

TBXA2R gene variants associated with bleeding

Stuart James Mundell & Andrew Mumford

To cite this article: Stuart James Mundell & Andrew Mumford (2018) *TBXA2R* gene variants associated with bleeding, *Platelets*, 29:7, 739-742, DOI: [10.1080/09537104.2018.1499888](https://doi.org/10.1080/09537104.2018.1499888)

To link to this article: <https://doi.org/10.1080/09537104.2018.1499888>

© 2018 Taylor & Francis

Published online: 08 Aug 2018.

Submit your article to this journal [↗](#)

Article views: 620

View related articles [↗](#)

View Crossmark data [↗](#)

Citing articles: 7 View citing articles [↗](#)

TBXA2R gene variants associated with bleeding

Stuart James Mundell¹ & Andrew Mumford²

¹School of Physiology, Pharmacology and Neuroscience, University of Bristol, Bristol, UK and ²School of Clinical Science and School of Cellular and Molecular Medicine, University of Bristol, Bristol, UK

Abstract

Platelet activity is regulated by a number of surface expressed G protein-coupled receptors (GPCRs) including the α isoform of the thromboxane receptor (TP α receptor). With the advance of genomic technologies, there has been a substantial increase in the identification of naturally occurring rare GPCR variants including in the *TBXA2R* gene, which encodes the TP α receptor. The study of patients with naturally occurring variants within *TBXA2R* associated with bleeding and abnormal TP α receptor function has provided a powerful insight in defining the critical role of TP α in thrombus formation. This review will highlight how the identification of these function-disrupting variants of the platelet TP α has contributed important structure-function information about these GPCRs. Further we discuss the potential implications these findings have for understanding the molecular basis of mild platelet based bleeding disorders.

Abbreviations

GPCR, G protein-coupled receptor; ECL, Extracellular loop; ICL, Intracellular loop; TMD, Transmembrane domain

Platelet activity is regulated by a number of cell surface receptors, including the G protein-coupled α isoform of the thromboxane receptor (TP α receptor). The human TP α receptor was the first human eicosanoid receptor cloned and is a typical Class A rhodopsin-like G protein-coupled receptor (GPCR) (1) with sequence variants in *TBXA2R*, which encodes the TP α receptor implicated in asthma, atopic dermatitis, and, of particular relevance to this review, an autosomal dominant bleeding disorder (2).

The ligand for the TP α receptor, thromboxane A₂ (TXA₂) is a product of the oxidative metabolism of arachidonic acid generated by the platelet, thereby acting in an autocrine manner to stimulate TP α receptors (3). Resulting stimulation of G_{q/11} and G_{12/13} heterotrimeric G proteins activates downstream signaling proteins including phospholipase C and RhoA to promote platelet activation. The TXA₂ pathway is the target for the most widely prescribed antiplatelet drug aspirin, which irreversibly inhibits cyclooxygenase enzymes (COX-1) reducing platelet TXA₂ generation and TP α receptor stimulation. Despite the efficacy of aspirin, there is still interest in developing direct TP α receptor antagonists in order to preserve the beneficial effects of other prostanoids (such as gastric mucosal protection) that are lost upon global COX inhibition (3,4).

One powerful approach to understanding pathophysiological disease mechanisms is the study of patients with bleeding

Keywords

Bleeding, GPCR, structure–function, platelets, rare variants, thromboxane receptor TP α

History

Received 30 April 2018
Revised 1 June 2018
Accepted 1 June 2018
Published online 7 August 2018

disorders. For example, analysis of pedigrees with the severe platelet function disorder Glanzmann thrombasthenia assisted discovery of the key platelet integrin α IIb β 3 (5). As with most GPCRs, some insights into TP α receptor biology have emerged from the large number of mutagenesis studies undertaken in order to further understand structure–function relationships of the TP α receptor (3). However, studying the direct impact of *in vitro* mutagenesis on anucleate platelet function *in vivo* is not possible experimentally. The study of patients with naturally occurring variants within *TBXA2R* associated with bleeding and abnormal TP α receptor function has provided a powerful alternative defining the critical role of TP α in thrombus formation.

