

HAL
open science

Genetic classification and mutational spectrum of more than 600 patients with a Zellweger syndrome spectrum disorder

Merel Sanne Ebberink, Petra Mooyer, Jeannette Gootjes, Janet Koster,
Ronald J.A. Wanders, Hans Waterham

► To cite this version:

Merel Sanne Ebberink, Petra Mooyer, Jeannette Gootjes, Janet Koster, Ronald J.A. Wanders, et al.. Genetic classification and mutational spectrum of more than 600 patients with a Zellweger syndrome spectrum disorder. *Human Mutation*, 2010, 32 (1), pp.59. 10.1002/humu.21388 . hal-00599469

HAL Id: hal-00599469

<https://hal.science/hal-00599469>

Submitted on 10 Jun 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.

Genetic classification and mutational spectrum of more than 600 patients with a Zellweger syndrome spectrum disorder

Journal:	<i>Human Mutation</i>
Manuscript ID:	humu-2010-0170.R1
Wiley - Manuscript type:	Research Article
Date Submitted by the Author:	30-Aug-2010
Complete List of Authors:	<p>Ebberink, Merel; Academic Medical Centre, University of Amsterdam, Laboratory Genetic Metabolic Diseases</p> <p>Mooyer, Petra; Academic Medical Centre, University of Amsterdam, Laboratory Genetic Metabolic Diseases, Department of Clinical Chemistry</p> <p>Gootjes, Jeannette; Academic Medical Centre, University of Amsterdam, Laboratory Genetic Metabolic Diseases</p> <p>Koster, Janet; Academic Medical Centre, University of Amsterdam, Laboratory Genetic Metabolic Diseases</p> <p>Wanders, Ronald; Academic Medical Centre, University of Amsterdam, Laboratory Genetic Metabolic Diseases, Department of Clinical Chemistry; Academic Medical Centre, Clinical Chemistry, Lab Genetic Metabolic Diseases, room F0-224,</p> <p>Waterham, Hans; Academic Medical Center, Lab. Genet. Metab. Dis. (F0-222)</p>
Key Words:	Zellweger Syndrome, PEX genes, PEX genes, peroxisome, biogenesis

SCHOLARONE™
Manuscripts

1
2 **Genetic classification and mutational spectrum of more than 600 patients with a**
3
4 **Zellweger syndrome spectrum disorder**

5
6
7
8 *Merel S. Ebberink, Petra A.W. Mooijer, Jeannette Gootjes, Janet Koster, Ronald J.A.*

9
10 *Wanders, Hans R. Waterham*

11
12
13
14 *Laboratory Genetic Metabolic Diseases, Academic Medical Centre at the University of*
15
16 *Amsterdam, Amsterdam, the Netherlands.*

17
18
19
20 Address for correspondence:

21
22 Hans R. Waterham, PhD

23
24 Laboratory Genetic Metabolic Diseases (F0-222)

25
26 Academic Medical Centre, University of Amsterdam

27
28 P.O. Box 22700, 1100 DE Amsterdam

29
30 The Netherlands

31
32 Tel: +31 20 566 5958

33
34 Fax: +31 20 696 2596

35
36 Email: h.r.waterham@amc.uva.nl
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Abstract

The autosomal recessive Zellweger syndrome spectrum (ZSS) disorders comprise a main subgroup of the peroxisome biogenesis disorders and can be caused by mutations in any of 12 different currently identified *PEX* genes resulting in severe multi-systemic disorders. To get insight into the spectrum of *PEX* gene defects among ZSS disorders and to investigate if additional human *PEX* genes are required for functional peroxisome biogenesis, we assigned over 600 ZSS fibroblast cell lines to different genetic complementation groups. These fibroblast cell lines were subjected to a complementation assay involving fusion by means of polyethylene glycol or a *PEX* cDNA transfection assay specifically developed for this purpose. In a majority of the cell lines we subsequently determined the underlying mutations by sequence analysis of the implicated *PEX* genes. The *PEX* cDNA transfection assay allows for the rapid identification of *PEX* genes defective in ZSS patients. The assignment of over 600 fibroblast cell lines to different genetic complementation groups provides the most comprehensive and representative overview of the frequency distribution of the different *PEX* gene defects. We did not identify any novel genetic complementation group, suggesting that all *PEX* gene defects resulting in peroxisome deficiency are currently known.

Deleted: Introduction:

Deleted: ¶
Objective:Deleted: ¶
Methods: FDeleted: ¶
Results and Discussion:**Key words**

Zellweger Syndrome, *PEX* genes, genetic complementation, peroxisome, biogenesis

Introduction

Peroxisome biogenesis disorders (MIM 601539) include the Zellweger syndrome spectrum (ZSS) disorders and Rhizomelic Chondrodysplasia Punctata type I (Weller et al., 2003). The latter is caused by mutations in the *PEX7* gene, encoding a cytosolic receptor involved in the import of a small subset of peroxisomal matrix proteins (Braverman et al., 2002; Motley et al., 2002). The ZSS disorders include the Zellweger syndrome (ZS, MIM 214100), neonatal adrenoleukodystrophy (NALD, MIM 202370) and infantile Refsum disease (IRD, MIM 266510), which represent a spectrum of disease severity with ZS being the most, and IRD the least severe disorder.

ZSS disorders are autosomal recessive disorders and can be caused by a defect in any of at least 12 different *PEX* genes (Steinberg et al., 2006). These *PEX* genes encode proteins called peroxins that are involved in various stages of peroxisomal protein import and/or the biogenesis of peroxisomes. Severe defects in one of these *PEX* genes result in a complete absence of functional peroxisomes as observed in the Zellweger Syndrome phenotype. The NALD or IRD phenotypes are often associated with residual peroxisomal functions and/or partial functional peroxisomes (i.e. peroxisomal mosaicism (Wanders and Waterham, 2006; Weller et al., 2003)).

Many human *PEX* genes have been identified on the basis of sequence similarity with yeast *PEX* genes identified by functional complementation of peroxisome-deficient yeast mutants. At present more than 30 different peroxins have been identified in different yeast species, including *Saccharomyces cerevisiae* and *Yarrowia lipolytica*. The peroxins are involved in different peroxisomal processes, such as the formation of peroxisomal membranes, peroxisomal growth, fission and proliferation, and import of matrix proteins (Platta and Erdmann, 2007). Of these yeast peroxins, 19 have been implicated in peroxisome protein import and biogenesis, whereas in humans, so far only 13 peroxins have been

Deleted: including

1
2 identified that are required for these processes. To study whether human peroxisome
3
4 biogenesis requires the action of additional peroxins, we set out to assign primary skin
5
6 fibroblasts from patients diagnosed with a ZSS disorder to different genetic complementation
7
8 groups. Following the complementation analysis, we performed mutation analysis of the
9
10 respective *PEX* genes in a majority of cell lines. We here report the results of our genetic
11
12 complementation studies in more than 600 cell lines from patients with a Zellweger syndrome
13
14 spectrum disorder. In addition, we provide an overview of all mutations we identified in these
15
16 patient cell lines, completed with previously reported mutations in the respective *PEX* genes.
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Deleted: most of the

Deleted: an overview

Deleted: patient

For Peer Review

Methods

Cell lines

For this study, we used 613 independent primary skin fibroblast cell lines from non-related patients that had been sent to our laboratory since 1985 for diagnostic evaluation and which were diagnosed with a ZSS disorder. The diagnosis is based on metabolite analysis in plasma, which ideally involves analysis of very long chain fatty acids (VLCFAs), bile acid intermediates, phytanic acid, pristanic acid, pipelicolic acid and plasmalogens, and/or detailed studies in fibroblasts, including VLCFA analysis, C26:0 and pristanic acid β -oxidation, phytanic acid α -oxidation and [dihydroxyacetonephosphate acyltransferase \(DHAPAT\)](#) activity analysis, and the absence of peroxisomes assessed by on catalase immunofluorescence (IF) microscopy (Wanders and Waterham, 2005). The cell lines were cultured in DMEM medium (Gibco, Invitrogen) supplemented with 10% fetal bovine serum (FBS, Bio-Whittaker), 100 U/ml penicillin, 100 μ g/ml streptomycin and 25 mM HEPES buffer with L-glutamine in a humidified atmosphere of 5% CO₂ and at 37°C. In accordance to the institutional guidelines and the Dutch Code of Conduct, identifiable clinical and personal data from the patients were not available for this study.

Genetic complementation assays

To assign cell lines to genetic complementation groups, we used a previously described polyethylene glycol (PEG)- mediated cell fusion assay (Brul et al., 1988) and a *PEX* cDNA transfection assay, specifically developed for this purpose. In the latter assay, ZSS cell lines are co-transfected separately with [one of the 12](#) different *PEX* cDNAs subcloned in the pcDNA3 expression vector ([Invitrogen, Carlsbad, CA](#)) and an eGFP-SKL vector (Waterham et al., 2007). The eGFP-SKL vector expresses eGFP tagged with the peroxisomal targeting signal -SKL, which allows immediate visual detection of peroxisomes when present. The

Deleted: the

1
2 transfections were performed with the NHDF Nucleofactor Kit (Amaxa, Cologne, Germany)
3
4 and the Nucleofactor Device (Amaxa, Cologne, Germany) using the standard program U-23,
5
6 which in our hands results in high transfection efficiencies ranging from 70-80% for primary
7
8 skin fibroblasts. We performed the transfections of cell lines in three subsequent series based
9
10 on the estimated frequency of the different *PEX* gene defects. In the first series, we
11 transfected cell lines separately with *PEX1*, *PEX6* and *PEX12*. Cell lines that were not
12 functionally complemented were then transfected separately with *PEX2*, *PEX10* and *PEX26*
13 and finally with *PEX5*, *PEX13* and *PEX14*. Transfection with *PEX3*, *PEX16* and *PEX19* was
14
15
16 performed when the patient fibroblasts showed no peroxisomal membrane remnants based on
17
18 immunofluorescence microscopy (van Grunsven et al., 1999) with antibodies against ALDP
19
20 (Euromedex, France, Souffelweyersheim), a peroxisomal membrane protein. Cells were
21
22 examined by means of fluorescence microscopy 48 to 72 hours after transfection to determine
23
24 the subcellular localization of the peroxisomal reporter protein eGFP-SKL (see also figure 1).

