

HAL
open science

Genotype-phenotype relationship in three cases with overlapping 19p13.12 microdeletions.

Maria Clara Bonaglia, Susan Marelli, Francesca Novara, Simona Commodaro, Renato Borgatti, Grazia Mingardo, Luigi Memo, Elisabeth Mangold, Silvana Beri, Claudio Zucca, et al.

► To cite this version:

Maria Clara Bonaglia, Susan Marelli, Francesca Novara, Simona Commodaro, Renato Borgatti, et al.. Genotype-phenotype relationship in three cases with overlapping 19p13.12 microdeletions.. European Journal of Human Genetics, 2010, 10.1038/ejhg.2010.115 . hal-00558092

HAL Id: hal-00558092

<https://hal.science/hal-00558092>

Submitted on 21 Jan 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

TITLE: Genotype-phenotype relationship in three cases with overlapping 19p13.12 microdeletions.

Maria Clara Bonaglia^{1*}, Susan Marelli², Francesca Novara³, Simona Commodaro¹, Renato Borgatti², Grazia Minardo⁴, Luigi Memo⁴, Elisabeth Mangold⁵, Silvana Beri⁶, Claudio Zucca⁷, Daniele Brambilla⁸, Massimo Molteni⁹, Roberto Giorda⁶, Ruthild G. Weber⁵, Orsetta Zuffardi^{4,10}

1 - Citogenetica, E. Medea Scientific Institute, 23842 Bosisio Parini, Lecco, Italy

2 - Department of Child Neuropsychiatry and Neurorehabilitation 1, E. Medea Scientific Institute, 23842 Bosisio Parini, Lecco, Italy.

3 - Biologia Generale e Genetica Medica, Università di Pavia, 27100 Pavia, Italy

4 - UO Patologia Neonatale, Ospedale Cè Foncello, Treviso, Italy

5 - Institute of Human Genetics, Rheinische Friedrich-Wilhelms-University, 53105 Bonn, Germany

6 - Biologia Molecolare E. Medea Scientific Institute, 23842 Bosisio Parini, Lecco, Italy

7 - Neurofisiologia Clinica, E. Medea Scientific Institute, 23842 Bosisio Parini, Lecco, Italy

8 - Servizio Audiofonologia, E. Medea Scientific Institute, 23842 Bosisio Parini, Lecco, Italy

9 - Department of Child Psychopathology, Eugenio Medea Scientific Institute, 23842 Bosisio Parini, Lecco, Italy

10 - Fondazione IRCCS C. Mondino, Pavia, 27100 Pavia, Italy

Corresponding author:

Maria Clara Bonaglia

Scientific Institute Eugenio Medea, Via Don Luigi Monza, 20 23842 Bosisio Parini (Lecco) ITALY

E-mail: clara.bonaglia@bp.inf.it Tel: +39 031 877 913 Fax: +39 031 877 499

ABSTRACT

We describe the detailed clinical and molecular characterization of three patients (aged 7, 8^{4/12} and 31 years) with overlapping microdeletions in 19p13.12, extending to 19p13.13 in two cases. The patients share the following clinical features with a recently reported 10-year-old girl with a 19p13.12 microdeletion (Jensen et al., 2009): mental retardation (MR), psychomotor and language delay, hearing impairment, brachycephaly, anteverted nares and ear malformations. All patients share a 359 kb deleted region in 19p13.12 harboring six genes (*LPHN1*, *DDX39*, *CD97*, *PKNI*, *PTGER1*, and *GIPC1*), several of which may be MR candidates because of their function and expression pattern. *LPHN1* and *PKNI* are the most appealing; *LPHN1* for its interaction with Shank family proteins, and *PKNI* because it is involved in a variety of functions in neurons, including cytoskeletal organization. Haploinsufficiency of *GIPC1* may contribute to hearing impairment for its interaction with myosin VI. A behavioral phenotype was observed in all three patients; it was characterized by overactive disorder associated with MR and stereotyped movements (ICD10) in one patient and hyperactivity in the other two. Since *Ptger1*-null mice show behavioral inhibition and impulsive aggression with defective social interaction, *PTGER1* haploinsufficiency may be responsible for the behavioral traits observed in these patients.

Key words: 19p13.12 microdeletion, mental retardation, hearing loss

Running title: 19p13.12 microdeletion

INTRODUCTION

De novo microdeletions detected by genome-wide array analysis at 19p13 have been reported in few patients,¹⁻⁵ all of whom had malformations and mental retardation. We present the detailed clinical and molecular description of two new cases (Cases 1 and 3) with partially overlapping 19p13 microdeletions identified by investigating patients with syndromic mental retardation using array comparative genomic hybridization (aCGH). We also re-analyzed at higher resolution and obtained the clinical follow-up of one published case¹ (Case 2) with a cryptic 19p13.12 deletion totally overlapping that of Case 1. The shortest region of overlap (SRO) between the three cases is 359 kb in size and contains candidate genes potentially responsible for their common phenotypic features (psychomotor, mental, language delay and sensorineural hearing loss). Genes outside the SRO are also discussed.