Thromboxane receptor deficiency (MIM #614009) associated with loss of function *TBXA2R* variants is an autosomal recessive or dominant disorder and has been identified in multiple pedigrees in which some individuals have mild mucocutaneous bleeding symptoms (2). To date, one quantitative defect causing reduced TP α receptor expression (2) and four qualitative defects caused by TP α receptor amino acid substitutions have been reported ((6–9); see Table I and Figure 1).

A nucleotide variation which caused loss of TP α receptor expression was first described in a patient with a history of mucocutaneous bleeding (2). Sequence analysis of *TBXA2R* in the patient and her father revealed heterozygosity for a single nucleotide duplication at c.167 (c.167dupG in NM_001060.5) resulting in a frame shift from amino acid 58. Corresponding cell lines studies showed that this nucleotide variation significantly reduced receptor expression.

The first reported qualitative defect in the TP α receptor was caused by a missense *TBXA2R* variant predicting the p.Arg60Leu substitution in the TP α receptor at the start of the first intracellular loop (Figure 1) (9). This variant was first described in a patient with a history of postsurgical bleeding (9), and has since been described in a further pedigree with a history of mild bleeding (10). Platelets from affected individuals show absent or reduced aggregation to the synthetic TXA₂ analog U46619. In Arg60Leu homozygous patients, this defect in aggregation was

Color versions of one or more of the figures in the article can be found online at www.tandfonline.com/iplt.

Correspondence: Stuart J Mundell, School of Physiology, Pharmacology and Neuroscience, University of Bristol, BS8 1TD. E-mail: s.j.mundell@bris.ac.uk
This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Table I. Variants of *TBXA2R*.

Description	Variation in coding DNA	Inheritance	Region	Defect	Platelet TP receptor phenotype	Reference
Insertion variant causing frameshift	c.167dupG	Heterozygous		Reduced receptor expression	Small and transient platelet aggregation in response to U46619 (2.5 μ M) with marked impairment at higher concentration of U46619 (10 μ M).	(2)
R60L	c.179G> T	Homozygous or heterozygous	ICL1	Reduced receptor coupling to G _q	Absence of platelet response to 9,11-epithio-1,12-methano-TXA ₂ (2 μ M).	(9)
D304N	c.190G> A	Heterozygous	TMD7	Reduced ligand binding	Absence of platelet aggregation in response to 0.5 mM AA with reduced level of aggregation to higher AA (1 mM and 1.5 mM) concentrations.	(6)
W29C	c.87G> C	Heterozygous	TMD1	Reduced surface expression	Platelet aggregation in response to AA (1.5 and 2 mM) markedly reduced.	(7)
N42S	c.125A> G	Heterozygous	TMD1	Reduced surface expression	Platelet aggregation and secretion to AA (1 and 1.5 mM) absent.	(8)

The numbering used to describe coding region variants relates to the Ref Seq transcript NM_001060.5. ICL: intracellular loop. TMD: transmembrane domain.

Figure 1. Thromboxane (TP- α) receptor snake plot.

Sites of naturally occurring variants found in patients with a bleeding history are highlighted in green. Key amino acid regulatory motifs are highlighted in yellow (specifically RXXR ER retention motif; D/NPXXY motif, E/DRY motif).

accompanied by a reduction in downstream TXA₂-induced calcium signaling pathways. Interestingly, heterozygous Arg60Leu patients also showed reduced TP α -stimulated platelet aggregation but apparently normal calcium mobilization, suggesting an additional pro-aggregatory effect of TP α receptor activation independent of calcium signaling. The Arg60Leu TP α receptor variant has attenuated receptor responses but comparable ligand-binding affinities and receptor surface expression when compared to wild type (WT) receptor (11). Molecular modeling indicates that Arg60 interacts via hydrogen bonds with Met126 and Arg130 in transmembrane domain (TM)3 and that this interaction is lost when the Arg is substituted for Leu (11). Arg130 is part of the highly conserved D/ERY motif (Figure 1) critical for TP α receptor activation (12). Therefore, in line with previous mutagenesis studies of the ERY motif (12), the Arg60Leu substituted TP α receptor is predicted to be unable to undergo the conformational changes required to promote efficient G protein coupling.