Deleted: used the following transfection order of *PEX* expression vectors based on the estimated frequency of the different *PEX* gene defects: 1)

Deleted: ; 2)

Deleted: ; 3)

28 29 30 *Mutation analysis*

31
32 Mutation analysis was performed by either sequencing all exons plus flanking intronic
33
34 sequences of the *PEX* genes amplified by PCR from genomic DNA or by sequencing *PEX*
35
36 cDNAs prepared from total RNA fractions. Genomic DNA was isolated from skin fibroblasts
37
38 using the NucleoSpin Tissue genomic DNA purification kit (Macherey-Nagel, Germany,
39
40 Düren). Total RNA was isolated from skin fibroblasts using Trizol (Invitrogen, Carlsbad, CA)
41
42 extraction, after which cDNA was prepared using a first strand cDNA synthesis kit for RT-
43
44 PCR (Roche, Mannheim, Germany). All forward and reverse primers (Supp tables S1-11)
45
46 were tagged with a -21M13 (5'-TGTAACGACGGCCAGT-3') sequence or M13rev (5'-
47
48 CAGGAAACAGCTATGACC-3') sequence, respectively. PCR fragments were sequenced in
49
50 two directions using '-21M13' and 'M13rev' primers by means of BigDye Terminator v1.1

Deleted: sequences available on request

1
2 Cycle Sequencing Kits (Applied Biosystems, Foster City, CA, USA) and analyzed on an
3
4 Applied Biosystems 377A automated DNA sequencer, following the manufacturer's protocol
5
6 (Applied Biosystems, Foster City, CA, USA).
7

8 Mutation analysis of *PEX1* (GenBank accession number NM_000466.2) was performed by
9 sequencing the coding region of the *PEX1* cDNA and/ or exons amplified from gDNA or by
10 RFLP analysis to identify the frequently occurring c.2528G>A mutation. The RFLP analysis
11 involves PCR amplification using a specific primer set (see Supp Table S1) of a 130-bp
12 genomic DNA fragment encompassing the c.2528G/A nucleotide, followed by restriction
13 analysis with *ClaI*. The c.2528G>A mutation creates a restriction recognition site for *ClaI* and
14 thus can be screened for by RFLP analysis. Mutations in the *PEX2* gene were identified by
15 sequencing the coding exon 4 from gDNA (NM_000318.2). The *PEX3* (NM_003630.2) gene
16 was analyzed by sequencing of the coding region of the *PEX3* cDNA. Mutation analysis of
17 *PEX5L* (X84899), *PEX10* (NM_002617.3), *PEX12* (NM_000286.2), *PEX13* (NM_002618.2),
18 *PEX14* (NM_004565.2), *PEX16* (NM_004813.2), *PEX19* (NM_002857.2) and *PEX26*
19 (NM_017929.4) were performed by sequencing of all exons plus flanking intronic sequences
20 amplified from gDNA. Sequences were compared with the indicated reference sequences with
21 nucleotide numbering starting at the first adenine of the translation initiation codon ATG. The
22 possible consequences of missense mutations were analyzed using the Polyphen prediction
23 software (<http://genetics.bwh.harvard.edu/pph/>)
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Deleted: and

Deleted: p.G843D

Deleted: (NM_003630)

Deleted: 1538

Results and Discussion

Genetic complementation

Initially, we used a previously reported cell fusion complementation assay (Brul et al., 1988). Because this assay is rather laborious, we developed a more rapid and direct complementation assay taking advantage of the known identities of the 12 human *PEX* genes that can cause a ZSS disorder (for principle see figure 1). The *PEX* cDNA transfection assay worked very well for cell lines displaying complete peroxisome deficiencies, and for cell lines displaying different degrees of peroxisomal mosaicism that are sensitive to culturing at 40°C, which exacerbates the defect in peroxisome biogenesis (Gootjes et al., 2004b). We assigned 613 different ZSS cell lines to genetic complementation groups (Table 1). The results give a representative overview of the spectrum of *PEX* gene defects among ZSS disorders with *PEX1* (MIM602136), *PEX6* (MIM601498) and *PEX12* (MIM601758) defects being the most common. Although we received ZSS cell lines from different parts of the world, they predominantly (>90%) are from Western European origin and thus the spectrum of *PEX* gene defects primarily relates to the Western European population.

Deleted: of Caucasian origin

Deleted: Caucasian race

Somewhat unexpected, all the analyzed ZSS cell lines could be assigned to one of the known genetic complementation groups and no novel complementation group was identified. In a recent study where 90 cell lines were assigned to genetic complementation groups using a similar approach also no novel complementation groups were identified (Krause et al., 2009). This suggests that, in contrast to yeast where 19 different *PEX* genes have been implicated, peroxisome biogenesis in humans would only require 12 *PEX* genes. However, it should be emphasized that to be suitable for genetic complementation testing, cell lines need to display a complete peroxisome deficiency in the majority of cells. It therefore remains possible that defects in other putative human *PEX* genes cannot be identified by this approach, because they don't result in peroxisome deficiency or perhaps lead to different clinical presentations,

Deleted: protein import and

1
2 as recently exemplified by a very distinct peroxisomal and mitochondrial fission defect due to
3
4 a dominant negative mutation in the *DLP1* gene (Waterham et al., 2007). In addition, defects
5
6 in certain *PEX* genes may also be without consequences due to gene redundancy. For
7
8 example, recently 3 human proteins have been reported with a similar function as the yeast
9
10 *PEX4* gene, which is associated with complete peroxisome deficiency in yeast (Grou et al.,
11
12 2008). Considering that these proteins are encoded by different genes and each can promote
13
14 the ubiquitination of *PEX5* (MIM600414) on its own, it seems unlikely that a defect in one of
15
16 these proteins will cause a peroxisomal disorder (Grou et al., 2008). Finally, although we
17
18 consider this unlikely, we cannot exclude the possibility that a defect in certain unannotated
19
20 *PEX* genes may be embryonic lethal and thus will not be diagnosed.

Deleted: , appears to have 3 human orthologues

Deleted: orthologues

21 22 23 24 *Mutation analysis*

25
26 After the assignment of patient cell lines to genetic complementation groups, we performed
27
28 mutation analysis of the respective *PEX* genes in 393 of the cell lines. For most genes all
29
30 coding exons plus flanking intron sequences were analysed by sequencing. In principle, this
31
32 method will identify all missense and nonsense mutations, small deletions, small duplications
33
34 and small insertions located in the analysed fragments. However, the presence of large,
35
36 heterozygous deletions or duplications, or pathogenic mutations located outside the analysed
37
38 fragments cannot be excluded. The reported mutations are assumed to be pathogenic for the
39
40 following reasons: 1) They are the only sequence variants identified in the coding regions or
41
42 flanking intronic sequences of a given *PEX* gene that was demonstrated to be defective by the
43
44 fact that peroxisome biogenesis in the corresponding cell line is restored after transfection
45
46 with the respective *PEX* cDNA (i.e. a functional assay). 2) The sequence variants are not
47
48 listed in the SNP database or encountered in more than 100 control chromosomes.
49
50
51
52
53
54
55
56
57
58
59
60

Deleted: the

Deleted: the different

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

PEX1 is the most affected gene among patients with a ZSS disorder. It encodes a protein belonging to the AAA ATPase protein family (ATPases Associated with various cellular Activities) and contains two ATP-binding folds. Table 2 lists all mutations identified in the cell lines we analyzed completed with mutations reported in literature. Among these mutations a few common mutations have been identified (Maxwell et al., 2005). The most common mutation in *PEX1* is a missense mutation in the second ATP-binding domain (c.2528G>A) leading to p.G843D. This mutation reduces the binding between PEX1 and PEX6 and is known for its temperature sensitivity, meaning that when fibroblasts of patients homozygous for G843D are cultured at 30°C, they regain the ability to import catalase and other peroxisomal matrix proteins, as well as the various peroxisomal metabolic functions (Imamura et al., 1998a; Maxwell et al., 2005). Patients homozygous for the G843D mutation usually present with the milder IRD phenotype. Cells of these patients often display peroxisomal mosaicism at 37°C, but a complete peroxisome deficiency when cultured at 40°C. The second most common mutation in *PEX1* is c.2079_2098insT, which results in a frame shift predicted to cause a truncated PEX1 protein (Collins and Gould, 1999), although Northern blot analysis showed that this mutation results in low steady state *PEX1* mRNA levels (Maxwell et al., 2005). Patients homozygous for this mutation are affected with the severe ZS phenotype. The c.2926delA mutation is the third most common mutation in *PEX1*; this mutation leads to a frame shift. When combined with previously reported *PEX1* mutations, a total of 88 different mutations have now been identified in the *PEX1* gene, of which 34 have not been reported previously. In two cell lines we found three heterozygous mutations after sequencing gDNA (Table 1). In the first cell line the following 3 heterozygous mutations were found, p.T526A, p.911_912delCT and p.1885_1886delGT, of which the last two have been reported as pathogenic in literature. The consequence of the p.T526A mutation is unclear, but the threonine at position is a conserved amino acid in *Pan troglodytes*

Deleted: It should be noted that in the vast majority of cell lines we identified either two heterozygous or one homozygous putative pathogenic mutation, in few cell lines we only found one heterozygous mutation after sequencing gDNA, which in most cases appeared homozygously expressed when analyzing the respective *PEX* cDNA, indicating that the second, unidentified mutation affects gene transcription of mRNA stability. ¶

1
2 (chimpanzee), *Canis familiaris* (dog) and *Gallus gallus domesticus* (chicken) and the software
3
4 program Polyphen predicts this amino acid substitution as possibly damaging. In the second
5
6 cell line, the heterozygous p.V336A, p.S555P and p.R949W missense mutations all affect
7
8 well conserved amino acids and, according to Polyphen, are predicted to be benign, possibly
9
10 damaging and probably damaging, respectively, suggesting that p.V336A may be a rare
11
12 sequence variation. All the novel identified missense mutations are not listed in the SNP
13
14 database, have not been detected in more than 100 control chromosomes and in fact all affect
15
16 (well) conserved amino acids. In addition, Polyphen predicts these amino acid substitutions as
17
18 either possibly damaging or probably damaging.

19
20 The *PEX2* (MIM170993) gene was the first gene reported to be mutated in ZSS
21
22 patients. *PEX2* is an integral membrane protein with two transmembrane domains and a zinc-
23
24 binding motif, probably involved in the poly-ubiquitination of the peroxisomal import
25
26 receptor *PEX5* (Platta et al., 2009). The *PEX2* gene contains four exons, but the entire coding
27
28 region is included in exon 4. One mutation in the *PEX2* gene (c.355C>T) was found to be
29
30 associated with temperature sensitivity: cells cultured at 30°C show partial catalase import
31
32 (Imamura et al., 1998b). The patient fibroblasts homozygous for the c.669G>A mutation
33
34 displayed a mosaic peroxisomal pattern, characterized by import competency of catalase in
35
36 30% of the cells (Gootjes et al., 2003; Gootjes et al., 2004a). In 3 different cell lines, sequence
37
38 analysis of exon 4 identified only one heterozygous mutation (table 1). We did not analyze the
39
40 remaining exons, promoter sequence or *PEX2* cDNA of these cell lines. In this study, six
41
42 novel mutations have been identified, making a total of 17 different mutations currently
43
44 identified in the *PEX2* gene (table 3). Two novel missense mutation are identified which are
45
46 not listed in the SNP database, and both affect (well) conserved amino acids. In addition,
47
48 Polyphen predicts these amino acid substitutions as probably damaging.
49
50
51
52
53
54
55
56
57
58
59
60

1
2 PEX3 (MIM603164) is an integral membrane protein with two putative membrane-
3
4 spanning domains. The exact function of PEX3 is unclear, but it has been assumed that PEX3
5
6 plays a role in insertion of peroxisomal membrane proteins into the peroxisomal membrane
7
8 based on the absence of peroxisomal ghosts in cell lines with a defect in PEX3 (Ghaedi et al.,
9
10 2000; Muntau et al., 2000). In total, six different mutations in *PEX3* were identified of which
11
12 four have been reported previously (table 4).

13
14 PEX5 is a protein with seven di-aromatic pentapeptide repeats (WxxxF/Y) essential
15
16 for docking to the peroxisomal membrane and for binding to either PEX13 (MIM601789) or
17
18 PEX14 (MIM601791), (Saidowsky et al., 2001; Weller et al., 2003), and with seven
19
20 tetrapeptide repeats (TPRs) to mediate the interaction with the PTS1 sequence. In humans,
21
22 two functional protein variants of PEX5 are produced as a result of alternative splicing of the
23
24 *PEX5* mRNA. The longest variant, PEX5L, contains an additional 111 bp encoding 37 amino
25
26 acids, due to alternative splicing of exon 7 (Dodt et al., 2001). The shorter protein, PEX5S,
27
28 has been reported to be exclusively involved in peroxisomal PTS1 protein import, whereas
29
30 PEX5L mediates both PTS1 and PTS2 protein import. We recently published [and discussed](#)
31
32 [the mutations we identified](#) in the *PEX5* gene [elsewhere](#) (Ebberink et al., 2009b). These
33
34 mutations combined with previously reported mutations are listed in table 5.

