

HAL
open science

Expanding the genetic and phenotypic relevance of KCNB1 variants in developmental and epileptic encephalopathies: 27 new patients and overview of the literature

Claire Bar, Giulia Barcia, Mélanie Jennesson, Gwenaël Le Guyader, Amy Schneider, Cyril Mignot, Gaetan Lesca, Delphine Breuillard, Martino Montomoli, Boris Keren, et al.

► To cite this version:

Claire Bar, Giulia Barcia, Mélanie Jennesson, Gwenaël Le Guyader, Amy Schneider, et al.. Expanding the genetic and phenotypic relevance of KCNB1 variants in developmental and epileptic encephalopathies: 27 new patients and overview of the literature. *Human Mutation*, 2020, 41 (1), pp.69-80. 10.1002/humu.23915 . hal-02302579

HAL Id: hal-02302579

<https://hal.science/hal-02302579v1>

Submitted on 28 Nov 2019

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.

Claire Bar ORCID iD: 0000-0003-1489-0211

Expanding the genetic and phenotypic relevance of *KCNB1* variants in developmental and epileptic encephalopathies: 27 new patients and overview of the literature

Claire Bar^{1,2,3}, Giulia Barcia^{2,3,4}, Mélanie Jennesson⁵, Gwenaël Le Guyader^{6,7}, Amy Schneider⁸, Cyril Mignot^{9,10}, Gaetan Lesca^{11,12}, Delphine Breuillard¹, Martino Montomoli¹³, Boris Keren¹⁰, Diane Doummar¹⁴, Thierry Billette de Villemeur¹⁴, Alexandra Afenjar¹⁵, Isabelle Marey¹⁰, Marion Gerard¹⁶, Hervé Isnard¹⁷, Alice Poisson¹⁸, Sophie Dupont^{9,19}, Patrick Berquin²⁰, Pierre Meyer^{21,22}, David Genevieve^{23,24}, Anne De Saint Martin²⁵, Salima El Chehadeh²⁶, Jamel Chelly²⁶, Agnès Guët²⁷, Emmanuel Scalais²⁸, Nathalie Dorison²⁹, Candace T. Myers³⁰, Heather C. Mefford³¹, Katherine B. Howell^{32,33}, Carla Marini¹³, Jeremy L. Freeman^{32,33}, Anca Nica³⁴, Gaetano Terrone³⁵, Tayeb Sekhara³⁶, Anne-Sophie Lebre³⁷, Sylvie Odent^{38,39}, Lynette G. Sadleir⁴⁰, Arnold Munnich^{3,4}, Renzo Guerrini¹³, Ingrid E. Scheffer^{8,32,41}, Edor Kabashi^{2,3}, Rima Nabbout^{1,2,3}

Affiliations:

¹ Reference centre for rare epilepsies, Department of Pediatric Neurology, Hôpital Necker-Enfants Malades, Paris, France

² Laboratory of Translational Research for Neurological Disorders, INSERM UMR 1163, Imagine Institute, Paris, France

³ Université Paris Descartes -Sorbonne Paris Cité, Imagine Institute, Paris, France

⁴ Service de Génétique, Groupe Hospitalier Necker Enfants Malades, Assistance Publique -Hôpitaux de Paris, Paris, France

⁵ Department of Pediatrics, American Memorial Hospital, Reims, France

⁶ Service de Génétique, CHU de Poitiers, BP 577, 86021 Poitiers Cedex

This article has been accepted for publication and undergone full peer review but has not been through the copyediting, typesetting, pagination and proofreading process, which may lead to differences between this version and the Version of Record. Please cite this article as doi: 10.1002/humu.23915.

⁷ EA3808 - NEUVACOD Unité neurovasculaire et troubles cognitifs, Université de Poitiers, Pôle Biologie Santé

⁸ Epilepsy Research Centre, Department of Medicine, Austin Health, The University of Melbourne, Heidelberg, Victoria, Australia

⁹ INSERM, U 1127, CNRS UMR 7225, Sorbonne Universités, UPMC Univ Paris 06 UMR S 1127, Institut du Cerveau et de la Moelle épinière, ICM, Paris, France

¹⁰ APHP, Hôpital Pitié-Salpêtrière, Département de Génétique et de Cytogénétique; Centre de Référence Déficience Intellectuelle de Causes Rares; GRC UPMC «Déficience Intellectuelle et Autisme», Paris, France.