The genotyping and phenotyping of platelets (GAPP) consortium has identified and characterized a series of rare variants in a number of platelet GPCR genes (13,14) including *TBXA2R* (Table I (6–8)). GAPP developed an approach for the rapid identification and characterization of rare genetic variations causing defects within platelet proteins (13). Identification and subsequent characterization of these mutations have significantly enhanced our understanding of structure–function relationships at the TP α receptor

One example was identified in a patient with a history of bruising and prolonged epistaxes since infancy (6). TP α receptor-stimulated platelet activity was reduced in the patient whereas other platelet receptor responses were similar to responses in healthy controls. Sequencing of *TBXA2R* showed a heterozygous c.190G> A variant predicting an Asp304Asn substitution within a highly conserved NPXXY motif in TMD7 (Figure 1). The reduction in TXA₂-mediated platelet activation in the patient was due

to compromised ligand binding in the Asp304Asn substituted TP α receptor. The NPXXY motif is postulated to weakly stabilize the inactive state of GPCRs and allow the rapid conformational changes required for changes in receptor activation state (15). Why the Asp304Asn substitution causes such a significant decrease in ligand binding at the TP α receptor is unclear. Potentially, this substitution may have a loss of function effect that is unique to the TP α receptor, although it has been postulated that this residue may have a more complex role in stabilizing ligand binding pocket integrity (6).

Two further function-disrupting *TBXA2R* variants predicting amino acid substitutions within TMD1 have also been characterized (Figure 1; (7,8)). Both of these variations reduce TP α receptor expression at the cell surface, suggesting an important role for TMD1 in the regulation of anterograde receptor traffic. The first of these variants, a Trp29Cys substitution, was identified in a patient with abnormal postsurgical bleeding and reduced TP α receptor-mediated platelet activation responses (7). Ligand-binding studies indicated a reduction in both surface receptor expression and ligand-binding affinity with the Trp29Cys variant. There was no change in total receptor expression, but a significant reduction in cell surface expression which was accompanied by a reduced receptor signaling.

The second TMD1 variant, predicting an Asn42Ser substitution, was identified in a patient with significant postoperative and mucocutaneous bleeding (8). As with Trp29Cys, this variant resulted in reduced TP α receptor surface expression and function with the receptor retained intracellularly, in the trans golgi network (TGN)/ER compartment. Asn42, the most conserved residue in class A GPCRs, is therefore required for correct processing and transport of the TP α receptor to the cell surface.

One important observation from this case was that the variant predicting the Asn42Ser substitution was present as a heterozygous trait, indicating that platelets are expected to express both variant and WT TP α receptor. Despite this there was a profound loss of TP α receptor-stimulated platelet function, suggesting a dominant negative effect from the heterozygous variant. Consistent with this, further study revealed that when co-expressed, the Asn42Ser substituted receptor led to intracellular retention of WT receptor. Similar findings have also recently been reported for the platelet P2Y₁₂ purinergic receptor in which co-expression of WT and variant receptors can also dramatically reduce P2Y₁₂-mediated platelet activation responses, because of a dominant negative effect of the substituted receptor on expression of P2Y₁₂ receptor homodimers (16). Importantly, further study revealed both Trp29Cys and Asn42Ser TP α receptor variants were impaired in their ability to dimerize in a recombinant system, with a potential reduction in dimer formation also apparent in platelets taken from the Trp29Cys patient (17). Overall, these data suggest that the impairment of TP dimerization may impact upon platelet aggregation and secretion in response to TP activators *in vivo*.

Beyond these rare population variants, which are associated with strong TP α receptor phenotypes, there are a number of reported common or low-frequency variants that are predicted to alter TXA₂-mediated platelet responses but which have not been functionally analyzed in patients (18–20). For example, *TBXA2* missense variants observed in population databases that predict Val80Glu and Ala160Thr substitution in the TP α receptor have been expressed in a novel megakaryocyte-based system in an attempt to recapitulate the impact on human platelet responses (18). In this model, the Val80Glu substitution reduced TP α receptor activation whereas the Ala160Thr substitution increased activation responses. It is unknown whether the Ala160Thr substitution confers constitutive activity to the TP α receptor *in*

vivo, potentially promoting platelet hyperactivity and conferring increased risk of cardiovascular disease.