Deleted: 11

35
36 The *PEX6* gene consists of 17 exons and mutations in the *PEX6* gene were found to be
37
38 scattered throughout the whole gene. PEX6 is also a member of the AAA ATPase family and
39
40 interacts with PEX1. PEX6 is required for import of peroxisomal matrix proteins and/or
41
42 vesicle fusion. At present, 77 different mutations in *PEX6* gene have been identified, a
43
44 complete overview of which has been reported very recently and thus will not be shown
45
46 here (Ebberink et al., 2009a).

47
48 PEX10 (MIM602859) is an integral membrane protein and contains two
49
50 transmembrane domains and a C-terminal zinc-binding motif, [similar as](#) PEX2 and PEX12.

Deleted: like

1
2 Two mRNA splice forms of *PEX10* have been identified, resulting from the use of a different
3 splice acceptor site at the 3'end of intron 3. The longer form accounts for 10% of the *PEX10*
4 mRNA in the cell and appears to be slightly less functional (Warren et al., 2000). Combined
5
6 with previously reported *PEX10* mutations, 25 different mutations have been identified in the
7
8 *PEX10* gene of which nine have not been reported previously (table 6). The six novel
9
10 missense mutations all affect well conserved amino acids and Polyphen predicts these amino
11
12 acid substitutions as probably damaging. Sequence analysis of the exons plus flanking
13
14 intronic sequences of the *PEX10* gene identified in one patient only one heterozygous
15
16 mutation. We did not analyze the *PEX10* cDNA in this cell line.

Deleted: 6

17
18
19
20 Mutations in the *PEX12* gene are the third common cause of a ZSS disorder: 9% of
21
22 our patients group has mutations in *PEX12*. *PEX12* is one of the RING (abbreviation for
23
24 really interesting new gene) finger proteins; it contains two transmembrane domains and a C-
25
26 terminal zinc-binding motif. All 34 identified *PEX12* mutations are listed in table 7, including
27
28 8 that have not been reported before. The pS320F mutation (c.959C>T) is the most common
29
30 *PEX12* mutation and is located in the zinc-binding domain. Patients homozygous for this
31
32 mutation present with an atypical biochemical phenotype in skin fibroblasts: the peroxisomal
33
34 parameters are mostly normal to slightly abnormal. The mutation causes a temperature-
35
36 sensitive phenotype: when cultured at 30°C, all cells contain catalase import competent
37
38 peroxisomes, when cultured at 37°C only, 70% of the cells contain catalase-positive
39
40 peroxisomes and when cultured at 40°C none of the cells contain catalase-positive
41
42 peroxisomes (Gootjes et al., 2004c). We identified two novel missense mutations both
43
44 affecting well conserved amino acids and Polyphen predicts these amino acid substitutions as
45
46 probably damaging.

Deleted: a

47
48 *PEX13* is a peroxisomal integral membrane protein with two putative membrane
49
50 domains. The C-terminus contains an SH3 domain, which binds to pentapeptide repeats 2-4 of
51
52
53
54
55
56
57
58
59
60

1
2 PEX5. The N-terminal part of yeast PEX13 interacts with PEX7. Table 8 lists ten different
3
4 *PEX13* mutations of which six have been reported before. The I326T mutation causes a
5
6 temperature-sensitive biochemical phenotype in fibroblasts: peroxisomes still import residual
7
8 levels of PTS1 and PTS2 proteins at 37°C but not at elevated temperature (Liu et al., 1999;
9
10 Shimozawa et al., 1999a). One novel missense mutation was identified which affects a well
11
12 conserved amino acid and is probably damaging according to Polyphen.
13

14 The *PEX14* gene encodes a peroxisomal membrane protein that was initially identified
15
16 as a peroxisomal docking factor for the PTS1 receptor PEX5 via binding to the amino-
17
18 terminal WxxxF/Y motifs of PEX5. More recently, it was proposed that PEX14 is also the
19
20 site from which PEX5 leaves the peroxisomal compartment (Azevedo and Schliebs, 2006). A
21
22 mutation in *PEX14* is the least common cause of ZZS disorder. Three different mutations
23
24 have now been identified in the *PEX14* gene of which 1 has not been reported previously
25
26 (table 9).
27

28 The *PEX16* (MIM603360) gene encodes an integral peroxisomal membrane protein
29
30 involved in peroxisomal membrane assembly. Two different groups of PEX16-defective
31
32 patients have been reported; patients with a severe clinical presentation of which the
33
34 fibroblasts displayed a defect in import of peroxisomal matrix and membrane proteins,
35
36 resulting in a total absence of peroxisomal remnants (Honsho et al., 1998; Shimozawa et al.,
37
38 2002), and very recently, several patients with a relatively mild clinical phenotype of which
39
40 the fibroblasts showed enlarged, import-competent peroxisomes (Ebberink et al., 2010). In
41
42 total eight different mutations have been identified in the *PEX16* gene of which one has not
43
44 been reported previously (table 10).
45

46 The *PEX19* (MIM600279) gene encodes a mainly cytosolic protein that binds many
47
48 peroxisomal membrane proteins, suggesting that PEX19 functions as a peroxisomal receptor
49
50 for peroxisomal membrane proteins (Sacksteder et al., 2000). The patients with a defect in
51
52
53
54
55
56
57
58
59
60

Deleted: submitted

Deleted: PMP

1
2 PEX19 presented with a severe ZS phenotype and the fibroblasts displayed the absence of
3 peroxisomal ghosts (Matsuzono et al., 1999). Table 11 lists three different *PEX19* mutations
4 of which two have not been reported before.
5
6

7
8 PEX26 (MIM608666) is a membrane protein with one putative membrane-spanning
9 domain. Human PEX26 is the orthologue of yeast PEX15. Some of the reported mutations
10 were found to lead to temperature-sensitive biochemical phenotype (Matsumoto et al., 2003b;
11 Matsumoto et al., 2003a). Combined with previously reported *PEX26* mutations, 22 different
12 mutations have now been identified in the *PEX26* gene of which three have not been reported
13 previously (table 12).
14
15
16
17
18

19 20 21 22 *Conclusions*

23
24 In summary, we developed an efficient genetic complementation assay, which allows rapid
25 identification of the defective *PEX* gene in fibroblast cell lines of ZSS patients. This assay has
26 been included in our diagnostic work up of patients diagnosed with a ZSS disorder, followed
27 by sequence analysis of the defective *PEX* gene. After analysis of 613 independent cell lines,
28 we did not detect cell lines with a novel defective *PEX* gene suggesting that only mutations in
29 one of the currently known *PEX* genes leads to complete peroxisome deficiency and a
30 Zellweger Syndrome-like presentation.
31
32
33
34
35
36
37
38
39
40

41 **Acknowledgements**

42
43 We thank to Dr. S.J. Gould for the gift of *PEX* pcDNA3 plasmids, J. Haasjes, W. Oostheim,
44 M. de Gijssel and R.A. Jibodh for their assistance in different parts of this study and Dr. S.
45 Ferdinandusse for critical reading of the manuscript. This study was supported by a grant
46 from the “Prinses Beatrix Fonds” (MAR 03_0216) and by the FP6 European Union Project
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 “peroxisomes” (LSHG-CT-2004512018). We gratefully acknowledge all doctors and medical
3
4 specialists who referred patient material to our laboratory.
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

References

- Al-Dirbashi OY, Shaheen R, Al-Sayed M, Al-Dosari M, Makhseed N, Abu SL, Santa T, Meyer BF, Shimozawa N, Alkuraya FS. 2009. Zellweger syndrome caused by PEX13 deficiency: report of two novel mutations. *Am J Med Genet A* 149A:1219-1223.
- Azevedo JE, Schliebs W. 2006. Pex14p, more than just a docking protein. *Biochim Biophys Acta* 1763:1574-1584.
- Braverman N, Chen L, Lin P, Obie C, Steel G, Douglas P, Chakraborty PK, Clarke JT, Boneh A, Moser A, Moser H, Valle D. 2002. Mutation analysis of PEX7 in 60 probands with rhizomelic chondrodysplasia punctata and functional correlations of genotype with phenotype. *Hum Mutat* 20:284-297.
- Brul S, Westerveld A, Strijland A, Wanders RJ, Schram AW, Heymans HS, Schutgens RB, van den BH, Tager JM. 1988. Genetic heterogeneity in the cerebrohepato renal (Zellweger) syndrome and other inherited disorders with a generalized impairment of peroxisomal functions. A study using complementation analysis. *J Clin Invest* 81:1710-1715.
- Chang CC, Gould SJ. 1998. Phenotype-genotype relationships in complementation group 3 of the peroxisome-biogenesis disorders. *Am J Hum Genet* 63:1294-1306.
- Chang CC, Warren DS, Sacksteder KA, Gould SJ. 1999. PEX12 interacts with PEX5 and PEX10 and acts downstream of receptor docking in peroxisomal matrix protein import. *J Cell Biol* 147:761-774.
- Collins CS, Gould SJ. 1999. Identification of a common PEX1 mutation in Zellweger syndrome. *Hum Mutat* 14:45-53.
- Dotd G, Braverman N, Wong C, Moser A, Moser HW, Watkins P, Valle D, Gould SJ. 1995. Mutations in the PTS1 receptor gene, PXR1, define complementation group 2 of the peroxisome biogenesis disorders. *Nat Genet* 9:115-125.
- Dotd G, Warren D, Becker E, Rehling P, Gould SJ. 2001. Domain mapping of human PEX5 reveals functional and structural similarities to *Saccharomyces cerevisiae* Pex18p and Pex21p. *J Biol Chem* 276:41769-41781.
- Dursun A, Gucer S, Ebberink MS, Yigit S, Wanders RJ, Waterham HR. 2009. Zellweger syndrome with unusual findings: non-immune hydrops fetalis, dermal erythropoiesis and hypoplastic toe nails. *J Inher Metab Dis*.
- Ebberink MS, Csanyi B, Chong WK, Denis S, Sharp P, Mooijer PA, Dekker CJ, Spooner C, Ngu LH, De SC, Wanders RJ, Fietz MJ, Clayton PT, Waterham HR, Ferdinandusse S. 2010. Identification of an unusual variant peroxisome biogenesis disorder caused by mutations in the PEX16 gene. *J Med Genet* 47:608-615.
- Ebberink MS, Kofster J, Wanders RJ, Waterham HR. 2009a. Spectrum of PEX6 mutations in Zellweger syndrome spectrum patients. *Hum Mutat*.