¹¹ Service de Génétique, Hospices Civils de Lyon, 69002 Lyon, France

¹² Centre de Recherche en Neurosciences de Lyon, INSERM U1028, UMR CNRS 5292, Université Claude Bernard Lyon 1, 69675 Bron Cedex, France.

¹³ Pediatric Neurology, Neurogenetics and Neurobiology Unit and Laboratories, Neuroscience Department, A Meyer Children's Hospital, University of Florence, Florence, Italy

¹⁴ Department of Pediatric Neurology, AP-HP, Hôpital Armand Trousseau, Paris, France

¹⁵ Département de génétique et embryologie médicale, Sorbonne Université, GRC n°19, pathologies Congénitales du Cervelet-LeucoDystrophies, Centre de Référence déficiences intellectuelles de causes rares, AP-HP, Hôpital Armand Trousseau, F-75012 Paris, France

¹⁶ Clinical genetics, CHU Côte de Nacre, Caen, France

¹⁷ 28 rue de la république 69002 Lyon

¹⁸ GénoPsy, Reference Center for Diagnosis and Management of Genetic Psychiatric Disorders, Centre Hospitalier le Vinatier and EDR-Psy Team (Centre National de la Recherche Scientifique & Lyon 1 Claude Bernard University)

¹⁹ Epileptology Unit and Rehabilitation Unit AP-HP, GH Pitie-Salpêtrière-Charles Foix, F-75013, Paris, France

²⁰ Service de Neurologie Pédiatrie, CHU Amiens-Picardie, Université de Picardie Jules Verne, Amiens France

²¹ Département de Neuropédiatrie, CHU Montpellier, Montpellier, France

²² PhyMedExp, U1046 INSERM, UMR9214 CNRS, Université de Montpellier, Montpellier, France

²³ Service de génétique clinique et du Département de Génétique Médicale, Maladies Rares et Médecine Personnalisée, Centre de référence maladies rares anomalies du développement, CHU Montpellier

²⁴ Université Montpellier et Unité Inserm U1183, Montpellier, France

²⁵ Department of Pediatric Neurology, Strasbourg University Hospital, Strasbourg, France

²⁶ Service de génétique médicale, Hôpitaux Universitaires de Strasbourg, Hôpital de Hautepierre, Strasbourg

²⁷ Service de pédiatrie, Hôpital Louis-Mourier, Colombes, France

²⁸ Pediatric Neurology Unit, Centre Hospitalier de Luxembourg, Luxembourg

²⁹ Pediatric Neurosurgery, Rothschild Foundation Hospital, Paris

³⁰ Department of Pediatrics, University of Washington, Seattle, WA.

³¹ Department of Pediatrics, Division of Genetic Medicine, University of Washington, Seattle, WA.

³² Departments of Neurology and Paediatrics, Royal Children's Hospital, University of Melbourne, Melbourne, Victoria, Australia

³³ Murdoch Children's Research Institute, Melbourne, Victoria, Australia

³⁴ Neurology Department, Center for Clinical Research (CIC 1414), Rennes University Hospital

³⁵ Department of Translational Medical Sciences, Section of Pediatrics-Child Neurology Unit, Federico II University, 80131 Naples, Italy

³⁶ Department of Pediatric Neurology, C.H.I.R.E.C, Brussels, Belgium

³⁷ CHU Reims, Hôpital Maison Blanche, Pôle de Biologie, Service de Génétique, Reims, F-51092, France

³⁸ Reference centre for rare developmental abnormalities CLAD-Ouest, CHU Rennes, France

³⁹ CNRS UMR 6290 Institut de Génétique et Développement de Rennes IGDR, Univ Rennes, Rennes, France

⁴⁰ Department of Paediatrics and Child Health, University of Otago, Wellington, New Zealand

⁴¹ The Florey Institute of Neurosciences and Mental Health, Heidelberg, Victoria, Australia

Address correspondence to:

