Rectum —
31 F 34 Rectum —
32 F 39 Rectum —
33 M 30 Rectum —
34 M 38 Sigmoid colon —
35 F 18 Rectum —
36 F 36 Rectum —
37 F 45 Rectum —
38 M 42 Rectum —
39 F 45 Rectum/sigmoid colon —

CRC¼ colorectal cancer; F¼ female; M¼male.

Table 2 MSH6 germline alterations (and respective MSI status) detected in 38 early-onset CRC patients and in healthy blood donors

Patient Exon/intron Nucleotide changea Predicted effect MSI Blood donors

37 Exon 4 c.[648A4T; 649G4T]b p.[T216T; D217Y] n.av. 0/108
25 Exon 4 c.2272C4Tb p.L758L n.av. n.an.
27 Exon 4 c.2319C4Ab p.L773L MSS n.an.
31 Exon 4 c.2633T4C p.V878A n.av. 2/108
15 Intron 5 c.3439-16C4Tb ? MSS 1/108
2 Exon 7 c.3558_3565delTGAAAGTAb p.G1186fsX1190 MSI-H 1/108

14 Exon 9 c.3961A4Gb p.R1321G n.av. 0/108

CRC¼ colorectal cancer; MSI¼microsatellite instability; MSI-H¼ high-frequency microsatellite instability; MSS¼microsatellite stable; n.an.¼ not analysed; n.av.¼ not available.
aAccording to GenBank accession no. NM_000179, nucleotide numbering starts with the A of the start codon. bNot described in the literature.

MSH6 mutations in early-onset colorectal cancer

C Pinto et al

753

British Journal of Cancer (2006) 95(6), 752 – 756& 2006 Cancer Research UK

G
e
n

e
ti

c
s

a
n

d
G

e
n

o
m

ic
s

(p.L773L), one patient showed the intronic alteration c.3439-
16C4T, and another patient had a silent mutation and a missense
mutation, c.[648A4T; 649G4T] (p.[T216T; D217Y]), in the same
allele (Table 2).

In cases in which changes were suspected to affect the function
of MSH6, namely, the deletion, the missense, and the intronic
alterations, we looked for these nucleotide changes in blood
samples from 108 healthy volunteers. The p.G1186fsX1190 and the
c.3439-16C4T alterations were detected once and p.V878A in
another two controls (Table 2). The p.G1186fsX1190 mutation was
initially detected in apparent homozygosity (Figure 1) in the CRC
patient and in the control using primers described by Wu et al
(1999). Direct sequencing with additional primers demonstrated
that these cases were in fact heterozygous for this mutation and
that an insertion polymorphism in intron 7 located in the primer-
annealing region had not allowed the amplification of one allele
with the initial set of primers (data not shown). The
p.G1186fsX1190 mutation was subsequently identified in the
healthy 54-year-old father of the proband (Figure 2).

High-frequency microsatellite instability and MSI-L was found
in one and two of the 28 tumours, respectively. The MSI-H patient
was positive only for the mononucleotide markers BAT25, BAT26,
and BATRII and presented the p.G1186fsX1190 mutation. The two
MSI-L patients were positive only for one marker and had no
germline mutations in the MSH6 gene. None of these three cases
showed MLH1 promoter hypermethylation in the tumour (data not
shown).

DISCUSSION

Molecular characterisation of early-onset CRC is important to
clarify whether this clinical feature is caused by dominant germline
mutations with variable penetrance or arising de novo, by recessive
inheritance, or are merely sporadic events. Two groups have
previously described one MSH6 germline mutation each in two
young CRC patients without family history of the disease (Chan
et al, 1999; Verma et al, 1999). We describe six previously

80

120

110

110100

100

120100110100

100

p.R1321G
c.3961A>G

Normal

Normal

Normal

120

c.[648A>T; 649G>T]
p.[T216T; D217Y]

c.3558_3565delTGAAAGTA
p.G1186fsX1190A

B

C

′

′
70

Figure 1 Possible disease-causing MSH6 mutations (arrows) identified in early-onset CRC patients. Denaturing gradient gel electrophoresis patterns and
the nucleotide sequences (reverse) are shown for cases 2 (A), 37 (B), and 14 (C). Negative control sequences are shown to the right.

MSH6 mutations in early-onset colorectal cancer

C Pinto et al

754

British Journal of Cancer (2006) 95(6), 752 – 756 & 2006 Cancer Research UK

G
e
n

e
tic

s
a
n

d
G

e
n

o
m

ic
s

unreported MSH6 genetic alterations in 38 early-onset CRC
patients with negative family history of HNPCC-related cancer.
Three of these six alterations are novel MSH6 germline mutations
(three out of 38 mutations; 7.9%), namely, a deletion and two
missense mutations, one of the latter occurring contiguously to a
silent mutation (Figure 1).