- 1
2 Ebberink MS, Mooyer PA, Koster J, Dekker CJ, Eyskens FJ, Dionisi-Vici C, Clayton PT,
3 Barth PG, Wanders RJ, Waterham HR. 2009b. Genotype-phenotype correlation in
4 PEX5-deficient peroxisome biogenesis defective cell lines. *Hum Mutat* 30:93-98.
5
- 6 Gartner J, Preuss N, Brosius U, Biermanns M. 1999. Mutations in PEX1 in peroxisome
7 biogenesis disorders: G843D and a mild clinical phenotype. *J Inher Metab Dis*
8 22:311-313.
9
- 10 Ghaedi K, Honsho M, Shimozawa N, Suzuki Y, Kondo N, Fujiki Y. 2000. PEX3 is the causal
11 gene responsible for peroxisome membrane assembly-defective Zellweger syndrome
12 of complementation group G. *Am J Hum Genet* 67:976-981.
13
- 14 Gootjes J, Elpeleg O, Eyskens F, Mandel H, Mitanchez D, Shimozawa N, Suzuki Y,
15 Waterham HR, Wanders RJ. 2004a. Novel mutations in the PEX2 gene of four
16 unrelated patients with a peroxisome biogenesis disorder. *Pediatr Res* 55:431-436.
17
- 18 Gootjes J, Mandel H, Mooijer PA, Roels F, Waterham HR, Wanders RJ. 2003. Resolution of
19 the molecular defect in a patient with peroxisomal mosaicism in the liver. *Adv Exp*
20 *Med Biol* 544:107-111.
21
- 22 Gootjes J, Schmohl F, Mooijer PA, Dekker C, Mandel H, Topcu M, Huemer M, Von SM,
23 Marquardt T, Smeitink JA, Waterham HR, Wanders RJ. 2004b. Identification of the
24 molecular defect in patients with peroxisomal mosaicism using a novel method
25 involving culturing of cells at 40 degrees C: implications for other inborn errors of
26 metabolism. *Hum Mutat* 24:130-139.
27
- 28 Gootjes J, Schmohl F, Waterham HR, Wanders RJ. 2004c. Novel mutations in the PEX12
29 gene of patients with a peroxisome biogenesis disorder. *Eur J Hum Genet* 12:115-120.
30
- 31 Gootjes J, Skovby F, Christensen E, Wanders RJ, Ferdinandusse S. 2004d. Reinvestigation of
32 trihydroxycholestanic acidemia reveals a peroxisome biogenesis disorder. *Neurology*
33 62:2077-2081.
34
- 35 Grou CP, Carvalho AF, Pinto MP, Wiese S, Piechura H, Meyer HE, Warscheid B, Sa-
36 Miranda C, Azevedo JE. 2008. Members of the E2D (UbcH5) Family Mediate the
37 Ubiquitination of the Conserved Cysteine of Pex5p, the Peroxisomal Import Receptor.
38 *J Biol Chem* 283:14190-14197.
39
- 40 Honsho M, Tamura S, Shimozawa N, Suzuki Y, Kondo N, Fujiki Y. 1998. Mutation in
41 PEX16 is causal in the peroxisome-deficient Zellweger syndrome of complementation
42 group D. *Am J Hum Genet* 63:1622-1630.
43
- 44 Huybrechts SJ, Van Veldhoven PP, Hoffman I, Zeevaert R, de VR, Demaerel P, Brams M,
45 Jaeken J, Fransen M, Cassiman D. 2008. Identification of a novel PEX14 mutation in
46 Zellweger syndrome. *J Med Genet* 45:376-383.
47
- 48 Imamura A, Tamura S, Shimozawa N, Suzuki Y, Zhang Z, Tsukamoto T, Orii T, Kondo N,
49 Osumi T, Fujiki Y. 1998a. Temperature-sensitive mutation in PEX1 moderates the
50 phenotypes of peroxisome deficiency disorders. *Hum Mol Genet* 7:2089-2094.
51
- 52 Imamura A, Tsukamoto T, Shimozawa N, Suzuki Y, Zhang Z, Imanaka T, Fujiki Y, Orii T,
53 Kondo N, Osumi T. 1998b. Temperature-sensitive phenotypes of peroxisome-
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

assembly processes represent the milder forms of human peroxisome-biogenesis disorders. *Am J Hum Genet* 62:1539-1543.

Krause C, Rosewich H, Gartner J. 2009. Rational diagnostic strategy for Zellweger syndrome spectrum patients. *Eur J Hum Genet*.

Krause C, Rosewich H, Thanos M, Gartner J. 2006. Identification of novel mutations in PEX2, PEX6, PEX10, PEX12, and PEX13 in Zellweger spectrum patients. *Hum Mutat* 27:1157.

Liu Y, Bjorkman J, Urquhart A, Wanders RJ, Crane DI, Gould SJ. 1999. PEX13 is mutated in complementation group 13 of the peroxisome-biogenesis disorders. *Am J Hum Genet* 65:621-634.

Matsumoto N, Tamura S, Fujiki Y. 2003a. The pathogenic peroxin Pex26p recruits the Pex1p-Pex6p AAA ATPase complexes to peroxisomes. *Nat Cell Biol* 5:454-460.

Matsumoto N, Tamura S, Furuki S, Miyata N, Moser A, Shimozawa N, Moser HW, Suzuki Y, Kondo N, Fujiki Y. 2003b. Mutations in novel peroxin gene PEX26 that cause peroxisome-biogenesis disorders of complementation group 8 provide a genotype-phenotype correlation. *Am J Hum Genet* 73:233-246.

Matsuzono Y, Kinoshita N, Tamura S, Shimozawa N, Hamasaki M, Ghaedi K, Wanders RJ, Suzuki Y, Kondo N, Fujiki Y. 1999. Human PEX19: cDNA cloning by functional complementation, mutation analysis in a patient with Zellweger syndrome, and potential role in peroxisomal membrane assembly. *Proc Natl Acad Sci U S A* 96:2116-2121.

Maxwell MA, Allen T, Solly PB, Svingen T, Paton BC, Crane DI. 2002. Novel PEX1 mutations and genotype-phenotype correlations in Australasian peroxisome biogenesis disorder patients. *Hum Mutat* 20:342-351.

Maxwell MA, Leane PB, Paton BC, Crane DI. 2005. Novel PEX1 coding mutations and 5' UTR regulatory polymorphisms. *Hum Mutat* 26:279.

Motley AM, Brites P, Gerez L, Hogenhout E, Haasjes J, Benne R, Tabak HF, Wanders RJ, Waterham HR. 2002. Mutational spectrum in the PEX7 gene and functional analysis of mutant alleles in 78 patients with rhizomelic chondrodysplasia punctata type 1. *Am J Hum Genet* 70:612-624.

Muntau AC, Mayerhofer PU, Paton BC, Kammerer S, Roscher AA. 2000. Defective peroxisome membrane synthesis due to mutations in human PEX3 causes Zellweger syndrome, complementation group G. *Am J Hum Genet* 67:967-975.

Okumoto K, Fujiki Y. 1997. PEX12 encodes an integral membrane protein of peroxisomes. *Nat Genet* 17:265-266.

Okumoto K, Itoh R, Shimozawa N, Suzuki Y, Tamura S, Kondo N, Fujiki Y. 1998a. Mutations in PEX10 is the cause of Zellweger peroxisome deficiency syndrome of complementation group B. *Hum Mol Genet* 7:1399-1405.

- 1
2 Okumoto K, Shimozawa N, Kawai A, Tamura S, Tsukamoto T, Osumi T, Moser H, Wanders
3 RJ, Suzuki Y, Kondo N, Fujiki Y. 1998b. PEX12, the pathogenic gene of group III
4 Zellweger syndrome: cDNA cloning by functional complementation on a CHO cell
5 mutant, patient analysis, and characterization of PEX12p. *Mol Cell Biol* 18:4324-
6 4336.
- 7
8 Platta HW, El MF, Baumer BE, Schlee D, Girzalsky W, Erdmann R. 2009. Pex2 and pex12
9 function as protein-ubiquitin ligases in peroxisomal protein import. *Mol Cell Biol*
10 29:5505-5516.
- 11
12 Platta HW, Erdmann R. 2007. The peroxisomal protein import machinery. *FEBS Lett*
13 581:2811-2819.
- 14
15 Portsteffen H, Beyer A, Becker E, Epplen C, Pawlak A, Kunau WH, Dodt G. 1997. Human
16 PEX1 is mutated in complementation group 1 of the peroxisome biogenesis disorders.
17 *Nat Genet* 17:449-452.
- 18
19 Preuss N, Brosius U, Biermanns M, Muntau AC, Conzelmann E, Gartner J. 2002. PEX1
20 mutations in complementation group 1 of Zellweger spectrum patients correlate with
21 severity of disease. *Pediatr Res* 51:706-714.
- 22
23 Regal L, Ebberink MS, Goemans N, Wanders RJ, De ML, Jaeken J, Schrooten M, Van CR,
24 Waterham HR. 2010. Mutations in PEX10 are a cause of autosomal recessive ataxia.
25 *Ann Neurol* 68:259-263.
- 26
27 Reuber BE, Germain-Lee E, Collins CS, Morrell JC, Ameritunga R, Moser HW, Valle D,
28 Gould SJ. 1997. Mutations in PEX1 are the most common cause of peroxisome
29 biogenesis disorders. *Nat Genet* 17:445-448.
- 30
31 Rosewich H, Ohlenbusch A, Gartner J. 2005. Genetic and clinical aspects of Zellweger
32 spectrum patients with PEX1 mutations. *J Med Genet* 42:e58.
- 33
34 Sacksteder KA, Jones JM, South ST, Li X, Liu Y, Gould SJ. 2000. PEX19 binds multiple
35 peroxisomal membrane proteins, is predominantly cytoplasmic, and is required for
36 peroxisome membrane synthesis. *J Cell Biol* 148:931-944.
- 37
38 Saidowsky J, Dodt G, Kirchberg K, Wegner A, Nastainczyk W, Kunau WH, Schliebs W.
39 2001. The di-aromatic pentapeptide repeats of the human peroxisome import receptor
40 PEX5 are separate high affinity binding sites for the peroxisomal membrane protein
41 PEX14. *J Biol Chem* 276:34524-34529.
- 42
43 Shimozawa N, Nagase T, Takemoto Y, Suzuki Y, Fujiki Y, Wanders RJ, Kondo N. 2002. A
44 novel aberrant splicing mutation of the PEX16 gene in two patients with Zellweger
45 syndrome. *Biochem Biophys Res Commun* 292:109-112.
- 46
47 Shimozawa N, Suzuki Y, Orii T, Moser A, Moser HW, Wanders RJ. 1993. Standardization of
48 complementation grouping of peroxisome-deficient disorders and the second
49 Zellweger patient with peroxisomal assembly factor-1 (PAF-1) defect. *Am J Hum*
50 *Genet* 52:843-844.
- 51
52
53
54
55
56
57
58
59
60