Rima Nabbout

Reference centre for rare epilepsies

Department of Pediatric Neurology
Necker Enfants Malades Hospital
149 rue de Sèvres, 75015 Paris, France

Phone: +33 144381536

Email: rimanabbout@yahoo.com

Funding Information

This work was supported by State funding from the Agence Nationale de la Recherche under “Investissements d’avenir” program (ANR-10-IAHU-01) and the Fondation Bettencourt Schueller (CB and RN), the ERC consolidator grant (EK), the Curekids New Zealand and the Health Research Council of New Zealand (LS, IES), the National Health and Medical Research Council of Australia (IES), the European Commission Seventh Framework Programme under the project DESIRE (grant agreement no. 602531, RG).

Abstract

Developmental and epileptic encephalopathies (DEE) refer to a heterogeneous group of devastating neurodevelopmental disorders. Variants in *KCNB1* have been recently reported in patients with early-onset DEE. *KCNB1* encodes the alpha subunit of the delayed-rectifier voltage-dependent potassium channel $K_v2.1$. We review the 37 previously reported patients carrying 29 distinct *KCNB1* variants and significantly expand the mutational spectrum describing 18 novel variants from 27 unreported patients. Most variants occur *de novo* and mainly consist of missense variants located on the voltage sensor and the pore domain of $K_v2.1$. We also report the first inherited variant (p.Arg583*). *KCNB1*-related encephalopathies encompass a wide spectrum of neurodevelopmental disorders with predominant language difficulties and behavioral impairment. Eighty-five percent of patients developed epilepsies with variable syndromes and prognosis. Truncating variants in the C-terminal domain are associated with a less severe epileptic phenotype. Overall, this report provides an up-to-date review of the mutational and clinical spectrum of *KCNB1*, strengthening its

place as a causal gene in DEEs and emphasizing the need for further functional studies to unravel the underlying mechanisms.

Graphical Abstract

KCNB1 encodes the alpha subunit of the delayed-rectifier voltage-dependent potassium channel Kv2.1. In this mutation update, we provide an up-to-date review of the mutational and clinical spectrum of the KCNB1 encephalopathy and report 18 novel variants.

Keywords

KCNB1, developmental and epileptic encephalopathy, epilepsy, potassium channel

1. BACKGROUND

Developmental encephalopathies constitute a broad and genetically heterogeneous group of neurodevelopmental disorders diagnosed during early childhood and persisting throughout life. The clinical spectrum includes variable degrees of social, cognitive, motor, language and behavioral impairments. The concept of “Developmental and Epileptic Encephalopathy” (DEE) refers to the frequently associated epileptic activity (seizures and EEG abnormalities) that contributes to developmental impairment and regression (Scheffer et al., 2017). Recent advances in DNA sequencing methods have highlighted the important role of genes encoding ion channels in the pathogenesis of DEEs (Wang et al., 2017). Ion channels are crucial in

the generation and modulation of excitability in the nervous system (Wei et al., 2017). “Channelopathies” are associated with a wide phenotypic and genotypic spectrum since one gene is often associated with different phenotypes and variants in several genes might result in the same epilepsy phenotype (McTague et al., 2016; Wei et al., 2017). In particular, gene-related potassium channel dysfunction causes a clinical spectrum of DEEs including epilepsy of infancy with migrating focal seizures (*KCNT1*), early-onset DEEs with suppression-burst (*KCNQ2*) and nonspecific DEEs (eg, *KCNA2*, *KCND2*, *KCND3*, *KCNH5*, *KCNJ2*, *KCNJ10*, *KCNMA1*, *KCNQ3*, *KCNQ5*, *KCNT2*, *KCNV2*) (Jorge et al., 2011; Sicca et al., 2011; Barcia et al., 2012; Weckhuysen et al., 2012; Veeramah et al., 2013; Ambrosini et al., 2014; Lee et al., 2014; Soldovieri et al., 2014; Pena and Coimbra, 2015; Tabarki et al., 2016; Gururaj et al., 2017; Lehman et al., 2017; Wang et al., 2019).