The MSH6 mutation p.G1186fsX1190 is in all likelihood disease
causing, as it leads to a premature stop codon at position 1190 and
the predicted truncated protein looses one of the two MSH2- and
the Mg2þ -binding domains (Kariola et al, 2002). In addition, the
patient’s tumour presented MSI-H phenotype only in mono-
nucleotide markers, a feature reported to occur preferentially in
tumours associated with MSH6 germline mutations (Verma et al,
1999; Wijnen et al, 1999), and screening for MLH1 and MSH2
mutations was negative. On the other hand, neither the 54-year-old
father (Figure 2) nor the 47-year-old healthy blood donor carrying
this mutation presented clinical symptoms of CRC (they had never
performed colonoscopy screening), suggesting variable penetrance
of this mutation. The modifier factors originating early-onset CRC
in this 27-year-old patient remain unknown, but some data suggest
that multiple mutations in different genes may influence the
penetrance of the disease (Scheenstra et al, 2003; Soravia et al,
2005; Okkels et al, 2006). For instance, Okkels et al (2006) reported
an 18-year-old CRC patient with three mutations (one missense
APC mutation and a nonsense and a missense MSH6 mutation),
whereas none of the family members presenting only one or two of
the three mutations presented colorectal neoplasms. Other authors
have suggested that genetic and environmental factors may modify
the risk conferred by mutations in cancer predisposition genes, as
considerable inter-individual variation in age at cancer diagnosis
has been observed in kindreds sharing the same genetic
predisposition mutation (Heinimann et al, 1999; Bala and
Peltomaki, 2001). Further studies are warranted to identify factors
modulating the age of onset, penetrance, or tumour location in

individuals with inherited MMR deficiency, as this knowledge may
improve risk estimates and help identify individuals who are
genetically susceptible to develop CRC at an early age.

The two missense mutations that were not detected in the
normal population (Figure 1) result in a substitution of amino
acids belonging to different polarity groups. The mutation
p.R1321G occurred in a highly conserved region of the gene, the
MSH2-binding domain, suggesting that it would affect MSH6
protein function. The p.[T216T; D217Y] mutation, although not
located in a functional domain, results in the substitution of a
negatively charged amino acid for a non-polar amino acid that
may cause abnormal MSH6 protein function. As these two
genomic alterations are likely to alter the function of the protein
and were not found in the control population, it is likely that they
are pathogenic mutations, but functional studies will be necessary
to determine how each of these MSH6 mutations affects protein
function.

Besides the three presumably pathogenic mutations, we also
identified three novel polymorphisms in the MSH6 gene: the two
silent mutations p.L758L and p.L773L and the intronic alteration
c.3439-16C4T. On the other hand, the missense mutation
p.V878A has previously been reported as a possible disease-
causing mutation by some investigators (Wijnen et al, 1999; ICG-
HNPCC database) and as a polymorphism by others (Peterlongo
et al, 2003). Our finding of this alteration in the normal population
corroborates that of Peterlongo et al (2003) and this change should
now be classified as a polymorphism.

Of the 28 tumours that could be studied, MSI-H was found only
in the case with MSH6 deletion. This tumour shows instability only
in mononucleotide repeats, that is consistent with the higher
incidence of MSI in this kind of markers in MSH6-deficient
tumours described in the literature (Verma et al, 1999; Wijnen
et al, 1999). The MSI-L phenotype has also been related to
germline MSH6 mutations (Verma et al, 1999; Wijnen et al, 1999),
but none of the two MSI-L tumours in this series showed MSH6
mutations or MLH1 promoter hypermethylation. The biological
basis of the MSI-L phenotype is currently under debate. This
phenotype could result from alterations in MMR proteins
other than MSH2 and MLH1, from defects in genes not directly
involved in MMR, or it could simply represent a ‘background’
level of genetic instability that may be detectable in all tumours
if a sufficient number of markers is analysed (Lengauer et al,
1998).

We conclude that germline MSH6 mutations contribute to a
subset of early-onset CRC patients without a family history of the
disease. Further studies are warranted to understand the genetic
and environmental factors responsible for the variable penetration
of these germline mutations and to identify other causes of early-
onset CRC, as this would help genetic counselling of these patients
and their relatives.

ACKNOWLEDGEMENTS

We thank Dr Graça Varzim for the donor blood samples. This
study was supported by Portuguese Health Ministry (Project No.
234/2001) and the Liga Portuguesa Contra o Cancro, Núcleo
Regional do Norte.