- 1
2 Shimozawa N, Suzuki Y, Tomatsu S, Nakamura H, Kono T, Takada H, Tsukamoto T, Fujiki
3 Y, Orii T, Kondo N. 1998. A novel mutation, R125X in peroxisome assembly factor-1
4 responsible for Zellweger syndrome. *Hum Mutat Suppl 1*:S134-S136.
5
6 Shimozawa N, Suzuki Y, Zhang Z, Imamura A, Ghaedi K, Fujiki Y, Kondo N. 2000a.
7 Identification of PEX3 as the gene mutated in a Zellweger syndrome patient lacking
8 peroxisomal remnant structures. *Hum Mol Genet 9*:1995-1999.
9
10 Shimozawa N, Suzuki Y, Zhang Z, Imamura A, Toyama R, Mukai S, Fujiki Y, Tsukamoto T,
11 Osumi T, Orii T, Wanders RJ, Kondo N. 1999a. Nonsense and temperature-sensitive
12 mutations in PEX13 are the cause of complementation group H of peroxisome
13 biogenesis disorders. *Hum Mol Genet 8*:1077-1083.
14
15 Shimozawa N, Tsukamoto T, Nagase T, Takemoto Y, Koyama N, Suzuki Y, Komori M,
16 Osumi T, Jeannette G, Wanders RJ, Kondo N. 2004. Identification of a new
17 complementation group of the peroxisome biogenesis disorders and PEX14 as the
18 mutated gene. *Hum Mutat 23*:552-558.
19
20 Shimozawa N, Zhang Z, Imamura A, Suzuki Y, Fujiki Y, Tsukamoto T, Osumi T, Aubourg P,
21 Wanders RJ, Kondo N. 2000b. Molecular mechanism of detectable catalase-
22 containing particles, peroxisomes, in fibroblasts from a PEX2-defective patient.
23 *Biochem Biophys Res Commun 268*:31-35.
24
25 Shimozawa N, Zhang Z, Suzuki Y, Imamura A, Tsukamoto T, Osumi T, Fujiki Y, Orii T,
26 Barth PG, Wanders RJ, Kondo N. 1999b. Functional heterogeneity of C-terminal
27 peroxisome targeting signal 1 in PEX5-defective patients. *Biochem Biophys Res
28 Commun 262*:504-508.
29
30 South ST, Gould SJ. 1999. Peroxisome synthesis in the absence of preexisting peroxisomes. *J
31 Cell Biol 144*:255-266.
32
33 South ST, Sacksteder KA, Li X, Liu Y, Gould SJ. 2000. Inhibitors of COPI and COPII do not
34 block PEX3-mediated peroxisome synthesis. *J Cell Biol 149*:1345-1360.
35
36 Steinberg S, Chen L, Wei L, Moser A, Moser H, Cutting G, Braverman N. 2004. The PEX
37 Gene Screen: molecular diagnosis of peroxisome biogenesis disorders in the
38 Zellweger syndrome spectrum. *Mol Genet Metab 83*:252-263.
39
40 Steinberg SJ, Dodt G, Raymond GV, Braverman NE, Moser AB, Moser HW. 2006.
41 Peroxisome biogenesis disorders. *Biochim Biophys Acta 1763*:1733-1748.
42
43 Steinberg SJ, Snowden A, Braverman NE, Chen L, Watkins PA, Clayton PT, Setchell KD,
44 Heubi JE, Raymond GV, Moser AB, Moser HW. 2009. A PEX10 defect in a patient
45 with no detectable defect in peroxisome assembly or metabolism in cultured
46 fibroblasts. *J Inher Metab Dis 32*:109-119.
47
48 Tamura S, Matsumoto N, Imamura A, Shimozawa N, Suzuki Y, Kondo N, Fujiki Y. 2001.
49 Phenotype-genotype relationships in peroxisome biogenesis disorders of PEX1-
50 defective complementation group 1 are defined by Pex1p-Pex6p interaction. *Biochem
51 J 357*:417-426.
52
53
54
55
56
57
58
59
60

- 1
2 Tamura S, Okumoto K, Toyama R, Shimozawa N, Tsukamoto T, Suzuki Y, Osumi T, Kondo
3 N, Fujiki Y. 1998. Human PEX1 cloned by functional complementation on a CHO
4 cell mutant is responsible for peroxisome-deficient Zellweger syndrome of
5 complementation group I. *Proc Natl Acad Sci U S A* 95:4350-4355.
6
- 7 van Grunsven EG, van BE, Mooijer PA, Watkins PA, Moser HW, Suzuki Y, Jiang LL,
8 Hashimoto T, Hoefler G, Adamski J, Wanders RJ. 1999. Peroxisomal bifunctional
9 protein deficiency revisited: resolution of its true enzymatic and molecular basis. *Am J*
10 *Hum Genet* 64:99-107.
11
- 12 Walter C, Gootjes J, Mooijer PA, Portsteffen H, Klein C, Waterham HR, Barth PG, Epplen
13 JT, Kunau WH, Wanders RJ, Dodt G. 2001. Disorders of peroxisome biogenesis due
14 to mutations in PEX1: phenotypes and PEX1 protein levels. *Am J Hum Genet* 69:35-
15 48.
16
- 17 Wanders RJ, Waterham HR. 2005. Peroxisomal disorders I: biochemistry and genetics of
18 peroxisome biogenesis disorders. *Clin Genet* 67:107-133.
19
- 20 Wanders RJ, Waterham HR. 2006. Biochemistry of mammalian peroxisomes revisited. *Annu*
21 *Rev Biochem* 75:295-332.
22
- 23 Warren DS, Morrell JC, Moser HW, Valle D, Gould SJ. 1998. Identification of PEX10, the
24 gene defective in complementation group 7 of the peroxisome-biogenesis disorders.
25 *Am J Hum Genet* 63:347-359.
26
- 27 Warren DS, Wolfe BD, Gould SJ. 2000. Phenotype-genotype relationships in PEX10-
28 deficient peroxisome biogenesis disorder patients. *Hum Mutat* 15:509-521.
29
- 30 Waterham HR, Koster J, van Roermund CW, Mooyer PA, Wanders RJ, Leonard JV. 2007. A
31 lethal defect of mitochondrial and peroxisomal fission. *N Engl J Med* 356:1736-1741.
32
- 33 Weller S, Cajigas I, Morrell J, Obie C, Steel G, Gould SJ, Valle D. 2005. Alternative splicing
34 suggests extended function of PEX26 in peroxisome biogenesis. *Am J Hum Genet*
35 76:987-1007.
36
- 37 Weller S, Gould SJ, Valle D. 2003. Peroxisome biogenesis disorders. *Annu Rev Genomics*
38 *Hum Genet* 4:165-211.
39
- 40 Yik WY, Steinberg SJ, Moser AB, Moser HW, Hacia JG. 2009. Identification of novel
41 mutations and sequence variation in the Zellweger syndrome spectrum of peroxisome
42 biogenesis disorders. *Hum Mutat* 30:E467-E480.
43
- 44 Zeharia A, Ebberink MS, Wanders RJ, Waterham HR, Gutman A, Nissenkorn A, Korman
45 SH. 2007. A novel PEX12 mutation identified as the cause of a peroxisomal
46 biogenesis disorder with mild clinical phenotype, mild biochemical abnormalities in
47 fibroblasts and a mosaic catalase immunofluorescence pattern, even at 40 degrees C. *J*
48 *Hum Genet* 52:599-606.
49
50
51
52
53
54
55
56
57
58
59
60

1
2 Figure legend
3

4 **Figure 1. Complementation testing by PEG fusion and by *PEX* cDNA transfection.**

5 Principle of the PEG fusion method. (A), a tester cell line with a known *PEX* gene defect and
6 a patient cell line are fused by PEG treatment resulting in multi-nucleated cells. Cells are
7 examined by catalase immunofluorescence microscopy to determine complementation (B) or
8 non complementation (C). Principle of the *PEX* cDNA transfection assay. The pcDNA3-*PEX*
9 expression vectors are co-transfected separately but together with eGFP-SKL into patient
10 cells (D). Cells are examined by direct fluorescent microscopy to determine complementation
11 (E) or non complementation (F).
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

Complementation testing by PEG fusion and by PEX cDNA transfection.
 228x185mm (300 x 300 DPI)

Table 1. Frequency distribution of *PEX* gene defects in ZSS.

Classification of the 613 different patient cell lines was done by either genetic complementation (cDNA transfection of PEG fusion) or by sequence analysis.

Deleted: 0

PEX gene	Genetic complementation (Number of cell lines)	Frequency (%)	Number of cell lines sequenced <u>and mutations</u>			
			Total	Homozygous ¹	2x Heterozygous	1x Heterozygous
PEX1	358	58	180	74	68 ²	38 ³
PEX2	23	4	22	17	2	3 ^{4,5}
PEX3	3	<1	3	3		
PEX5	13	2	13	13		
PEX6	97	16	77	45	32	
PEX10	19	3	18	10	7	1 ⁵
PEX12	54	9	43	29	14	
PEX13	10	1	7	7		
PEX14	3	<1	2	1		1 ⁵
PEX16	8	1	8	8		
PEX19	4	<1	3	3		
PEX26	21	3	17	15	2	
Total	613		393			

¹These mutations appear homozygous, but a genomic deletion of one allele cannot be excluded.

²This number of cell lines includes 2 cell lines with 3 heterozygous mutations.

³Mutation analysis of the *PEX1* gene by RFLP analysis identified the p.G843D mutation heterozygous in 38 patients; the *PEX1* gene in these patients was not further screened by sequence analysis.

⁴Only coding exon 4 was sequenced.

⁵We did not analyze the corresponding cDNA in these cell lines

Table 2. Mutations in the *PEX1* gene.

Exon	Nucleotide	Amino acid	Number of patients identified in this study		Reference
			Homozygous	Heterozygous	
1	c.2T>C	unknown	3		this study
1	c.3G>A	unknown		1	this study
1	c.5G>A	p.W2X		1	this study
1	c.56_57delTG	p.V19GfsX48		1	this study
2	c.130-2A>T	-		1	this study
i2	c.273+1G>A	-		1	this study
3	c.274G>C	p.V92L			(Rosewich et al., 2005)
3	c.343_344insCT	p.D115AfsX18	1		this study
4	c.434_448delinsGCAA	p.V145_Q150delinsGfsX24		1	(Walter et al., 2001)
5	c.547C>T	p.R183X		1	(Yik et al., 2009)
5	c.569C>A	p.S190X		4	this study
5	c.616C>T	p.Q206X		1	this study
5	c.781C>T	p.Q261X			(Tamura et al., 2001)
5	c.782-783delAA	p.Q261RfsX8	3		(Yik et al., 2009)
5	c.788_789delCA	p.T263fsX5		1	(Walter et al., 2001)
5	c.904delG	p.A302QfsX23			(Maxwell et al., 2005; Maxwell et al., 2002)
5	c.911_912delCT	p.S304fsX3		1	(Rosewich et al., 2005)
5	c.1007T>C	p.V336A ¹		1	this study
5	c.1108_1109insA	p.I370NfsX2	1		(Maxwell et al., 2005)
5	c.1193delT	p.I398TfsX7		1	this study
i5	c.1239+1G>T	-		1	(Yik et al., 2009)
6	c.1340T>C	p.L447S		1	this study
7	c.1370insT	p.S458KfsX2		1	this study
7	c.1411C>T	p.Q471X		1	this study

Deleted: 1

... [1]

Deleted: 6

Deleted: 2

Deleted: this study

1					
2					
3					
4	7	c.1414C>T	p.Q472X	1	this study
5	8	c.1501_1502delCT	p.L501X	1	this study
6	8	c.1509_1510dupTA	p.V504X	1	this study
7	8	c.1579A>G	p.T526A ¹	1	this study
8	9	c.1663T>C	p.S555P	1	this study
9	i9	c.1670+5G>T	-	1	(Walter et al., 2001)
10	10	c.1706A>C	p.H569P	1	this study
11	10	c.1713_1716delTCAC	p.H571fsX10	1	this study
12	10	c.1716_1717delCA	p.H572QfsX19	2	(Yik et al., 2009)
13	10	c.1777G>A	p.G593R	1	(Walter et al., 2001)
14	11	c.1842delA	p.E615KfsX30	1	this study
15	11	c.1865_1866insCAGTGTGGA	-		(Preuss et al., 2002)
16	11	c.1886_1887delGT	p.C629X	1	this study
17	11	c.1891delG	p.A631LfsX14	1	this study
18	11	c.1897C>T	p.R633X		(Tamura et al., 2001)
19	12	r.1900_2070del	p.G634_H690del		(Tamura et al., 1998)
20	12	c.1957T>A	p.W653R	1	this study
21	12	c.1960_1961dupCAGTGTGGA	p.T651_W653dup	1	(Gartner et al., 1999; Portsteffen et al., 1997; Preuss et al., 2002; Reuber et al., 1997)
22	12	c.1976T>A	p.V659D	1	this study
23	12	c.1991T>C	p.L664P		(Tamura et al., 2001)
24	12	c.2008C>A	p.L670M	1	(Walter et al., 2001)
25	12	c.2034_2035delCA	p.H678QfsX15	1	(Steinberg et al., 2004)
26	12	c.2071+1G>T	-	5	(Walter et al., 2001)
27	13	c.2083_2085delATG	p.M695del		(Rosewich et al., 2005)
28	13	c.2085-2089delGATAA	p.M695lfsX45		(Steinberg et al., 2004)
29	13	c.2097_2098insT	p.I700fsX41	16	(Collins and Gould, 1999; Maxwell et al., 2005; Preuss et al., 2002; Steinberg et al., 2004; Walter
30				32	
31					
32					
33					
34					
35					
36					
37					
38					
39					
40					
41					
42					
43					
44					
45					
46					
47					