MATERIALS AND METHODS

Patients

All patients are described in detail in the section below. The clinical features of our subjects and of patients with overlapping 19p13.12 deletions reported by Jensen,² Lysy,⁴ and Auvin⁵ are summarized in Table 1.

Case 1

R1

The proband is a male, the second child of healthy non-consanguineous parents aged 31 (mother) and 36 years (father) at his birth (Figure 1). Delivery was at 36 weeks of gestation by Caesarean section. Birth weight was 2400 g (3-10th centile), and OFC was 32 cm (3-10th centile). Length and APGAR scores were not available. At birth, some dysmorphic features were noted: malformed ears, submucous cleft palate, bilateral

cutaneous syndactyly of fingers II-III and toes, hypospadias. A standard karyotype was performed with normal results.

Early motor milestones were severely delayed: he acquired head control at 2 years and was able to walk without support at 3 years. He showed moderate mental retardation and language delay. Hyper-activity was also observed.

R1Q2
R1Q4

At the age of 11 years, a diagnosis of praecox puberty was made. **Cardiac ultrasound** showed mild aortic and mitral valve regurgitation. **Brain CT** scans were normal. During adolescence, repetitive and stereotyped behavior worsened, with iterative questions and very limited interests. He developed catastrophic behavior as a response to minimal environmental changes, with auto-aggressive and sometimes hetero-aggressive acting out. A diagnosis of overactive disorder associated with mental retardation and stereotyped movements (ICD 10) was made and specific drug therapy (clomipramine, chlorpromazine and fluvoxamine) was started with progressive improvement.

At 24 years, the patient showed several generalized clonic seizures with falls after an increase of the fluvoxamine dosage. Despite its potential pro-convulsive effects, antipsychotic therapy could not be tapered and antiepileptic chronic treatment was started with sodium valproate. Complete seizure control was achieved with a follow-up period of 8 years. EEG recordings showed a global slowing of background activity without epileptiform abnormalities.

At the age of 27 years, Auditory Brain Middle Latency Responses (ABR and MLR) and Behavioral Audiometry (VRA) exams revealed bilateral sensorineural hearing loss. The measurements obtained by pure tone audiometry (500-1000 Hz and 2000 Hz), were 65 dBHL (right ear) and 80 dBHL (left ear). Tympanometry results were normal in the right ear, whereas the left ear was classified **as type B, according to Jerger's**

R1Q4

classification.⁶ Bilateral over-the-ear hearing aids were positioned. Over follow up period of 4 years, the situation has remained stable. Scoliosis was also present at this age.

R1Q5 At the patient's last clinical evaluation (31 years), the following features were observed: short stature (height 150 cm; -3 SD), overweight (83 kg: BMI of 36,4 kg/m²; +3 SD), and a relative **small head circumference** (OFC 53.5 cm; -1.3 SD); generalized hypertrichosis; nystagmus; brachycephaly, synophrys, symmetrically arranged, vaguely outlined nodules and partly confluent plaques accompanied by a fuzzy erythema on the forehead, arched eyebrows, mild blepharophimosis, small/ thin nasal root, anteverted nares, anteverted ears with thin helices, short neck (Figure 1D,E), brachydactyly (Supplementary Figure 1); bilateral cutaneous syndactyly of fingers II-III-IV; bilateral cutaneous syndactyly of toes II-III. Neurological examination revealed no focal signs. He walked with small steps. Subclinical hypothyroidism and hyperlipidemia were also present. By abdominal ultrasound, mild hepatic steatosis was diagnosed; echocardiography confirmed mild aortic and mitral valve regurgitation.

Case 2

This patient was previously included in a mental retardation cohort study (patient 11/3);¹ we provide here a more detailed clinical and molecular characterization.

This female patient is the only child of unrelated parents, both 26 years old when she was born. Her father was known to suffer from epilepsy since childhood.

Pregnancy was initially uneventful. After week 21, IUGR was noted on repeated ultrasound examinations. Delivery took place at 32+1 weeks by Caesarean section.

Birth weight was in the lower normal range (between 3rd and 10th centile), length was at

the 3rd centile and microcephaly was noted (head circumference below the 3rd centile; -2.4 SD). Shortly after birth, a mandibular neonatal tooth and a skin tag located on the tragus of the right ear were noticed.

Within the first weeks of life, weight and length dropped below the 3rd centile. At the age of 1 month, a persisting ductus Botalli was surgically treated. Motor development was moderately delayed (unsupported sitting at 15 months and first attempts to crawl at 16 months) and there was no speech.

Abnormal results of repeated hearing tests raised the suspicion of bilateral sensorineural hearing loss. She developed muscular hypotonia and gastroesophageal reflux, and a persistent foramen ovale was noted. Cranial MRI scan, EEG and eye examination at the age of 11 months revealed no abnormalities. No evidence for metabolic disorders was found.