In 2014, Torkamani et al. identified *de novo* variants in the potassium voltage-gated channel subfamily B member 1 (*KCNB1*) in 3 sporadic patients affected by early-onset DEE. This study provided the initial evidence of the deleterious effect of variants p.Ser347Arg, p.Thr374Ile and p.Gly379Arg on *KCNB1* function (Torkamani et al., 2014). Following the initial identification of *KCNB1* variants (Torkamani et al., 2014), 29 new *KCNB1* variants have been reported in 37 patients detected through next-generation high-throughput sequencing in cohorts of individuals with developmental delay and/or DEE (Soden et al., 2014; Srivastava et al., 2014; Torkamani et al., 2014; Fitzgerald et al., 2015; Saitsu et al., 2015; Thiffault et al., 2015; Allen et al., 2016; de Kovel et al., 2016, 2017; Calhoun et al., 2017; Latypova et al., 2017; Marini et al., 2017; Miao et al., 2017, 2018; Parrini et al., 2017; Zhu et al., 2017; Samanta, 2018). The majority of these patients had epilepsy, intellectual

disability and behavioral problems (MIM# 616056; Epileptic encephalopathy, early infantile, 26).

In this mutation update, we aim to present an exhaustive review of patients carrying *KCNB1* variants and discuss the evidence for the pathophysiological relevance of these variants. Furthermore, we expand the variant spectrum of *KCNB1* with the description of 27 new unrelated patients carrying 18 novel variants.

2. STRUCTURE OF K_v2.1 CHANNEL

KCNB1 (MIM# 600397) is a potassium channel gene located on chromosome 20q13.3 and has a full-length transcript of 11.879 kb (NM_004975) containing 2 exons. *KCNB1* protein is a 96 kDa core protein of 858 amino acids forming the alpha subunit of the voltage-gated potassium channel subfamily 2 (K_v2.1). K_v2.1 channels are expressed across the central nervous system, especially in large clusters on the soma, proximal dendrites and axonal initial segment of neurons (Trimmer, 1991; King et al., 2014). Like other voltage-gated potassium channels, they are composed of four alpha subunits surrounding the ion conduction pore. Each alpha subunit has 6 transmembrane helices (S1-S6) that include a voltage-sensing domain (S1-S4) and a pore domain (S5-P-S6). The voltage-sensor S4 helix contains a series of positively charged amino acids that senses the change in the membrane potential leading to channel opening and closing. The selectivity filter of the pore is formed by the TVGYG amino acids motif located in the re-entrant pore loop between S5 and S6. In addition, K_v2.1 voltage-gated potassium channels have a N-terminal cytoplasmic region that modulates homotetramerization as well as heterotetramerization with other families of channel-forming subunits, such as the silent alpha subunits K_v6 (*KCNG*), K_v8 (*KCNV*) and K_v9 (*KCNS*) (Xu et al., 1995; Hugnot et al., 1996; Salinas et al.,

1997; Bocksteins et al., 2014). Although the functional role of the intracellular C-terminal domain is yet not fully understood, it mediates the restricted and clustered proximal localization of K_v2.1 channel (Lim et al., 2000) and interacts with the N-terminal domain to regulate intracellular trafficking, surface expression, voltage-dependent activation gating, and phosphorylation-dependent modulation of the K_v2.1 channel (Ju et al., 2003; Mohapatra et al., 2008). Homotetrameric K_v2.1 channels mediate a delayed-rectifier voltage-dependent outward potassium current which is essential for membrane repolarization during high-frequency firing. Functional properties of heterotetrameric channels are more complex, depending on the channel subunit composition (Ottshytsch et al., 2002; Sano et al., 2002).

3. IDENTIFICATION OF *KCNB1* VARIANTS

The database Pubmed was used to search *KCNB1* pathogenic variants by combining the terms “*KCNB1*” and “variants” or “mutations”. Articles were reviewed and crossed with *KCNB1* variants listed in professional databases (Human Gene Mutation Database HGMD, Biobase, Qiagen). We excluded one patient without Sanger confirmation of *de novo* inheritance and insufficient clinical data available to validate the variant pathogenicity (Zhu et al., 2017).

