

MEETING ABSTRACT

Open Access

HTLV-1 infection and associated diseases in Peruvian twins probably exposed to HTLV-1 mother-to-child transmission

Carolina Alvarez^{1*}, Elsa Gonzalez^{1,2}, Kristien Verdonck^{1,3}, Eduardo Gotuzzo^{1,2,4}

From 15th International Conference on Human Retroviruses: HTLV and Related Viruses Leuven and Gembloux, Belgium. 5-8 June 2011

Introduction

Since 1989, our Institute provides HTLV-1 screening to the relatives of newly diagnosed HTLV-1 cases.

Methods

We report HTLV-1 infection and associated diseases in twin pairs in which both siblings were tested at ages older than 3.

Results

We identified six pairs of twins. Among four monozygotic pairs, 3 were male; median age at HTLV-1 screening was 19. Two pairs were HTLV-1-negative, one positive, and one discordant. The mother of the concordant positive pair was tested 32 years after twins' delivery because of strongyloidiasis, and developed Adult-T-cell-leukemia-lymphoma (ATLL). Length of breastfeeding was reported the same for both twins, but not recalled. At age 35 one developed ATLL, the other remained asymptomatic. In the discordant monozygotic pair, length of breastfeeding was not clarified for the negative sibling, and six months for the HTLV-1 positive one; the latter developed crusted scabies at age 15. In the concordant negative pairs, born to mothers who later developed HAM/TSP, each twin was breastfed for less than three months. In the case of dizygotic twins, four female, both pairs were HTLV-1-discordant. In one pair, whose mother was HTLV-1-positive, twins were equally breastfed for six months. In the other pair, only the positive sibling received breastfeeding, for two years. Both positive siblings presented HAM/TSP. According

to medical interviews, no other risk factors for HTLV-1-adult transmission were present in these twins.

Conclusions

These findings suggest the interplay of genetic and non genetic factors, including the confirmed role of breastfeeding, on HTLV-1 mother-to-child transmission and HTLV-1-associated diseases.

Author details

¹Instituto de Medicina Tropical Alexander von Humboldt, Universidad Peruana Cayetano Heredia, Lima, Perú. ²Facultad de Medicina, Universidad Peruana Cayetano Heredia, Lima, Perú. ³Institute of Tropical Medicine, Antwerp, Belgium. ⁴Departamento de Enfermedades Infecciosas, Tropicales y Dermatología, Hospital Nacional Cayetano Heredia, Lima, Perú.

Published: 6 June 2011

doi:10.1186/1742-4690-8-S1-A57

Cite this article as: Alvarez et al.: HTLV-1 infection and associated diseases in Peruvian twins probably exposed to HTLV-1 mother-to-child transmission. *Retrovirology* 2011 **8**(Suppl 1):A57.

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

* Correspondence: carolina.alvarez@upch.pe

¹Instituto de Medicina Tropical Alexander von Humboldt, Universidad Peruana Cayetano Heredia, Lima, Perú

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