At the age of 16 months, the patient appeared slightly hypotonic and brachycephaly was observed. Facial dysmorphisms (synophrys, almond-shaped eyes with a bilateral epicanthic fold, long lashes, mild ptosis, flattened nasal bridge, anteverted nostrils, long philtrum, small mouth with thin upper lip) were noticed. Ears were small and posteriorly rotated and the neck was short. An atypical Simian crease was noted on her right hand.

At the age of 8^{4/12} years the patient had developed hyperopia and moderate mental retardation with marked hyperactivity. Microcephaly (-3,2 SD) and brachycephaly were observed, height and weight were within the normal range. In addition to the facial dysmorphisms described earlier, her face now appeared round and slightly flattened, and a small nasal root and thin lower lip were noted. Philtrum and neck now had a normal length. The two lateral incisors were missing in her upper jaw.

Case 3

The proband is a male, the second child of healthy, non-consanguineous parents. There is no family history of malformations or mental retardation.

He was born by spontaneous delivery at 41 weeks of gestational age after an uncomplicated pregnancy. APGAR scores were 9/10/10. His birth weight was 2740 g (< 3rd centile), length 47 cm (< 3rd centile) and head circumference 34 cm (10-25th centile).

At 3 days, the patient presented remarkable hypotonia and recurrent apneas accompanied by bradycardia without desaturation were observed. He was therefore admitted to a neonatal intensive care unit, where a cerebral ultrasound showed a right choroid plexus cyst and subependymal hemorrhage. ECG, echocardiography and fundoscopy were also performed with normal results.

At 2 and 5 years, brain MRI scans were carried out revealing no morphological abnormalities. EMG showed normal conductance in the muscles tested and in peripheral nerves.

At the age of 5 years and 1 month he showed a focal epileptic syndrome. He sporadically presented with focal left-sided seizures. Because of the extremely low frequency of the seizures, chronic anti-epileptic treatment was never started. EEG recordings showed epileptiform abnormalities over the right central areas.

The following distinctive features were observed: brachycephaly, small mouth with thin upper lip, long philtrum, anteverted ears, irregular teeth, bilateral epicanthic folds, brachydactyly, pectus excavatum, scoliosis, muscle hypotonia and cryptorchidism. Severe speech and neuromotor delay were also noted. His behavioral phenotype was characterized by hyperactivity.

At last evaluation (7 yrs old)(Figure 2), the patient showed moderate-severe speech and neuromotor retardation. His measurements were all within normal range. Bilateral conductive hearing loss was present.

MOLECULAR STUDIES

Routine karyotyping by G-banding analysis at 400-550 bands was performed using standard procedures. Array-CGH was performed with the Agilent oligo-platform at a resolution of ~100 Kb (Agilent kit 44B) in all three cases. The procedures for DNA digestion, labeling, and hybridization were executed according to the manufacturer's instructions. Array slides were analyzed by the Agilent scanner (G2505C) with Feature Extraction software (v10.1.1.1). Graphical overviews were obtained using the Agilent DNA analytics software (v4.0.81).

Genotyping of polymorphic loci, quantitative PCR (qPCR), long-range PCR (LR-PCR) and DNA sequencing were performed as described.⁷ The map used to determine the probes' genomic positions was Genome Browser Assembly hg18 (<http://genome.ucsc.edu>). Based on the aCGH characterization of the deletions, we identified the regions between last non-deleted and first deleted probes on each side of the breakpoint. For Case 1, we selected four approximately evenly spaced primers on non-repeated portions of the distal breakpoint region and three primers on the proximal region, and performed long-range PCRs with all possible distal/proximal primer combinations. One combination generated a 4.5 kb fragment that was entirely sequenced. For Case 2, we selected three qPCR primer pairs in non-repeated portions of the distal breakpoint region, two pairs in the proximal region, and narrowed both regions down to 3-4 kb. Then we performed long-range PCR and generated a 5 kb

fragment that was entirely sequenced. For Case 3, we selected four evenly spaced qPCR primer pairs in the distal breakpoint region and eight pairs in the proximal region. By qPCR, we narrowed both regions down to 6-8 kb, then selected three long-range PCR primers on each side and tested all combinations. The shortest resulting fragment (2.5 Kb) was again entirely sequenced.

RESULTS

Molecular analysis

In the absence of an etiological diagnosis, aCGH was performed to detect submicroscopic imbalances in Cases 1 and 3 and to redefine the chromosomal breakpoints in the case reported by Engels¹ (Case 2) with the same array platform (Agilent, kit 44B) (Figure 3B).

The results were:

Case 1: deletion of 1.9 Mb in chromosomal band 19p13.12 with breakpoints at 14.119 - 14.135 Mb and 16.053-16.071 Mb

Case 2 (Engels et al., 2007: case 11/03): deletion of 2.1 Mb in 19p13.12 with breakpoints at 13.965-13.933 Mb and 16.053-16.118 Mb.

Case 3: deletion of 1.5 Mb in 19p13.12-p13.13 with breakpoints at 12.870-12.878 Mb and 14.154-14.166 Mb.