REFERENCES

Bala S, Peltomaki P (2001) CYCLIN D1 as a genetic modifier in hereditary
nonpolyposis colorectal cancer. Cancer Res 61: 6042 – 6045

Berends MJ, Wu Y, Sijmons RH, Mensink RG, van der Sluis T,
Hordijk-Hos JM, de Vries EG, Hollema H, Karrenbeld A, Buys CH,
van der Zee AG, Hofstra RM, Kleibeuker JH (2002) Molecular and clinical

characteristics of MSH6 variants: an analysis of 25 index carriers of a
germline variant. Am J Hum Genet 70: 26 – 37

Boland CR, Thibodeau SN, Hamilton SR, Sidransky D, Eshleman JR, Burt
RW, Meltzer SJ, Rodriguez-Bigas MA, Fodde R, Ranzani GN, Srivastava S
(1998) A National Cancer Institute workshop on microsatellite instability

57 52 42 54 54

22 28 CRC 27

4

Figure 2 Family pedigree of patient nr. 2. Filled symbol (arrowed)
represents the affected proband harbouring the heterozygous mutation
p.G1186fsX1190 and the symbol with a black circle represents a carrier.
Numbers below the symbols indicate age at cancer diagnosis or age at last
observation if unaffected. CRC: colorectal cancer.

MSH6 mutations in early-onset colorectal cancer

C Pinto et al

755

British Journal of Cancer (2006) 95(6), 752 – 756& 2006 Cancer Research UK

G
e
n

e
ti

c
s

a
n

d
G

e
n

o
m

ic
s

for cancer detection and familial predisposition: development of
international criteria for the determination of microsatellite instability
in colorectal cancer. Cancer Res 58: 5248 – 5257

Chan TL, Yuen ST, Chung LP, Ho JW, Kwan KY, Chan AS, Ho JC, Leung
SY, Wyllie AH (1999) Frequent microsatellite instability and mismatch
repair gene mutations in young Chinese patients with colorectal cancer.
J Natl Cancer Inst 91: 1221 – 1226

de la Chapelle A (2004) Genetic predisposition to colorectal cancer. Nat Rev
Cancer 4: 769 – 780

Fleisher AS, Esteller M, Tamura G, Rashid A, Stine OC, Yin J, Zou TT,
Abraham JM, Kong D, Nishizuka S, James SP, Wilson KT, Herman JG,
Meltzer SJ (2001) Hypermethylation of the hMLH1 gene promoter is
associated with microsatellite instability in early human gastric
neoplasia. Oncogene 20: 329 – 335

Hampel H, Frankel WL, Martin E, Arnold M, Khanduja K, Kuebler P,
Nakagawa H, Sotamaa K, Prior TW, Westman J, Panescu J, Fix D, Lockman
J, Comeras I, de la Chapelle A (2005) Screening for the Lynch syndrome
(hereditary nonpolyposis colorectal cancer). N Engl J Med 352: 1851 – 1860

Heinimann K, Scott RJ, Chappuis P, Weber W, Muller H, Dobbie Z, Hutter
P (1999) N-acetyltransferase 2 influences cancer prevalence in hMLH1/
hMSH2 mutation carriers. Cancer Res 59: 3038 – 3040

Hendriks YM, Wagner A, Morreau H, Menko F, Stormorken A,
Quehenberger F, Snadkuijl L, Moller P, Genuardi M, Van Houwelingen
H, Tops C, Van Puijenbroek M, Verkuijlen P, Kenter G, Van Mil A,
Meijers-Heijboer H, Tan GB, Breuning MH, Fodde R, Wijnen JT,
Brocker-Vriends AH, Vasen H (2004) Cancer risk in hereditary
nonpolyposis colorectal cancer due to MSH6 mutations: impact on
counseling and surveillance. Gastroenterology 127: 17 – 25

ICG-HNPCC database [Online] [cited 2005 Jul 22]. Available from
URL:http://www.insight-group.org.