In conclusion, the relatively low number of TP α receptor variants identified in patients with abnormal bleeding indicates that these remain rare contributors to bleeding risk even in selected populations. Notably, the presence of heterozygous variants in *TBXA2R* and other GPCR genes does not always correlate with a clinical bleeding phenotype, even though they are consistently associated with abnormal platelet functional responses in diagnostic laboratory tests. For example, although the pedigree index cases with heterozygous variants predicting the Asp304Asn and Trp29Cys TP α receptor substitutions presented with mild bleeding, pedigree members who were also heterozygous for these variants were asymptomatic (6,7). One explanation is that heterozygous loss of function *TBXA2* variants are insufficient alone to cause a clinical bleeding phenotype, but require other mild hemostatic defects in affected patients to manifest as bleeding (21). Indeed, while many hundreds of millions of people take aspirin relatively few have “bleeding disorders” consistent with the lack of bleeding phenotype that can accompany TP receptor mutations and even a complete lack of TP receptor signaling. Studies such as GAPP which use a detailed phenotyping approach combined with targeted genotyping to diagnose platelet function disorders have provided unique insights into key structure–function relationships at the TP α receptor and, in particular, highlighted the role of TMD1 in the regulation of TP α receptor cell surface expression and dimerization. However, in the absence of whole genome sequencing and validation of various non-platelet genes involved in hemostasis, wider speculation on their causal relationship to bleeding should be treated with caution.

Declaration of interest

The authors report no declaration of interest.

Funding

This work was supported by the British Heart Foundation.

References

- Hirata M, Hayashi Y, Ushikubi F, Yokota Y, Kageyama R, Nakanishi S, Narumiya S. Cloning and expression of cDNA for a human thromboxane A2 receptor. *Nature*. 1991;349:617–620. doi:10.1038/349617a0.
- Kamae T, Kiyomizu K, Nakazawa T, Tadokoro S, Kashiwagi H, Honda S, Kanakura Y, Tomiyama Y. Bleeding tendency and impaired platelet function in a patient carrying a heterozygous mutation in the thromboxane A2 receptor. *J Thrombosis Haemostasis: JTH*. 2011;9:1040–1048. doi:10.1111/j.1538-7836.2011.04245.x.
- Ting HJ, Murad JP, Espinosa EV, Khasawneh FT. Thromboxane A2 receptor: biology and function of a peculiar receptor that remains resistant for therapeutic targeting. *J Cardiovasc Pharmacol Ther*. 2012;17:248–259. doi:10.1177/1074248411424145.
- Bousser MG, Amarenco P, Chamorro A, Fisher M, Ford I, Fox KM, Hennerici MG, Mattle HP, Rothwell PM, de Cordoue A, et al. Terutroban versus aspirin in patients with cerebral ischaemic events (PERFORM): a randomised, double-blind, parallel-group trial. *Lancet*. 2011;377:2013–2022. doi:10.1016/S0140-6736(11)60600-4.
- Nurden AT, Pillois X. ITGA2B and ITGB3 gene mutations associated with Glanzmann thrombasthenia. *Platelets*. 2018;29:98–101. doi:10.1080/09537104.2017.1371291.
- Mumford AD, Dawood BB, Daly ME, Murden SL, Williams MD, Proty MB, Spalton JC, Wheatley M, Mundell SJ, Watson SP. A novel thromboxane A2 receptor D304N variant that abrogates ligand binding in a patient with a bleeding diathesis. *Blood*. 2010;115:363–369. blood-2009-08-236976 [pii] doi:10.1182/blood-2009-08-236976.