Typing of informative polymorphic chromosome 19 markers D19S432 and D19S558 in the deleted interval in Cases 1, 3 and their parents demonstrated that in both patients the deletion was of maternal origin. For Case 2, parental samples were not available to assess the origin of the deletion.

Breakpoint cloning and sequencing

The breakpoints characterized by aCGH were further defined by qPCR, amplified by LR-PCR, and sequenced in all three cases. The positions and sequences of all junctions are shown in Figure 3C.

In Case 1, a 3 bp ATC microduplication, evidence of microhomology-related non-homologous end joining (NHEJ), is present at the junction. The distal breakpoint falls in the 3'-end of the *LPHN1* gene, while the proximal breakpoint is in intron 2 of *TPM4*.

In Cases 2 and 3, DNA sequence analysis revealed that all breakpoints were located in Alu repeat elements and that both deletions originated by Alu-mediated homologous recombination. In Case 3, the distal breakpoint is in intron 3 of the *SYCE2* gene, while the proximal breakpoint is located between *GIPCI* and *DNAJB1*. In Case 2, the distal breakpoint is in intron 2 of the *RFX1* gene, the proximal breakpoint in intron 7 of the *TPM4* gene. The proximal breakpoints of Cases 1 and 2 are only 15 kb apart. In Cases 1 and 2, the rearrangement does not generate any functional fusion gene because the genes involved are in opposite orientation. None of the breakpoints is located within or near segmental duplications.

DISCUSSION

In this study, we report three patients with partially overlapping microdeletions in 19p13.12. Case 1 was analyzed using aCGH because of his abnormal behavior with catastrophic conduct characterized by auto- and hetero-aggressivity.

Case 2 was briefly reported by Engels¹ and belonged to a cohort of patients selected for aCGH because of unexplained mental retardation. Case 3 was studied for mental retardation and difficult-to-manage hyper-activity.

A comparison of the clinical findings in the three cases is hampered by the fact that patients' ages at the times of last evaluation were very different (i.e. 7 years, 8^{4/12} years and 31 years) and that the oldest patient's history is incomplete for the first months and years of his life. Changes of phenotype with age are well documented in patients with chromosomal imbalances.⁸ To increase the numbers of patients and to bridge the age gap, we compared the phenotypes of our patients with the recently reported case² of a 10-year-old girl carrying a 2.52 Mb deletion in 19p13.12-p13.13 overlapping the deleted region in our patients (Figure 3A).

The clinical features common to our patients and to the case reported by Jensen² are moderate to severe psychomotor delay, language delay, hearing loss, and facial dysmorphisms including brachycephaly, anteverted nares, as well as ear malformations. Mild congenital cardiac anomalies and/or rhythm disturbance were observed at birth in all cases, and resolved spontaneously in the first years of life, with the exception of mild aortic and mitral valve incompetence that was still present at the age of 31 years in Case 1 (Table 1).

The four cases share a 358,802 bp SRO where six annotated genes lie: *LPHN1/CIRL1*, *CD97*, *DDX39*, *PKN1*, *PTGER1*, and *GIPCI* (Figure 3A).

Two additional recently published cases carry 664 Kb⁵ and 3 Mb⁴ deletions of 19p13.13-p13.2 partially overlapping the distal portion (including the *SYCE2*, *NFIX*, and *CACNA1A* genes) of the deletion detected in our Case 3 (Figure 3A). There is no overlap between these deletions and those in our Cases 1 and 2.

LPHN1/CIRL1 encodes the latrophilin-1 precursor/calcium-independent receptor for alpha-latrotoxin, a member of the latrophilin subfamily of G-protein coupled receptors (GPCR) and may function in both cell adhesion and signal transduction.

Interestingly, LPHN1 interacts with with the PSD-95/discs large/ZO-1 (PDZ) domain of the multidomain protein family ProSAP/SSTRIP/Shank.⁹ *Shank1* knockout mice show smaller dendritic spines in CA1 pyramidal neurons and weaker synaptic transmission, along with altered learning and memory.¹⁰ Haploinsufficiency or point mutations of *SHANK3*, another member of the SHANK family, results in language delay and/or social communication disorders.^{11,12} Deletion of *LPHN1* may be potentially responsible for the cognitive and language delay and might contribute to the behavioural phenotype observed in our cases.

The *GIPC1* gene, also named synectin (MIM 605072) , encodes a scaffolding protein that regulates cell surface receptor expression and trafficking¹³ and may be involved in G protein-linked signalling. The *GIPC1* gene is annotated in the G2C cognition database (Human Gene ID: G00001513; Mouse Gene ID: G00000264; <http://www.genes2cognition.org>). Haploinsufficiency of *GIPC1* may also contribute to the mental and language delay in our patients. In addition, the *GIPC1* gene may be a good candidate for the hearing impairment observed in all four patients, since its product binds to myosin VI,¹⁴ encoded by the *MYO6* gene. The C442Y missense mutation **in this gene** may compromise myosin VI function in a dominant-negative manner and cause autosomal dominant nonsyndromic hearing loss.¹⁵ However, the patient described by Lysy⁴ had bilateral hearing loss, despite the fact that his deletion did not extend to the *GIPC1* gene. Furthermore, no hearing loss was described in the *Gipc1* knock-out mouse.^{16,17} Thus, the role of *GIPC1* with respect to hearing impairment still remains to be clarified.