We collected 27 new unrelated patients with *KCNB1* pathogenic variants through the French reference network for rare epilepsies and international collaborations (Belgium, Italy, Luxembourg, New Zealand and Australia). *KCNB1* variants were detected by targeted-Next Generation Sequencing (NGS) panels for either epilepsy or intellectual disability (n=16) or by Whole Exome Sequencing (WES) (n=11). We classified variants according to the international guidelines of the American College of Medical Genetics (ACMG) Laboratory Practice Committee Working Group (Richards et al., 2015; Supp. Table S1). Single nucleotide variants (SNVs) were

confirmed by Sanger sequencing and segregation analysis was completed in each family. *In silico* predictions supporting evidence of pathogenicity for missense variants reported in our 27 new patients are detailed in Supp. Table S2. *KCNBI* variants were described according to HGVS variant nomenclature guidelines (<http://varnomen.hgvs.org/>; Dunnen et al., 2016), using the reference sequence RefSeq NM_004975.2. Variants have been submitted to ClinVar database (<https://www.ncbi.nlm.nih.gov/clinvar/>). Clinical and EEG data were obtained for all patients, including developmental, neurological, behavioral, and epilepsy history, electroencephalogram (EEG) and imaging data when available. All parents or legal guardians gave written informed consent for genetic diagnosis procedures and research participation according to the ethics committee of each institution.

4. VARIANT SPECTRUM

We identified 29 pathogenic variants from 37 unrelated patients reported in the literature (Soden et al., 2014; Srivastava et al., 2014; Torkamani et al., 2014; Fitzgerald et al., 2015; Saitsu et al., 2015; Thiffault et al., 2015; Allen et al., 2016; de Kovel et al., 2016, 2017; Calhoun et al., 2017; Latypova et al., 2017; Marini et al., 2017; Miao et al., 2017, 2018; Parrini et al., 2017; Samanta, 2018).

In our cohort of 27 unrelated patients, we found 25 distinct *KCNBI* variants including 18 novel variants (Table 1). All patients carried heterozygous missense or truncating variants, arising *de novo* in 24/27 patients. We report the first inherited variant (p.Arg583*) in patient 64 and his mother affected by intellectual disability without epilepsy. Study of the maternal grandparents showed that the variant occurred *de novo* in the proband's mother who carried the variation at the heterozygous state. Segregation could not be completed in both parents for the remaining 2 variants in order to confirm their *de novo* occurrence (patients 51, 58), but both were considered

pathogenic. The p.Gly395Arg variant in patient 51 was identified as a *de novo* variant in patient 50 in this series. The p.Phe416Leu variant in patient 58 has been previously reported as likely pathogenic in two patients (Allen et al., 2016; patient 8; de Kovel et al., 2016; ID-2010D05815).

Overall, including our data and those of the literature, we reviewed data of 47 distinct pathogenic variants identified in 64 unrelated patients (Table 1 and Figure 1). All variants except one were in exon 2. They included 37 missense variants (37/47; 79%), 8 nonsense variants (8/47; 17%) and 2 frameshift variants (2/47; 4%). Ten variants were recurrent.

Most variants (42/47, 89%) were located in the S1 to S6 transmembrane segments of the protein. The K⁺ selectivity filter located between the S5 and S6 transmembrane segments (amino acid 377 to 381) had 8 distinct missense variants, including 3 novel variants in our series. Three were at amino acid position 378 (p.Val378Ala; p.Val378Phe; p.Val378Leu), representing a potential variant hotspot. Two recurrent variants affected the voltage sensor domain. The p.Arg306Cys was found in 4 patients (Patients 12 to 15) and the p.Arg312His was found in 5 patients (Patients 17 to 21). A different amino acid change at this position, p.Arg312Cys, was also found in one patient (Patient 16). Six recurrent variants were localized in the pore domain of the protein (S5 to S6). Two were in the S5 transmembrane segment, each one found in two patients (p.Ser347Arg, patients 26 and 27; p.Val349Phe, patients 28 and 29). The p.Val349Phe variant found in patient 29 resulted from somatic mosaicism (Marini et al., 2017). Three recurrent variants were located in the S6 transmembrane segment. The p.Phe416Leu variant was found in 3 patients (Patients 56 to 58) while the p.Gly395Arg and p.Gly401Arg variants were found in 2 patients each (Patients 50, 51 and 53,54).