Ionov Y, Peinado MA, Malkhosyan S, Shibata D, Perucho M (1993)
Ubiquitous somatic mutations in simple repeated sequences reveal a new
mechanism for colonic carcinogenesis. Nature 363: 558 – 561

Kamory E, Kolacsek O, Otto S, Csuka O (2003) hMLH1 and hMSH2 somatic
inactivation mechanisms in sporadic colorectal cancer patients. Pathol
Oncol Res 9: 236 – 241

Kariola R, Raevaara TE, Lonnqvist KE, Nystrom-Lahti M (2002) Functional
analysis of MSH6 mutations linked to kindreds with putative hereditary
non-polyposis colorectal cancer syndrome. Hum Mol Genet 11: 1303 – 1310

Kolodner RD, Tytell JD, Schmeits JL, Kane MF, Gupta RD, Weger J,
Wahlberg S, Fox EA, Peel D, Ziogas A, Garber JE, Syngal S, Anton-Culver
H, Li FP (1999) Germ-line msh6 mutations in colorectal cancer families.
Cancer Res 59: 5068 – 5074

Kuismanen SA, Holmberg MT, Salovaara R, de la Chapelle A, Peltomaki P
(2000) Genetic and epigenetic modification of MLH1 accounts for a
major share of microsatellite-unstable colorectal cancers. Am J Pathol
156: 1773 – 1779

Lengauer C, Kinzler KW, Vogelstein B (1998) Genetic instabilities in human
cancers. Nature 396: 643 – 649

Loukola A, Eklin K, Laiho P, Salovaara R, Kristo P, Jarvinen H, Mecklin JP,
Launonen V, Aaltonen LA (2001) Microsatellite marker analysis in
screening for hereditary nonpolyposis colorectal cancer (HNPCC).
Cancer Res 61: 4545 – 4549

Lungu O, Wright Jr TC, Silverstein S (1992) Typing of human
papillomaviruses by polymerase chain reaction amplification with L1
consensus primers and RFLP analysis. Mol Cell Probes 6: 145 – 152

Lynch HT, de la Chapelle A (2003) Hereditary colorectal cancer. N Engl J
Med 348: 919 – 932

Lynch HT, Riley BD, Weissman SM, Coronel SM, Kinarsky Y, Lynch JF,
Shaw TG, Rubinstein WS (2004) Hereditary nonpolyposis colorectal
carcinoma (HNPCC) and HNPCC-like families: Problems in diagnosis,
surveillance, and management. Cancer 100: 53 – 64

Müllenbach R, Lagoda PJ, Welter C (1989) An efficient salt – chloroform
extraction of DNA from blood and tissues. Trends Genet 5: 391

Okkels H, Sunde L, Lindorff-Larsen K, Thorlacius-Ussing O, Gandrup P,
Lindebjerg J, Stubbeteglbjaerg P, Oestergaard JR, Nielsen FC, Krarup HB
(2006) Polyposis and early cancer in a patient with low penetrant
mutations in MSH6 and APC: hereditary colorectal cancer as a polygenic
trait. Int J Colorectal Dis (E-pub ahead of print, doi 10. 1007/s00384-
1006-0086-9)

Oliveira C, Seruca R, Seixas M, Sobrinho-Simoes M (1998) The
clinicopathological features of gastric carcinomas with microsatellite
instability may be mediated by mutations of different ‘target genes’: a
study of the TGFbeta RII, IGFII R, and BAX genes. Am J Pathol 153:
1211 – 1219

Parsons R, Li GM, Longley MJ, Fang WH, Papadopoulos N, Jen J, de la
Chapelle A, Kinzler KW, Vogelstein B, Modrich P (1993) Hypermutability
and mismatch repair deficiency in RER+ tumor cells. Cell 75: 1227 – 1236

Peltomaki P, Lothe RA, Aaltonen LA, Pylkkanen L, Nystrom-Lahti M,
Seruca R, David L, Holm R, Ryberg D, Haugen A (1993) Microsatellite
instability is associated with tumors that characterize the hereditary non-
polyposis colorectal carcinoma syndrome. Cancer Res 53: 5853 – 5855

Peterlongo P, Nafa K, Lerman GS, Glogowski E, Shia J, Ye TZ, Markowitz
AJ, Guillem JG, Kolachana P, Boyd JA, Offit K, Ellis NA (2003) MSH6
germline mutations are rare in colorectal cancer families. Int J Cancer
107: 571 – 579

Petersen GM, Brensinger JD, Johnson KA, Giardiello FM (1999) Genetic
testing and counseling for hereditary forms of colorectal cancer. Cancer
86: 2540 – 2550

Plaschke J, Engel C, Krüger S, Holinski-Feder E, Pagenstecher C, Mangold
E, Moeslein G, Schulmann K, Gebert J, von Knebel Doeberitz M, Rüschoff
J, Loeffler M, Schackert HK (2004) Lower incidence of colorectal cancer
and later age of disease onset in 27 families with pathogenic MSH6
germline mutations compared with families with MLH1 or MSH2
mutations: the german hereditary nonpolyposis colorectal cancer
consortium. J Clin Oncol 22: 4486 – 4494