R1Q6

PKN1 (MIM 601032) codes for a protein belonging to the protein kinase C superfamily and is implicated in a variety of functions in neurons, including

cytoskeleton organisation.¹⁸ The recent demonstration that deregulation of PKN1 activity disrupts neurofilament organisation and axonal transport¹⁹ suggests that its haploinsufficiency may have an impact on the mental and language delay in our patients.

The *PTGER1* gene (MIM 176802) codes for a protein belonging to the G protein-coupled receptor family. *Ptger1*-null mice display behavioral inhibition, manifested as impulsive aggression with defective social interaction, impaired cliff avoidance, and an exaggerated acoustic startle response when under social or environmental stress.²⁰ Haploinsufficiency of this gene might be responsible for the severe behavioral traits in Case 1 and the hyper-activity in Case 2 and Case 3.

Based on the current knowledge, deletion of *CD97* (MIM 601211) and *DDX39* should not have any impact on patients' phenotype.

Several recent papers have shown that deletion or duplication of the region flanking a gene might also be disease causing.²¹⁻²³ Thus, we also considered genes flanking the SRO as potentially responsible for the abnormal phenotypes.

On the proximal side (Figure 3A), *SLCIA6* (MIM 600637) codes for a protein that transports L-glutamate, L- and D-aspartate, and seems to act as a symport by cotransporting sodium. It is expressed in the brain and in cell bodies of Purkinje cells. Association studies of polymorphisms in glutamate transporter genes demonstrated that *SLCIA6* is a susceptibility locus for schizophrenia.²⁴ *SLCIA6* is deleted in Cases 1, 2, and in Jensen's case.² Its haploinsufficiency could be responsible for cognitive and language delay in all subjects and may contribute to the severe behavioral phenotype in Case 1.

On the distal side (Figure 3A), *PRKACA* (MIM 601639) codes for a catalytic subunit of the cAMP-dependent protein kinase that is required for long-term potentiation (LTP) in neonatal tissue.²⁵ LTP is thought to be critically involved not only in learning and memory, but also in neural circuit formation and refinement. We suggest that haploinsufficiency of *PRKACA* may be responsible for the cognitive and language delay in Cases 2, 3, in the subject reported by Jensen,² and possibly also in Case 1 if a functionally null allele for *PRKACA* was created by a position effect or by disruption of regulatory elements.

Mutations in the *CACNA1A* gene (MIM 601011) have been reported in association with epilepsy and status epilepticus²⁶⁻²⁸ and its haploinsufficiency has been suggested to be responsible for epilepsy and infantile spasms in Auvin's case,⁵ as well as for the abnormal electroencephalography in Lysy's case.⁴ *CACNA1A* deletion is most likely responsible for the spontaneous focal seizures in Case 3, while a positional effect concomitant to antipsychotic treatment might have evoked the epileptic seizure observed in Case 1.

NFIX (MIM 164005) plays an essential role in the development of the brain and skeleton.²⁹ *Nfix*-deficient mice exhibit enlargement of the lateral and third brain ventricles and partial agenesis of the corpus callosum; additionally, they display kyphotic deformation of the spine and impaired endochondral ossification in the vertebrae and femur.²⁹ Lysy's case showed kyphosis, arto-gryphosis of lower limb craniosynostosis and moderate ventriculomegaly;⁴ Auvin⁵ reported advanced bone age. Since our Case 3 does not show any of these malformations, the phenotype associated with *NFIX* haploinsufficiency may occur with variable penetrance.

In conclusion, we described two new cases of 19p13.12-p13.13 deletions, refined the breakpoints of another,¹ and compared the data with three published patients.^{2,4,5} We found that patients with a 358,802 bp common deleted portion at 19p13.12 are characterised by psychomotor and language delay, mental retardation, bilateral sensorineural and/or conductive hearing loss brachycephaly, anteverted nares, and ear malformations, as well as mild congenital cardiac anomalies at birth. Patients with deletion of *CACNA1A* show epilepsy or epileptiform abnormalities on EEG recording. Several genes within the deletion region may be associated with mental retardation because of their function and expression pattern. The most appealing among them are *LPHN1*, for its interaction with the SHANK proteins, and *PKNI*. The *GPC1* gene may be a candidate for the hearing impairment observed in all four patients. Case 1 is the most peculiar subject, due to his difficult to manage aggressive behavioural phenotype, most pronounced after adolescence. In cases 2 and 3, hyperactivity was observed. Haploinsufficiency of the *PTGER1* gene may be responsible for these behavioural traits. However, it is also possible that specific phenotypic traits are due to a multi-gene effect associated with several of the numerous genes included in each deletion. Additional cases, with different ages and breakpoints, will help to define the phenotype and clarify the role of each deleted gene.