Deleted: 13

... [2]

Deleted: 5

Deleted: 3

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

					et al., 2001)	
	13	c.2224C>T	p.Q742X	2	this study	
	13	c.2227_2416del	p.E743NfsX2fs		(Preuss et al., 2002)	
	14	c.2364G>A	Deletion exon 14	1	this study	Deleted: p.V788V
	14	c.2368C>T	p.R790X	1	(Maxwell et al., 2002)	Deleted: 2
	14	c.2383C>T	p.R795X	1	(Collins and Gould, 1999)	
	14	c.2387T>C	p.L796P	1	(Rosewich et al., 2005)	
	14	c.2391_2392delTC	p.R798SfsX35		(Maxwell et al., 2005)	
	14	c.2392C>G	p.R798G	1	(Maxwell et al., 2002)	
	15	c.2528G>A	p.G843D	42	62	Deleted: 4
	15	c.2537_2545delATGAAGTTAinsTCATGGT	p.H846_R849delinsLfsX53		14bpinsex15	Deleted: 9
	15	14bpinsex15	-		(Reuber et al., 1997)	
	16	c.2614C>T	p.R872X	2	1	Deleted: 1
	16	c.2633_2635 delTGT	p.L879del	1	1	
	16	c.2636T>C	p.L879S	1	3	Deleted: 2
	16	c.2654C>G	p.T885R	1	1	
	17	c.2730delA	p.I910fsX50	1	4	(Walter et al., 2001)
	17	c.2760delA	p.A921LfsX40	1		this study
	18	c.2814_2818delCTTTG	p.F938LfsX2			(Preuss et al., 2002)
	18	c.2845C>T	p.R949W		1	this study
	18	c.2846G>A	p.R949Q		2	(Walter et al., 2001)
	18	c.2916delA	p.G973AfsX16	1	4	(Maxwell et al., 2002; Preuss et al., 2002; Steinberg et al., 2004)
	18	c.2926+1G>A	-		1	(Steinberg et al., 2004)
	18	c.2926+2_2926+3insT	-			(Collins and Gould, 1999)
	18	c.2926+2T>C	-			(Walter et al., 2001)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

19	c.2927-15T_3208-342AdelinsATAGTATAGA & c.3849+779_3849+2910	del ex19/20	2	this study
19	c.2966T>C	p.I989T		(Maxwell et al., 2005)
19	c.2992C>T	p.R998X		(Maxwell et al., 2002)
19	c.2993G>A	p.R998Q		(Maxwell et al., 2005)
19	c.3022_3024delCCT	p.P1008del		(Steinberg et al., 2004)
20	20 c.3038G>A	p.R1013H		(Rosewich et al., 2005)
20	c.3180_3181insT	p.G1061WfsX16		(Collins and Gould, 1999)
20	c.3207+1G>C	-		(Collins and Gould, 1999)
21	21 c.3287C>G	p.S1096X		(Rosewich et al., 2005)
21	c.3378C>G	p.Y1126X		(Preuss et al., 2002)
23	c.3692-3695delAGTC	p.Q1231HfsX3	1	(Yik et al., 2009; Rosewich et al., 2005)
24	c.3850T>C	p.X1284QnextX29	1	(Walter et al., 2001)

Reference sequence of *PEX1*: GenBank accession number NM_000466.2. Nucleotide numbering starting at the first adenine of the translation initiation codon ATG.

¹[Possibly this mutation is a rare sequence variation, for details see text.](#)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Page 1: [1] Deleted		Merel	7/5/2010 5:42:00 PM
1	-53C>G	-	
1	-137T>C	-	

Page 2: [2] Deleted		Merel	7/5/2010 6:05:00 PM
13	c.2088A>G	p.I696M	1

(Maxwell et al)

(Maxwell et al)

(Steinberg et al)

For Peer Review

Table 3. Mutations in the *PEX2* gene.

Exon	Mutations		Number of patients identified in this study		Reference
	Nucleotide	Amino acid	Homozygous	Heterozygous	
4	c.115C>T	p.Q39X			(Krause et al., 2006)
4	c.163 G>A	p.E55K			(Imamura et al., 1998b; Steinberg et al., 2004)
4	c.273delT	p.N92TfsX2			(Steinberg et al., 2004)
4	c.279_283delGAGAT	p.R94SfsX5	2	1	(Gootjes et al., 2004a)
4	c.286C>T	p.Q96X	1		this study
4	c.325insT	p.C109LfsX14		1	this study
4	c.339_345delCAGGTGG	p.R114X	1	1	this study
4	c.355C>T	p.R119X	4	1	(Imamura et al., 1998b; Shimozawa et al., 1993; Steinberg et al., 2004)
4	c.373C>T	p.R125X			(Imamura et al., 1998b; Shimozawa et al., 1998; Steinberg et al., 2004)
4	c.550delC	p.R184VfsX8	3		(Shimozawa et al., 2000b)
4	c.642delG	p.K215SfsX2	1		(Shimozawa et al., 2000b)
4	c.669G>A	p.W223X	2		(Gootjes et al., 2004a)
4	c.739T>C	p.C247R	1		(Gootjes et al., 2004a)
4	c.782A>G	p.H261R		1	this study
4	c.791G>A	p.C264Y	1		this study
4	c.834_838delTACTT	p.F278LfsX3		1	(Krause et al., 2006)
4	c.866insA	p.S289fsX36		1	this study

Reference sequence of *PEX2*: GenBank accession number NM_000318.2. Nucleotide numbering starting at the first adenine of the translation initiation codon ATG.

... [1]

Deleted: 1

Deleted: 2

Deleted: 2

Deleted: 4

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Page 1: [1] Deleted	Merel	7/5/2010 7:03:00 PM
----------------------------	--------------	----------------------------

-58G>T

-

(Steinberg et al., 200

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

Table 4. Mutations in the *PEX3* gene.

Exon	Mutations		Number of patients identified in this study		Reference
	Nucleotide	Amino acid	Homozygous	Heterozygous	
2	c.157C>T	p.R53X			(South et al., 2000)
4	c.328_331delATAA	p.I110VfsX23	1		this study
5	r.334_393del	p.F112_V131del	1		this study
7	c.543_544insT	p.V182CfsX2			(Muntau et al., 2000; Shimozawa et al., 2000a; South et al., 2000)
10	c.856c>t	p.R286X	1		(Dursun et al., 2009)
11	c.942-8T>G	p.S314RfsX3			(Ghaedi et al., 2000; Muntau et al., 2000)

Reference sequence of *PEX3*: GenBank accession number NM_003630.2. Nucleotide numbering starting at the first adenine of the translation initiation codon ATG.

Table 5. Mutations in the *PEX5* gene.

Exon	Nucleotide	Mutations Amino acid	Number of patients identified in this study		Reference
			Homozygous	Heterozygous	
5	c.548_552-55delins238inv	p.D150GfsX33	1		(Ebberink et al., 2009b)
7	c.826C>T	p.R276X	1		(Ebberink et al., 2009b)
10	c.1090C>T	p.Q364X	1		(Ebberink et al., 2009b)
11	[c.1244A>G]+[c.548-549dupATCG; c.604G>C]	p.N415S	1		(Ebberink et al., 2009b)
i12	c.1394+5G>A	p.R394S, r.395_465del	1		(Ebberink et al., 2009b)
12	c.1258C>T	p.R420X	2		(Ebberink et al., 2009b)
12	c.1279C>T	p.R427X			(Dodt et al., 1995)
i14	c.1561-2A>C	r.1561_1718del and r.1561_1584del	1		(Ebberink et al., 2009b)
14	c.1578T>G	p.N526K	2		(Dodt et al., 1995; Ebberink et al., 2009b)
14	c.1669C>T	p.R557W	1		(Ebberink et al., 2009b)
15	c.1799C>G	p.S600W	1		(Ebberink et al., 2009b; Shimozawa et al., 1999b)

Reference sequence of *PEX5L*: GenBank accession number X84899. Nucleotide numbering starting at the first adenine of the translation initiation codon ATG.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

Table 6. Mutations in the *PEX10* gene.

Exon	Nucleotide	Mutations	Amino acid	Number of patients identified in this study		Reference
				Homozygous	Heterozygous	
1	c.2T>C		p.M1T		1	(Regal et al., 2010)
1	c.3G>A		p.M1I		1	this study
1	c.4delG		p.A2PfsX9			(Steinberg et al., 2004)
1	c.13_28del, ins20bp		p.A5PfsX46			(Warren et al., 2000)
3	c.203C>A		p.T68N		1	this study
3	c.208G>C		p.G70R		1	this study
3	c.211G>A		p.E71K	1		this study
3	c.233A>G		p.Q78R	1		this study
3	c.337delC		p.L113WfsX40			(Steinberg et al., 2009)
3	c.352C>T		p.Q118X	1		this study
3	c.373C>T		p.R125X			(Warren et al., 1998)
i3	c.600+1G>A		-	1		(Warren et al., 1998)
4	c.646_647insA		p.S216KfsX123	1		this study
4	c.697delG		p.A213PfsX131	1		this study
4	c.704_705insA		p.L236AfsX102	2	2	(Steinberg et al., 2004; Warren et al., 2000)
4	c.730C>T		p.R244X		1	(Krause et al., 2006; Steinberg et al., 2004)
5	c.814_815delCT		p.L272VfsX65	1	1	(Okumoto et al., 1998a)
5	c.830T>C		p.L277P			(Steinberg et al., 2009)
5	c.835G>T		p.E279X		1	(Steinberg et al., 2004)
5	c.868C>G		p.H290D			(Steinberg et al., 2004)
5	c.870C>G		p.H290Q			(Warren et al., 1998)
5	c.881G>A		p.W294X			(Krause et al., 2006)
5	c.892G>T		p.C301F			(Steinberg et al., 2004)
6	c.919T>C		p.C307R	1		this study

Deleted: 1

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

6 c.932G>A p.R311Q 1 (Regal et al., 2010)
Reference sequence of *PEX10*: GenBank accession number NM_002617.3. Nucleotide numbering starting at the first adenine of the translation initiation codon ATG.

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

Table 7. Mutations in the *PEX12* gene.