Patient 1 had a *KCNBI* variant in the exon 1, affecting the cytoplasmic N-terminal region (p.Glu43Gly). The highly conserved N-terminal domain is a critical determinant for subunit self-association into tetrameric channels and the p.Glu43Gly variant was thus predicted to be damaging (Xu et al., 1995). This patient also carried a *de novo* variant in *GABRA5* gene (MIM# 137142, p.Thr301Met), which encodes the alpha5 subunit of the gamma-aminobutyric acid type-A (GABA_A) receptor. Recently, Butler et al. provided functional evidence of the pathogenic effect of a nearby *GABRA5* variant (p.Val294Leu) in a patient with severe DEE (Butler et al., 2018). Therefore, both variants were considered to be contributing to the patient's phenotype.

All variants located within the intracellular C-terminal domain of the protein were truncating. The non-sense variant p.Arg583* was found in 3 unrelated patients (Patients 62 to 64; inherited from the mother in Patient 64). Two other nonsense variants were in the pore helix between S5 and S6 (p.Trp369*; p.Trp370*). The last 4 truncating variants were in the linkers: S1 to S2 linker (p.Gln228*), S3 to S4 linker (p.Val286Glyfs*58), S4 to S5 linker (p.Tyr328*) and S5 to S6 linker (p.Ser363Thrfs*13).

5. FUNCTIONAL RELEVANCE AND CHARACTERIZATION OF *KCNBI* VARIANTS

To date, seven *KCNBI* missense variants have been functionally characterized using different cellular models (Torkamani et al., 2014; Saitsu et al., 2015; Thiffault et al., 2015; Calhoun et al., 2017). Distinct functional effects have been described among studies. The p.Ile199Phe variant, located in the S1 transmembrane segment of the voltage-sensing domain, reduces channel availability due to shift in the voltage

dependence of activation compared to the wild-type (WT) channel (Calhoun et al., 2017). A variant in the voltage sensor domain S4, p.Arg306Cys, induces currents similar to those in the WT channel but disrupts sensitivity and cooperativity of the sensor while the p.Gly401Arg variant, located in the pore domain S6, has a dominant-negative effect on WT channels and abolishes endogenous currents (Saito et al., 2015). Both variants inhibit repetitive neuronal firing by preventing the production of sufficiently deep interspike voltages (Saito et al., 2015). Other *KCNB1* variants affecting the pore domain result in loss of ion selectivity and gain of inward cation conductance of K_v2.1 channels (Torkamani et al., 2014; Thiffault et al., 2015). Since these mutants also induce reduced current density at more depolarized voltages, they were predicted to result in depolarized resting membrane potential and impaired membrane repolarization leading to increased cellular excitability (Torkamani et al., 2014). Changes in channel expression and localization were also suggested to contribute to the pathophysiology of K_v2.1 pore variants (Thiffault et al., 2015). Therefore, given the biophysical properties of these pathogenic variants on K_v2.1, they should be considered as loss-of-function rather than gain-of-function.

Finally, delayed rectifier potassium current is diminished in hippocampal neurons cultured from *Kcnbl*^{-/-} (K_v2.1^{-/-}) mice (Specia et al., 2014). Interestingly, mice lacking K_v2.1 have no spontaneous seizures but display increased seizure susceptibility in response to proconvulsant drugs and exhibit a range of behavioral disorders associated with marked hyperactivity (Specia et al., 2014).

6. EXPANDING THE PHENOTYPIC SPECTRUM OF *KCNBI* VARIANTS

The cohort of 64 patients included 34 males and 28 females (sex ratio M/F 1.2; data available for n= 62/64) with pathogenic *KCNBI* variants, aged from 1.2 to 33 years (median age at study 8 years, data available for n= 62/64).

We report here 6 new patients aged from 8 to 23 years who did not develop seizures (Patients 16, 34, 35, 55, 59, 64).