REFERENCES

- 1 Engels H, Brockschmidt A, Hoischen A *et al*: DNA microarray analysis identifies candidate regions and genes in unexplained mental retardation. *Neurology* 2007; **68**: 743-750.
- 2 Jensen DR, Martin DM, Gebarski S *et al*: A novel chromosome 19p13.12 deletion in a child with multiple congenital anomalies. *Am J Med Genet A* 2009; **149A**: 396-402.
- 3 Aten E, den Hollander N, Ruivenkamp C *et al*: Split hand-foot malformation, tetralogy of Fallot, mental retardation and a 1 Mb 19p deletion-evidence for further heterogeneity? *Am J Med Genet A* 2009; **149A**: 975-981.
- 4 Lysy PA, Ravoet M, Wustefeld S *et al*: A new case of syndromic craniosynostosis with cryptic 19p13.2-p13.13 deletion. *Am J Med Genet A* 2009; **149A**: 2564-2568.
- 5 Auvin S, Holder-Espinasse M, Lamblin MD and Andrieux J Array-CGH detection of a de novo 0.7-Mb deletion in 19p13.13 including CACNA1A associated with mental retardation and epilepsy with infantile spasms. *Epilepsia* 2009; **50**: 2501-2503.
- 6 Jerger JF: Clinical experience with impedance audiometry. *Archives of Otolaryngology* 1970; **92**: 311-324.
- 7 Bonaglia MC, Giorda R, Massagli A, Galluzzi R, Ciccone R and Zuffardi O A familial inverted duplication/deletion of 2p25.1-25.3 provides new clues on the genesis of inverted duplications. *Eur J Hum Genet* 2009; **17**: 179-186.
- 8 Van Buggenhout GJ, Pijkels E, Holvoet M, Schaap C, Hamel BC and Fryns JP Cri du chat syndrome: changing phenotype in older patients. *Am J Med Genet* 2000; **90**: 203-215.

- 9 Kreienkamp HJ, Zitzer H, Gundelfinger ED, Richter D and Bockers TM The calcium-independent receptor for alpha-latrotoxin from human and rodent brains interacts with members of the ProSAP/SSTRIP/Shank family of multidomain proteins. *J Biol Chem* 2000; **275**: 32387-32390.
- 10 Hung AY, Futai K, Sala C *et al*: Smaller dendritic spines, weaker synaptic transmission, but enhanced spatial learning in mice lacking Shank1. *J Neurosci* 2008; **28**: 1697-1708.
- 11 Bonaglia MC, Giorda R, Mani E *et al*: Identification of a recurrent breakpoint within the SHANK3 gene in the 22q13.3 deletion syndrome. *J Med Genet* 2006; **43**: 822-828.
- 12 Durand CM, Betancur C, Boeckers TM *et al*: Mutations in the gene encoding the synaptic scaffolding protein SHANK3 are associated with autism spectrum disorders. *Nat Genet* 2007; **39**: 25-27.
- 13 Lee NY, Ray B, How T and Blobel GA Endoglin promotes transforming growth factor beta-mediated Smad 1/5/8 signaling and inhibits endothelial cell migration through its association with GIPC. *J Biol Chem* 2008; **283**: 32527-32533.
- 14 Aschenbrenner L, Lee T and Hasson T Myo6 facilitates the translocation of endocytic vesicles from cell peripheries. *Mol Biol Cell* 2003; **14**: 2728-2743.
- 15 Melchionda S, Ahituv N, Bisceglia L *et al*: MYO6, the human homologue of the gene responsible for deafness in Snell's waltzer mice, is mutated in autosomal dominant nonsyndromic hearing loss. *Am J Hum Genet* 2001; **69**: 635-640.
- 16 Chittenden TW, Claes F, Lanahan AA *et al*: Selective regulation of arterial branching morphogenesis by synectin. *Dev Cell* 2006; **10**: 783-795.

- 17 Naccache SN, Hasson T and Horowitz A Binding of internalized receptors to the PDZ domain of GIPC/synectin recruits myosin VI to endocytic vesicles. *Proc Natl Acad Sci U S A* 2006; **103**: 12735-12740.
- 18 Mukai H: The structure and function of PKN, a protein kinase having a catalytic domain homologous to that of PKC. *J Biochem* 2003; **133**: 17-27.
- 19 Manser C, Stevenson A, Banner S *et al*: Deregulation of PKN1 activity disrupts neurofilament organisation and axonal transport. *FEBS Lett* 2008; **582**: 2303-2308.
- 20 Matsuoka Y, Furuyashiki T, Yamada K *et al*: Prostaglandin E receptor EP1 controls impulsive behavior under stress. *Proc Natl Acad Sci U S A* 2005; **102**: 16066-16071.
- 21 Benko S, Fantes JA, Amiel J *et al*: Highly conserved non-coding elements on either side of SOX9 associated with Pierre Robin sequence. *Nat Genet* 2009; **41**: 359-364.
- 22 . Dathe K, Kjaer KW, Brehm A *et al*: Duplications involving a conserved regulatory element downstream of BMP2 are associated with brachydactyly type A2. *Am J Hum Genet* 2009; **84**: 483-492.
- 23 Kurth I, Klopocki E, Stricker S *et al*: Duplications of noncoding elements 5' of SOX9 are associated with brachydactyly-anonychia. *Nat Genet* 2009; **41**: 862-863.
- 24 Deng X, Shibata H, Takeuchi N *et al*: Association study of polymorphisms in the glutamate transporter genes SLC1A1, SLC1A3, and SLC1A6 with schizophrenia. *Am J Med Genet B Neuropsychiatr Genet* 2007; **144B**: 271-278.
- 25 Yasuda H, Barth AL, Stellwagen D and Malenka RC A developmental switch in the signaling cascades for LTP induction. *Nat Neurosci* 2003; **6**: 15-16.
- 26 Jouvenceau A, Eunson LH, Spauschus A *et al*: Human epilepsy associated with dysfunction of the brain P/Q-type calcium channel. *Lancet* 2001; **358**: 801-807.