Exon	Mutations		Number of patients identified in this study		Reference
	Nucleotide	Amino acid	Homozygous	Heterozygous	
1	c.16dupG	p.A6GfsX11		1	this study
1	c.26_27delCA	p.T9SfsX7			(Chang and Gould, 1998)
1	c.102A>T	p.R34S	1		(Zeharia et al., 2007)
1	c.126+1G>T	-	3	5	(Chang and Gould, 1998)
2	c.202_204delCTT	p.L68del			(Chang and Gould, 1998)
2	c.220T>G	p.Y74D		1	this study
2	c.260_261insAA	p.Y87X			(Steinberg et al., 2004)
2	c.268_271delAAGA	p.K90EfsX3			(Chang and Gould, 1998)
2	c.273A>T	p.R91S	1		(Gootjes et al., 2004c)
2	c.308_309insT	p.L103FfsX3	1		(Gootjes et al., 2004c)
2	c.378_380delTTC	p.L126del		1	this study
2	c.445_454delTCTTCCCGCT	p.S149GfsX15		1	this study
2	c.460C>T	p.R154X		1	this study
2	c.478_479delCA	p.Y156X		1	this study
2	c.531_533delACA	p.Q178del			(Yik et al., 2009)
2	c.533_535delAAC	p.Q178del	1	1	(Steinberg et al., 2004)
2	c.538C>T	p.R180X		2	(Chang et al., 1999; Okumoto et al., 1998b)
2	c.541_542insT	p.Y181LfsX37			(Steinberg et al., 2004)
2	c.604C>T	p.R202X	3		(Gootjes et al., 2004c)
2	c.625C>T	p.Q209X		2	(Gootjes et al., 2004c)
i2	c.681-2A>C	-			(Steinberg et al., 2004)
3	c.684_687delTAGT	p.S222RfsX3			(Chang and Gould, 1998)
3	c.691A>T	p.K231X			(Okumoto and Fujiki, 1997)
3	c.733_734dupGCCT	p.L245CfsX19		1	(Chang et al., 1999; Steinberg et al., 2004)

Deleted: 2

Deleted: 2

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

3	c.744_745insT	p.T249YfsX14		1	(Chang and Gould, 1998)
3	c.775C>T	p.Q259X	1		this study
3	c.875_876delCT	p.S292X	1		(Okumoto et al., 1998b)
3	c.887_888delTC	p.L296fs3007X	1	1	(Chang et al., 1999; Gootjes et al., 2004c; Steinberg et al., 2004)
3	c.887delT	p.L296PfsX5			(Steinberg et al., 2004)
3	c.888_889delCT	p.L297TfsX12	1	3	(Chang and Gould, 1998; Steinberg et al., 2004)
3	c.920G>A	p.C307Y		1	this study
3	c.949C>T	p.L317F		1	(Gootjes et al., 2004d)
3	c.959C>T	p.S320F	1 3	2	(Steinberg et al., 2004)
3	c.1047_1049delACA	p.Q349del	2		(Steinberg et al., 2004)

Deleted: 2

Deleted: 2

Reference sequence of *PEX12*: GenBank accession number NM_000286.2. Nucleotide numbering starting at the first adenine of the translation initiation codon ATG.

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

Table 8. Mutations in the *PEX13* gene.

Exon	Mutations		Number of patients identified in this study		Reference
	Nucleotide	Amino acid	Homozygous	Heterozygous	
i1	c.92+2T>G	-	1		this study
2	c.107_120del	p.G36DfsX61			(Al-Dirbashi et al., 2009)
2	c.439_441delATG	p.M147del	1		this study
2	c.676C>T	p.R226X	2		this study
2	c.702G>A	p.W234X	1		(Shimozawa et al., 1999a)
4	c.937T>G	p.W313G			(Krause et al., 2006)
4	c.970G>T	p.G324X			(Shimozawa et al., 1999a)
4	c.977T>C	p.I326T	1		(Liu et al., 1999; Shimozawa et al., 1999a)
4	c.980c>g	p.P327R	1		this study
1-4	c.1_1212 ¹	-			(Al-Dirbashi et al., 2009)

Deleted: 3

Reference sequence of *PEX13*: GenBank accession number NM_0002618.2. Nucleotide numbering starting at the first adenine of the translation initiation codon ATG.

¹Deletion of 147,308 bp that included the *PEX13* gene and 70,094 bp upstream and 45,692 bp downstream of the *PEX13* the gene.

Table 9. Mutations in the *PEX14* gene.

Exon	Nucleotide	Mutations Amino acid	Number of patients identified in this study		Reference
			Homozygous	Heterozygous	
3	c.85-?_170+?del	p.[Ile29_Lys56del;Gly57GlyfsX2]	<u>1</u>		(Huybrechts et al., 2008)
7	c.553C>T	p.Gln185Ter			(Shimozawa et al., 2004)
7	c.585+1G>T	r.585+1_37ins		<u>1</u>	this study

Reference sequence of *PEX14*: GenBank accession number NM_004565.2. Nucleotide numbering starting at the first adenine of the translation initiation codon ATG.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

Table 10. Mutations in the *PEX16* gene.

Exon	Mutations		Number of patients identified in this study		Reference
	Nucleotide	Amino acid	Homozygous	Heterozygous	
i5	c.460+2 insG	-	1		this study
6	c.526C>T	p.R176X			(Honsho et al., 1998; South and Gould, 1999)
8	c.753_755delTGT	p.V252del	1		Ebberink 2010
9	c.865C>A	p.P289T	1		Ebberink 2010
i11	c.952+118_1011+80		1		Ebberink 2010
i10	c.952+2T>C	R298fsX38	2		(Shimozawa et al., 2002)
11	c.984delG	p.I330SfsX27	1		Ebberink 2010
11	c.992A>G	p.Y331C	1		Ebberink 2010

Reference sequence of *PEX16*: GenBank accession number NM_000481.2. Nucleotide numbering starting at the first adenine of the translation initiation codon ATG.

Table 11. Mutations in the *PEX19* gene.

Exon	Mutations		Number of patients identified in this study		Reference
	Nucleotide	Amino acid	Homozygous	Heterozygous	
3	c.320delA	p.K320fsX13	1		this study
6	c.739c>t	p.Q257X	1		this study
6	c.763_764insA	p.M255NfsX24	↓		(Matsuzono et al., 1999)

Reference sequence of *PEX19*: GenBank accession number NM_0002857.2. Nucleotide numbering starting at the first adenine of the translation initiation codon ATG.

Deleted: 2

For Peer Review

Table 12. Mutations in the *PEX26* gene.

Exon	Mutations		Number of patients identified in this study		Reference
	Nucleotide	Amino acid	Homozygous	Heterozygous	
2	c.2T>C	p.M1T			(Matsumoto et al., 2003b; Weller et al., 2005)
2	c.34_35insC	p.L12PfsX103	2		(Matsumoto et al., 2003b)
2	c.37_38delAG	p.R13GfsX164			(Steinberg et al., 2004)
2	c.73_79delGTGCGCG	p.V25RfsX55	1		this study
2	c.131T>C	p.L44P		1	(Weller et al., 2005)
2	c.134T>C	p.L45P			(Matsumoto et al., 2003b; Weller et al., 2005)
2	c.185G>A	p.W62X	1		this study
2	c.192_216del	p.S64RfsX10			(Steinberg et al., 2004)
i2	c.230+1G>T	p.T77fsX139			(Weller et al., 2005)
3	c.254_255insT	p.L85LfsX93			(Matsumoto et al., 2003b; Weller et al., 2005)
3	c.265G>A	p.G89R			(Matsumoto et al., 2003b)
3	c.292C>T	p.R98W	10	2	(Matsumoto et al., 2003b; Steinberg et al., 2004; Weller et al., 2005)
3	c.296G>A	p.W99X			(Steinberg et al., 2004)
3	c.315g>a	p.W105X	1		this study
3	c.350C>T	p.P117L			(Weller et al., 2005)
3	c.353C>G	p.P118R			(Steinberg et al., 2004)
i3	c.371+2T>C	-			(Steinberg et al., 2004)
4	c.426_548dup122bpinsT	p.A143_V182dup+G183V			(Weller et al., 2005)
4	c.574C>T	p.R192X		1	(Steinberg et al., 2004)
i4	c.667+2T>C	-			(Steinberg et al., 2004)
5	r.668_814	p.G223_P271del			(Matsumoto et al., 2003b)
6	c.862delC	p.R288AfsX366			(Weller et al., 2005)

Reference sequence of *PEX26*: GenBank accession number NM_017929.4. Nucleotide numbering starting at the first adenine of the translation initiation codon ATG.

Deleted: 8

Deleted: 1

Supplemental Table S1. Primer sets used for *PEXI* mutation analysis.

Amplicon	Sequence (5'→3') ¹	Exons	Regions of cDNA
A	[-21M13]-ACTACAGGCTTACGGCAG [M13-Rev]-GACCTGGGATAAGACGAGC	1	
B	[-21M13]-CAGCATTGGGTGTTGGAAATG [M13-Rev]-ATTAGGTGACATCTCACCTCC	2	
C	[-21M13]-CCATCCAAAACATACACACAC [M13-Rev]-AAGCTAAAGACATTGATATTGTG	3	
D	[-21M13]-TTAACTAGATATGGAGTGGAC TACTTTGGACTCAATGCTATAG	4	
E	[-21M13]-TATAGCATTGAGTCCAAAGTAG [M13-Rev]-CTGGTCCCATGGAAATACATG	5A	
F	[-21M13]-CAGAGTATGCAAATCTCAACC [M13-Rev]-ATTTGGGGATGTTTAAGCCAC	5B	
G	[-21M13]-ATGGACTGAGACAACATGAG [M13-Rev]-CTAAAGCAACTAGAAATCTTAC	6	
H	[-21M13]-GATTTGTTTGGTCAGGCTTAC [M13-Rev]-CAGGTATGACAGGTTGCAAG	7	
I	[-21M13]-CTGTTTCAGTACTAACTCTGC [M13-Rev]-CTTCACAATGCAAGGTGTTAC	8	
J	[-21M13]-CCCTGGATGGGTACATTGTT [M13-Rev]-CTAGGCGTGAAGATAGAGAC	9	
K	[-21M13]-TATCCTGCTTCAGTCTTTTATC [M13-Rev]-TTTCCATATGTCGTATAAACCC	10	
L	[-21M13]-GTGGTTGCCACAATGACAGG [M13-Rev]-AGATTGACAGCATTATGTATAAC	11	
M	[-21M13]-CCTGAATTTTCCCAGCACTG [M13-Rev]-GACTAACCATGAAGTTGCAGA	12	
N	[-21M13]-CCTCACTAGACATTGCTCTG [M13-Rev]-CCTCTAGCACAATATGCACC	13	
O	[-21M13]-GCCCTTTTACTACCCATTCC [M13-Rev]-TACAGTGGTTCTTCTGGGAG	14 + 15	
P	[-21M13]-TTTTCTACTGTTGTACTTGCTG [M13-Rev]-TGAATGCACTAAATGCCAGTG	16	
Q	[-21M13]-GGCAGAAGCATCAAGCATAG [M13-Rev]-AGAGAATCCACGTCCTCTAG	17	
R	[-21M13]-GCCAACTATGAAGCCTGA TTC [M13-Rev]-CTGGCAGAAGTAAAGCTCAC	18 + 19	
S	[-21M13]-GCTGTTGGTACATTTCTCAAC [M13-Rev]-TCCAACATGGAACATTCAACT	20	
T	[-21M13]-TGAGTCTTAGCTTCATTACAGA [M13-Rev]-TAGGAGAGAAATCACTGCAAC	21	
U	[-21M13]-TTTTTCTCTCCCCCTCTTCC [M13-Rev]-TTGTAATAGTAGCTGTAATTCC	22 + 23	
V	[-21M13]-TCCTTTGCGGCGCTAGGGTG [M13-Rev]-TTGGCTCGGCGTGCTTTTGG		-48_554
W	[-21M13]-CCAGCTGCCTCTTATGGAAG [M13-Rev]-AGCACACAGGCCTTCTCATC		484_1151
X	[-21M13]-GATGTCAGAGCCACTAGATC [M13-Rev]-ACTCCTCCCAAAGAGCTCAGC		1080_1676
Y	[-21M13]-AAGTCCTTCTAGATCCTATGG [M13-Rev]-GCAGGTCAAGATCGGTGAAC		1586_2308
Z	[-21M13]-TCAGCCTCCTAATCAGGAAC		2211_2866

1		
2		
3		
4	AA	[M13-Rev]-CTCCTGTATTATCATGACCC [-21M13]-GCAAGTGAACAAGCTGTTTCG 2749_3388
5		
6	AB	[M13-Rev]-AGTAGAGCCGGTACATATTG [-21M13]-TCAGTCCCTTGTTCCTTTAG 3315_3910
7		
8		
9	RFLP	CCTGGGTTGGGACAAGATCG [M13-Rev]-ATCGATACAGTGGTTCCTTCTGGGAG

¹All forward and reverse primers were tagged with a -21M13 (5'-GTAAAACGACGGCCAGT-3') sequence or M13rev (5'-CAGGAAACAGCTATGACC-3') sequence.