7. Mumford AD, Nisar S, Darnige L, Jones ML, Bachelot-Loza C, Gandrille S, Zinzindohoue F, Fischer AM, Mundell SJ, Gaussem P, et al. Platelet dysfunction associated with the novel Trp29Cys thromboxane A(2) receptor variant. *J Thrombosis Haemostasis: JTH*. 2013;11:547–554. doi:10.1111/jth.12117.
8. Nisar SP, Lordkipanidze M, Jones ML, Dawood B, Murden S, Cunningham MR, Mumford AD, Wilde JT, Watson SP, Mundell SJ, et al. A novel thromboxane A2 receptor N42S variant results in reduced surface expression and platelet dysfunction. *Thromb Haemost*. 2014;111. doi:10.1160/TH13-08-0672.
9. Hirata T, Kakizuka A, Ushikubi F, Fuse I, Okuma M, Narumiya S. Arg60 to Leu mutation of the human thromboxane A2 receptor in a dominantly inherited bleeding disorder. *J Clin Invest*. 1994;94:1662–1667. doi:10.1172/JCI117510.
10. Fuse I, Hattori A, Mito M, Higuchi W, Yahata K, Shibata A, Aizawa Y. Pathogenetic analysis of five cases with a platelet disorder characterized by the absence of thromboxane A2 (TXA2)-induced platelet aggregation in spite of normal TXA2 binding activity. *Thromb Haemost*. 1996;76:1080–1085.
11. Chakraborty R, Pydi SP, Gleim S, Bhullar RP, Hwa J, Dakshinamurti S, Chelikani P. New insights into structural determinants for prostanoid thromboxane A2 receptor- and prostacyclin receptor-G protein coupling. *Mol Cell Biol*. 2013;33:184–193. doi:10.1128/MCB.00725-12.
12. Capra V, Veltri A, Foglia C, Crimaldi L, Habib A, Parenti M, Rovati GE. Mutational analysis of the highly conserved ERY motif of the thromboxane A2 receptor: alternative role in G protein-coupled receptor signaling. *Mol Pharmacol*. 2004;66:880–889. doi:10.1124/mol.104.001487.
13. Nisar SP, Jones ML, Cunningham MR, Mumford AD, Mundell SJ, Group UGS. Rare platelet GPCR variants: what can we learn? *Br J Pharmacol*. 2015;172:3242–3253. doi:10.1111/bph.12941.
14. Norman JE, Cunningham MR, Jones ML, Walker ME, Westbury SK, Sessions RB, Mundell SJ, Mumford AD. Protease-activated receptor 4 variant p.Tyr157Cys reduces platelet functional responses and alters receptor trafficking. *Arterioscler Thromb Vasc Biol*. 2016;36:952–960. doi:10.1161/ATVBAHA.115.307102.
15. Rosenbaum DM, Rasmussen SG, Kobilka BK. The structure and function of G-protein-coupled receptors. *Nature*. 2009;459:356–363. doi:10.1038/nature08144.
16. Mundell SJ, Rabbolini D, Gabrielli S, Chen Q, Aungraheeta R, Hutchinson JL, Kilo T, Mackay J, Ward CM, Stevenson W, et al. Receptor homodimerization plays a critical role in a novel dominant negative P2RY12 variant identified in a family with severe bleeding. *J Thrombosis Haemostasis: JTH*. 2018;16:44–53. doi:10.1111/jth.13900.
17. Capra V, Mauri M, Guzzi F, Busnelli M, Accomazzo MR, Gaussem P, Nisar SP, Mundell SJ, Parenti M, Rovati GE. Impaired thromboxane receptor dimerization reduces signaling efficiency: a potential mechanism for reduced platelet function in vivo. *Biochem Pharmacol*. 2017;124:43–56. doi:10.1016/j.bcp.2016.11.010.
18. Gleim S, Stitham J, Tang WH, Li H, Douville K, Chelikani P, Rade JJ, Martin KA, Hwa J. Human thromboxane A2 receptor genetic variants: in silico, in vitro and “in platelet” analysis. *PloS One*. 2013;8:e67314. doi:10.1371/journal.pone.0067314.
19. Jones ML, Norman JE, Morgan NV, Mundell SJ, Lordkipanidze M, Lowe GC, Daly ME, Simpson MA, Drake S, Watson SP, et al., group UGS. Diversity and impact of rare variants in genes encoding the platelet G protein-coupled receptors. *Thromb Haemost*. 2015;113:826–837. doi:10.1160/TH14-08-0679.
20. Bastida JM, Lozano ML, Benito R, Janusz K, Palma-Barqueros V, Del Rey M, Hernandez-Sanchez JM, Riesco S, Bermejo N, Gonzalez-Garcia H, et al. Introducing high-throughput sequencing into mainstream genetic diagnosis practice in inherited platelet disorders. *Haematologica*. 2018;103:148–162. doi:10.3324/haematol.2017.171132.
21. Maclachlan A, Watson SP, Morgan NV. Inherited platelet disorders: insight from platelet genomics using next-generation sequencing. *Platelets*. 2017;28:14–19. doi:10.1080/09537104.2016.1195492.