Plaschke J, Kruppa C, Tischler R, Bocker T, Pistorius S, Dralle H, Ruschoff
J, Saeger HD, Fishel R, Schackert HK (2000) Sequence analysis of the
mismatch repair gene hMSH6 in the germline of patients with familial
and sporadic colorectal cancer. Int J Cancer 85: 606 – 613

Pyatt R, Chadwick RB, Johnson CK, Adebamowo C, de la Chapelle A, Prior
TW (1999) Polymorphic variation at the BAT-25 and BAT-26 loci in
individuals of African origin. Implications for microsatellite instability
testing. Am J Pathol 155: 349 – 353

Scheenstra R, Rijcken FE, Koornstra JJ, Hollema H, Fodde R, Menko FH,
Sijmons RH, Bijleveld CM, Kleibeuker JH (2003) Rapidly progressive
adenomatous polyposis in a patient with germline mutations in both the
APC and MLH1 genes: the worst of two worlds. Gut 52: 898 – 899

Soravia C, DeLozier CD, Dobbie Z, Berthod CR, Arrigoni E, Brundler MA,
Blouin JL, Foulkes WD, Hutter P (2005) Double frameshift mutations in
APC and MSH2 in the same individual. Int J Colorectal Dis 20: 466 – 470

Southey MC, Jenkins MA, Mead L, Whitty J, Trivett M, Tesoriero AA, Smith
LD, Jennings K, Grubb G, Royce SG, Walsh MD, Barker MA, Young JP,
Jass JR, St John DJ, Macrae FA, Giles GG, Hopper JL (2005) Use of
molecular tumor characteristics to prioritize mismatch repair gene
testing in early-onset colorectal cancer. J Clin Oncol 23: 6524 – 6532

Toyota M, Ahuja N, Ohe-Toyota M, Herman JG, Baylin SB, Issa JP (1999)
CpG island methylator phenotype in colorectal cancer. Proc Natl Acad
Sci USA 96: 8681 – 8686

Umar A, Risinger JI, Hawk ET, Barrett JC (2004) Testing guidelines for
hereditary non-polyposis colorectal cancer. Nat Rev Cancer 4: 153 – 158

Verma L, Kane MF, Brassett C, Schmeits J, Evans DG, Kolodner RD,
Maher ER (1999) Mononucleotide microsatellite instability and germline
MSH6 mutation analysis in early onset colorectal cancer. J Med Genet 36:
678 – 682

Wijnen J, de Leeuw W, Vasen H, van der Klift H, Moller P, Stormorken A,
Meijers-Heijboer H, Lindhout D, Menko F, Vossen S, Moslein G, Tops C,
Brocker-Vriends A, Wu Y, Hofstra R, Sijmons R, Cornelisse C, Morreau
H, Fodde R (1999) Familial endometrial cancer in female carriers of
MSH6 germline mutations. Nat Genet 23: 142 – 144

Wu Y, Berends MJ, Mensink RG, Kempinga C, Sijmons RH, van Der Zee
AG, Hollema H, Kleibeuker JH, Buys CH, Hofstra RM (1999) Association
of hereditary nonpolyposis colorectal cancer-related tumors displaying
low microsatellite instability with MSH6 germline mutations. Am J Hum
Genet 65: 1291 – 1298

Wu Y, Hayes VM, Osinga J, Mulder IM, Looman MW, Buys CH, Hofstra
RM (1998) Improvement of fragment and primer selection for mutation
detection by denaturing gradient gel electrophoresis. Nucleic Acids Res
26: 5432 – 5440

Wu Y, Nystrom-Lahti M, Osinga J, Looman MW, Peltomaki P, Aaltonen
LA, de la Chapelle A, Hofstra RM, Buys CH (1997) MSH2 and MLH1
mutations in sporadic replication error-positive colorectal carcinoma as
assessed by two-dimensional DNA electrophoresis. Genes Chromosomes
Cancer 18: 269 – 278

Zhou XP, Hoang JM, Li YJ, Seruca R, Carneiro F, Sobrinho-Simoes M,
Lothe RA, Gleeson CM, Russell SE, Muzeau F, Flejou JF, Hoang-Xuan K,
Lidereau R, Thomas G, Hamelin R (1998) Determination of the
replication error phenotype in human tumors without the requirement
for matching normal DNA by analysis of mononucleotide repeat
microsatellites. Genes Chromosomes Cancer 21: 101 – 107

MSH6 mutations in early-onset colorectal cancer

C Pinto et al

756

British Journal of Cancer (2006) 95(6), 752 – 756 & 2006 Cancer Research UK

G
e
n

e
tic

s
a
n

d
G

e
n

o
m

ic
s