- 27** Beauvais K, Cavé-Riant F, De Barace C *et al*: New CACNA1A gene mutation in a case of familial hemiplegic migraine with status epilepticus. *Eur Neurol.* 2004; **52**: 58-61.
- 28** Kors EE, Melberg A, Vanmolkot KR, *et al*: Childhood epilepsy, familial hemiplegic migraine, cerebellar ataxia, and a new CACNA1A mutation. *Neurology.* 2004; **63**: 1136-1137.
- 29** Driller K, Pagenstecher A, Uhl M *et al*: Nuclear factor I X deficiency causes brain malformation and severe skeletal defects. *Mol Cell Biol* 2007; **27**: 3855-3867.
- 30** Wong KK, deLeeuw RJ, Dosanjh NS, Kimm LR, Cheng Z, Horsman DE, MacAulay C, Ng RT, Brown CJ, Eichler EE, Lam WL. A comprehensive analysis of common copy-number variations in the human genome. *Am J Hum Genet.* 2007; **80**: 91-104.

Legend to Tables

Table 1 Clinical and cytogenetic characteristics of patients with 19p13.12 deletions. * Case reported by Engels (case 11/03).¹ NR, not recorded; NT, not tested. ASD: atrial septal defect; VSD: ventricular septal defect. When a specific clinical feature had not been described in the original report the item was not scored.

Legend to figures:

Figure 1 Photographs of Case 1 at the age of six months (A), 8 years (B), 17 years (C); frontal (D) and lateral (E) view at the age of 31 years. Note brachycephaly (A, D, E), tall forehead (A, C, D), ptosis (A, B, C), anteverted nares (A-D), long philtrum (A-D), thin upper lip (A-E), synophrys (A-D), short neck (C), anteverted ears (A, C, D) with thin helices (E) as well as symmetrically arranged, vaguely outlined nodules and partly confluent plaques accompanied by a fuzzy erythema on the forehead at age 31 years (D, E).

Figure 2 Photographs of Case 3 at the age of 7 years frontal (A, C) and lateral (B) view. Note tall forehead, anteverted nares, thin upper lip, anteverted ears, and long philtrum.

Figure 3

Molecular characterization of the deletions. A, map of the 19p13.12-p13.13 region; the deletions are represented by black bars; the region of overlap between the deletions is shaded in grey. Only the genes discussed in the text are shown. According to the Database of Genomic Variants (projects.tcag.ca/variation), several copy-number variations (CNVs), mostly deletions, are found in the 19p13.12-p13.13 regions. While some of them (#50073, 50074 and 10543) may be extremely rare CNVs, others,

including #5089, and 5090 in the SRO region, have been detected, at very high frequency, exclusively in one report using BAC-array analysis,³⁰ and may therefore be somewhat unreliable. B, aligned aCGH profile details of the deletions; the deleted regions are shaded in grey. C, sequence alignment of the breakpoint junctions; the 3 bp microhomology in Case 1 and informative mismatching bases in Cases 2 and 3 are shown in bold.

Supplementary Figure Legends

R2Q6

Supplementary Figure 1 Photographs of the hands of Case 1: dorsal (top) and ventral (bottom) view.

Acknowledgements

We thank the families for their cooperation. This work was supported by Italian Ministry of Health grant RF-AOM-2007-636538 to O.Z

TABLE 1 Clinical and cytogenetic characteristics of patients with 19p13.12 deletions.