Supplemental Table S2. Primer sets used for *PEX2* mutation analysis.

Amplicon	Sequence (5'→3') ¹	Exons
A	[M13-Rev]-TCAGAGACAGAGTTCTTCCG [-21M13]-CAGGAAGCCAATAAACAGGG	1
B	[M13-Rev]-ACTGAAGGCTCAGATGGTTG [-21M13]-TGGTCTTCACCATCACAGTC	2
C	[M13-Rev]-TTAGAACAACACTGGCAGTGTGG [-21M13]-ATGCTTCTCACCATAAATGCC	3
D	[M13-Rev]-AAACGCTCATCGCCTATGTG [-21M13]-GTTGCAAACCTTCCCTCTG	4A
E	[M13-Rev]-TGGGAAAGTCAAGCAGTGTG [-21M13]-TCCTCAAAGGAAGCAATTTTAG	4B

¹All forward and reverse primers were tagged with a -21M13 (5'-GTAAAACGACGGCCAGT-3') sequence or M13rev (5'-CAGGAAACAGCTATGACC-3') sequence.

Supplemental Table S3. Primer sets used for *PEX3* mutation analysis.

Amplicon	Sequence (5'→3') ¹	Regions of cDNA
A	[-21M13]- CTCACCCCTAGTCAGCCCAC [M13-Rev]- CCATCTCCAAGTAGGTGCTG	-17_505
B	[-21M13]- CTGGATAATGCAGCAGTTGG [M13-Rev]- TGTTGCAGGTCCTGTTTCAGTA	424_903
C	[-21M13]- ATGCCAGATGAAGAAACTCC [M13-Rev]- TGCCACAAAACTGGTCTG	715_1123+186

¹All forward and reverse primers were tagged with a -21M13 (5'-GTAAAACGACGGCCAGT-3') sequence or M13rev (5'-CAGGAAACAGCTATGACC-3') sequence.

Supplemental Table S4. Primer sets used for *PEX5* mutation analysis

Amplicon	Sequence (5'→3') ¹	Exons
A	[-21M13]-ACGGGCAGAGTTGTGGATG [M13-Rev]-ATTGAA ATACGGGTGAACTAAG	1 + 2
B	[-21M13]-AGCCTATGGGTTTCATTTTCATC [M13-Rev]-AGAATTCTGTCCCATAGAAGC	3 + 4
C	[-21M13]-TCAGTTGAATATGGGCATCTC [M13-Rev]-TGTCCTACTCCTTTTCAC	5
D	[-21M13]-ACAGGAACTGTCATTGTTCATG [M13-Rev]-CAGGAACGAAGAGACCTAAG	6

E	[-21M13]-TGGAAGTCCTTTCCCAAGTG [M13-Rev]-TCCAGGTCCACTATGAAATAC	7 + 8
F	[-21M13]-TCAAATTCAAGAAGTCTGCTGCC [M13-Rev]-GAAGGAAGTTCTGGAACCTG	9
G	[-21M13]-CTGCCTGCTGGTTGTCATC [M13-Rev]-AAGACAAGGATCCAGGTCTG	10 + 11
H	[-21M13]-AGCTTGGCTTGGATCCAG [M13-Rev]-ACAGGCATGCACCATCAAAC	12 + 13
I	[-21M13]-CCTGGAGTAATGTGCAGAG [M13-Rev]-GTACCGCTTATGGTTCATCAG	14 + 15

¹All forward and reverse primers were tagged with a -21M13 (5'-GTAAAACGACGGCCAGT-3') sequence or M13rev (5'-CAGGAAACAGCTATGACC-3') sequence.

Supplemental Table S5. Primer sets used for *PEX10* mutation analysis.

Amplicon	Sequence (5'→3') ¹	Exons
A	[-21M13]-GCTGCGCTGGTTCGACT [M13-Rev]-GGTGCCCCGCACATCCC	1
B	[-21M13]-GGAGACAGAAGCAGAGAGG [M13-Rev]-CAGCACTGTGACTCACTGG	2
C	[-21M13]-CTCAAGGGCGACAAGATGG [M13-Rev]-CTGGATGTAGAACCCTGTTG	3
D	[-21M13]-GTTTCTGCCGGGCACTCC [M13-Rev]-AACTGGAGGGTGTCTCAGAG	4 and 5
E	[-21M13]-CACACCCTGAGCCCTACG [M13-Rev]-AAGCGCAGCCAGGGACAG	6

¹All forward and reverse primers were tagged with a -21M13 (5'-GTAAAACGACGGCCAGT-3') sequence or M13rev (5'-CAGGAAACAGCTATGACC-3') sequence.

Supplemental Table S6. Primer sets used for *PEX12* mutation analysis.

Amplicon	Sequence (5'→3') ¹	Exons
A	[-21M13]-TGAGCACCCATCTGATACTC [M13-Rev]-CGCTAGGCTACCAAATAAGC	1
B	[-21M13]-TGTGTCATGGAATGAATTTAC [M13-Rev]-GGGATACGATTTTCGAATTTAC	2
C	[-21M13]-GGAGATAGTACCAGTCTACC [M13-Rev]-TACCATGCTGAAACCAGCTC	3

¹All forward and reverse primers were tagged with a -21M13 (5'-GTAAAACGACGGCCAGT-3') sequence or M13rev (5'-CAGGAAACAGCTATGACC-3') sequence.

Supplemental Table S7. Primer sets used for *PEX13* mutation analysis

Amplicon	Sequence (5'→3') ¹	Exons
A	[-21M13]-CTACAAATTAGTGGCATCCTC [M13-Rev]-GTGAGACACTAAAGTCCCCAC	1
B	[-21M13]-AGCACCAGGTATATAGGAGATG [M13-Rev]-TTGCTATATATTCCTCTGCCAG	2

C	[-21M13]-GAGGACTTTTCTCTTGGCAG [M13-Rev]-TTTTGTGTGGGGATTAACAG	3
D	[-21M13]-GTTGGACCTCCAAAGTTATTG [M13-Rev]-TATTTCTAGCAGCAAAACACC	4

¹All forward and reverse primers were tagged with a -21M13 (5'-GTAAAACGACGGCCAGT-3') sequence or M13rev (5'-CAGGAAACAGCTATGACC-3') sequence.

Supplemental Table S8. Primer sets used for *PEX14* mutation analysis

Amplicon	Sequence (5'→3') ¹	Exons
A	[-21M13]-TTAACGGAAACTATGCAAGG [M13-Rev]-AAGGTGACCACAGATGAAGAG	1
B	[-21M13]-GACAAGTGAACCCAGAAACAG [M13-Rev]-CAGAACCATAGGAACAGAAGG	2
C	[-21M13]-TACAGGAAGCCAGTGAAGAC [M13-Rev]-GAGTGGGCAGCTCTAGGAAG	3
D	[-21M13]-AAAGCAGCAATAAACTCAAGG [M13-Rev]-CTCCTGGTTTGCTAAGTCTGG	4
E	[-21M13]-TTCTAACCCCTCCTCCTCTTC [M13-Rev]-TCCCATTTTACAGACCAGAG	5
F	[-21M13]-TTTATGGTGTGGCTTAGGG [M13-Rev]-CTGTGAGGGGTGACTTGATG	6
G	[-21M13]-CCAGAGTGCAGATAAATTAG [M13-Rev]-GTTGGGAGGTGACATAGAGAG	7
H	[-21M13]-ATCAGATGTCCAAACAGAGC [M13-Rev]-TGGGGAATGAAGAGAGAAGC	8
I	[-21M13]-TCCTGAATGCCGCCACCAAC [M13-Rev]-CAGGTGGACAGAAGTGTGAC	9

¹All forward and reverse primers were tagged with a -21M13 (5'-GTAAAACGACGGCCAGT-3') sequence or M13rev (5'-CAGGAAACAGCTATGACC-3') sequence.

Supplemental Table S9. Primer sets used for *PEX16* mutation analysis.

Amplicon	Sequence (5'→3') ¹	Exons
A	[-21M13]-GAAGCAGGAAGGAGGGCG [M13-Rev]-ATTCAGTCATAGCACAAGGTG	1 and 2
B	[-21M13]-TGTGAGATCATGTTGGGGAG [M13-Rev]-CTAAGATGGGAATACTCACAC	3
C	[-21M13]-GTCAGAGAAGCTCCCTCCTAG [M13-Rev]-TACTGTATTCATGCTGGTTGG	4 and 5
D	[-21M13]-CCTGCTTGTAGTTCCTTGAC [M13-Rev]-ATTATAGCAGAAAGCCAGTG	6, 7 and 8
E	[-21M13]-ACATAGGCGGGGTGGCAG [M13-Rev]-CCCGGACAACACACAGTGC	9
F	[-21M13]-GCACGGTGGTCAGTGAAGG	10 and 11

[M13-Rev]-TATGGCTGCCGAGGCGAG

¹All forward and reverse primers were tagged with a -21M13 (5'-GTAAAACGACGGCCAGT-3') sequence or M13rev (5'-CAGGAAACAGCTATGACC-3') sequence.

Supplemental Table S10. Primer sets used for *PEX19* mutation analysis

Amplicon	Sequence (5'→3') ¹	Exons
A	[-21M13]-TCCGCACTGGTCAACAATAC [M13-Rev]-TATCATGAAACGCCGTCCTG	1
B	[-21M13]-AGGAGGAAAATTGAGGAAAG [M13-Rev]-CCAATCCAACCATTAAACC	2
C	[-21M13]-TTAAATGGTTGGATTGGTATGC [M13-Rev]-TCCCATCCTTTCTCTCATTG	3
D	[-21M13]-CATAGGGTTTTCCAAGATTG [M13-Rev]-CCTGCCTCAAATAAATAAAG	4 and 5
E	[-21M13]-GTTTTTCTACGTCCCTTCC [M13-Rev]-CATAGCTGGGACTCAGAGAG	6, 7 and 8

¹All forward and reverse primers were tagged with a -21M13 (5'-GTAAAACGACGGCCAGT-3') sequence or M13rev (5'-CAGGAAACAGCTATGACC-3') sequence.

Supplemental Table S11. Primer sets used for *PEX26* mutation analysis.

Amplicon	Sequence (5'→3') ¹	Exons
A	[-21M13]-AGCTAGGGCCAGGTATTCC [M13-Rev]-TGATGAAAGCGAGGTGTAAAG	1
B	[-21M13]-AACGTTGAGCAACAGCTGAC [M13-Rev]-GATCTGGAGGGCAATAGTAG	2
C	[-21M13]-GTTAGTGATGGGTGTGTCGT [M13-Rev]-TTCCACTGCCAACTTCAGAG	3
D	[-21M13]-TCTCGATCTCCTGACCTTGT [M13-Rev]-CTAGCAATTCCTCCTTGTGG	4
E	[-21M13]-AGCTGAACACAGACTGCACT [M13-Rev]-CACATCATCTACCGCGACC	5

¹All forward and reverse primers were tagged with a -21M13 (5'-GTAAAACGACGGCCAGT-3') sequence or M13rev (5'-CAGGAAACAGCTATGACC-3') sequence.