Patients	Patient 1	Patient 2*	Patient 3	Jensen et al. ²	Auvin et al. ⁵	Lysy et al. ⁴	Total
<i>Gender</i>	Male	Female	Male	Female	Male	Female	
<i>Chrom. region</i>	19p13.12	19p13.12	19-p13.12-p13.13	19p13.12-p13.13	19p13.13	19p13.2-p13.13	
<i>Deletion size</i>	1.9 Mb	1.9 Mb	1.5 Mb	2.52 Mb	664 kb	3 Mb	
<i>Mb position (hg18)</i>	14.13-16.05	13.96-16.53	12.87-14.15	13.93-16.36	12.61-13.28	10.25-13.18	
<i>Previous genetic tests</i>	Karyotype, 22q11.2, 17p11.2 and subtelomeric FISH analyses		Karyotype, Angelman syndrome methylation	22q11.2 FISH	<i>NSD1</i> analysis for Sotos syndrome	<i>NF1</i> , <i>TWIST1</i> , <i>FGFR3</i> mutation analysis	
Perinatal							
<i>Gestational weeks at birth</i>	36	32	41		40	36 ^{6/7}	
<i>Birth weight</i>	- 1.5 SD	3 rd -10 th	< 3 rd	<1 st	Normal	- 2 SD	
<i>Birth length</i>	NR	3 rd	< 3 rd		Normal	- 2 SD	
<i>Birth OFC</i>	- 1.5 SD	< 3 rd (- 2.4 SD)	10-15 th		Normal	- 2 SD	
At last evaluation							
<i>Age at last evaluation</i>	31 y	8 ^{4/12} y	7 y	10 y	2y	3 ^{8/12} y	
<i>Weight</i>	+ 3 SD	75 th	50 th		+ 2 SD	- 3.4 SD	
<i>Height</i>	- 3 SD	3 rd -10 th	75 th		+ 3 SD	- 0.9 SD	
<i>OFC</i>	- 1.3 SD	< 3 rd (- 3.2 SD)	50 th		+ 2.5 SD	- 0.7 SD	
Clinical features							
<i>Psychomotor delay</i>	Moderate-severe	Moderate	Moderate-severe	Moderate	+	+	6/6
<i>Hearing loss</i>	Bilateral sensorineural hearing loss	Bilateral sensorineural hearing loss	Bilateral conductive hearing loss	Bilateral sensorineural and variable conductive hearing loss		Bilateral threshold 60 dB	4/6
<i>Language delay</i>	+	+	+	+		+ absent	5/6
<i>Seizures/EEG anomalies</i>	+		+		+	+	4/6
<i>Cardiac anomalies</i>	Mild aortic and mitral valve incompetence still present	Persisting ductus Botalli, surgically treated; foramen ovale in early childhood, spontaneously resolved	Bradycardia	Small ASD and VSD and patent ductus Botalli, all of which resolved spontaneously by the age of 3 y		ASD	4/6
<i>Cardiac dysfunction/rhythm disturbances</i>		Bradycardia	Bradycardia without desaturation at first day of life				2/6
<i>Muscular hypotonia</i>	-	+	+		+	+	4/6
<i>Genital anomalies</i>	Hypospadias	-	Cryptorchidism				2/6
<i>Skeletal</i>	Scoliosis		Scoliosis	Scoliosis	Advanced bone age	Craniosynostosis with left spleno-orbital dysplasia, kyphosis, Clinodactyly V finger and III toes with increased spaced between I-II toe. Deep skin folds on the hands and feet; arthrogryposis of the lower limbs	5/6
<i>Extremities</i>	Bilateral syndactyly fingers I-III and toes, brachydactyly		Clinodactyly V right hand, left I-II toes overlapping brachydactyly	Brachydactyly			4/6
Facial dysmorphism							
<i>Brachycephaly</i>	+	+	+	+			4/6
<i>Nose</i>	Anteverted nares	Anteverted nares Small nasal root	Anteverted nares	Anteverted nares		Small with low nasal bridge	5/6
<i>Philtrum</i>	Long	-	Long	Long	Flat		4/6
<i>Ear malformations</i>	Anteverted with thin helices	Small and posteriorly rotated auricles, ear tag on right side	Anteverted	Small, rounded, mildly low-set auricles with pitting of the lobule		Low set ears with unfolded superior helix	5/6
<i>Epicanthal folds</i>	-	+	+	+			3/6
<i>Thin upper lip</i>	+	Small mouth, thin lips	+				3/6
<i>Tall forehead</i>	+	-	+	+	Large forehead		4/6
<i>Synophrys</i>	+	+	-				2/6
<i>Short neck</i>	+	+					2/6
<i>Teeth</i>		Mandible neonatal tooth Hypodontia (2 missing lateral incisors in upper jaw)	Irregular with caries	Hypodontia (small, widely spaced teeth with four missing teeth)			3/6
<i>Ocular impairment</i>	Myopia/ nystagmus	Hyperopia, astigmatism		Bilateral strabismus			2/6

Brain anomalies	NT	-	Minor hypoplasia CC and cerebellar vermis, prominence of cisterna magna and fourth ventricle	-	Moderate ventriculomegaly	2/6
Behavior	Hyperactivity during infancy, psychosis with auto- and hetero-aggression from adolescence	Hyperactivity	Hyperactivity		At 6 months, lack of visual contact	3/6
Miscellaneous	Obesity Hypertrichosis Precocious puberty Hypothyroidism Hyperlipidemia Mild hepatic steatosis Submucous cleft palate				Hypertelorism Proptosis Strabismus	

A

B

C

D

E

A**B****C**