Overall, 53/63 patients (85%) developed epilepsy with a median age at seizure onset of 12 months (range: 10 days-5 years, mean 15 months, data available for n=52/53). All patients had developmental delay prior to seizure onset. Thirty-seven patients (70%) exhibited several seizure types during follow-up, including generalized tonic-clonic seizures (n=28), focal seizures (n=24), epileptic spasms (n=21), tonic seizures (n=14), myoclonic seizures (n=14), atypical absences (n= 13), atonic seizures (n=9) and clonic seizures (n=5). Nine patients (18%) developed only epileptic spasms at a mean age of 12 months (range 5-21 months), consistent with the syndrome of infantile spasms (Pavone et al., 2014). Behavioral issues occurred in 37/49 patients with available data (76%), including autism spectrum disorder in 26 (53%), aggression in 20 (41%) and hyperactivity in 12 (24%).

Developmental delay was reported in all patients with available data (n=62/64). A severe expressive language disorder was found in all 42 patients aged 3 years or older in whom some language data was available. Twenty-four patients (57%) were non-verbal while the remaining were able to speak some words or short sentences. Data on ambulation was available for 43 out of 61 patients aged 2 years or older. Thirty-one patients (72%) achieved independent walking. Two patients (5%) aged 11 and 17

years walked with assistance and 10 patients (23%) were non-ambulatory. The median age of walking reported for 22/31 patients was 24 months (range 18-54 months). Neurological examination data were available for 52 patients. Hypotonia was the most frequently reported sign (n=25/52, 48%), followed by spasticity (n=11, 21%), ataxia (n=10, 19%), extrapyramidal symptoms including dystonia and choreiform movements (n=8, 15%) and hyperlaxity (n=8, 15%).

Electroencephalographic (EEG) data were available for 51 patients with epilepsy. EEG recordings were characterized by slow background activity, with a combination of multifocal (n=30), focal (n=12) or generalized spikes and/or spikes and waves (n=23). Hypsarrhythmia was reported in 8 children. Sleep activation of EEG abnormalities was found in 13 patients and photosensitivity in 4 patients. Thirty-eight patients (72%) had pharmacoresistant epilepsy while 13 patients (26%) responded to antiepileptic drugs. In particular, 6 out of 9 patients who developed only infantile spasms became seizure-free with treatment.

Data on brain magnetic resonance imaging (MRI) was available for 54/64 patients. MRI was normal in 42 of the patients carrying *KCNB1* variants (78%). One patient had a normal computed tomography (CT) scan. Mild atrophy was reported in 7 patients and documented as progressive by serial MRIs in 3 of them (Patients 47, 53, 54). Nonspecific periventricular white matter abnormalities were reported in 2 patients (patients 37 and 52) (). One patient had two areas of focal cortical dysplasia associated with focal seizures, multifocal spikes on EEG and responded to carbamazepine (Patient 4). Another patient had small bilateral periventricular heterotopias (Patient 34).

7. GENOTYPE-PHENOTYPE CORRELATION

Patients with *KCNBI* variants have a wide phenotypic spectrum including intellectual disability, behavioral disorders and frequent epilepsy. We examined whether the localization or the type of variant correlated with the phenotype.

We reported the first pathogenic variant in the N-terminal domain in a patient who have a DEE with early developmental delay and a seizure onset at 16 months, evolving into severe cognitive impairment and intractable focal and generalized seizures (Patient 1). Interestingly, a pathogenic variant in *GABRA5* was also identified in this patient, located in the pore-forming M2 transmembrane domain of the GABA receptor (p.Thr301Met). A nearby pathogenic *GABRA5* variant (p.Val294Leu) was reported in a patient with severe developmental delay who differs from our patient as that patient had earlier seizure onset, autistic behavior and spastic quadriparesis (Butler et al., 2018). As both variants (*KCNBI* and *GABRA5*) were predicted to be damaging, a double hit mechanism may be responsible for our patient's phenotype.

In a previous review of 26 patients with a *KCNBI* variant, missense variants in the voltage sensor domain or the pore region of the protein were thought to correlate with a more severe phenotype of epilepsy and global developmental delay (de Kovel et al., 2017). Our results show that non-ambulatory patients were more frequent in those with a variant in the S4 to S6 crucial domains (n=10/31) compared to those with a variant in other regions of the protein (n=0/10, p = 0,048, unilateral Fisher's exact test). However, there was no significant difference in terms of epilepsy severity, language acquisition or behavioral issues. In particular, we report here 4 new variants in the S4 to S6 domains in patients with no epilepsy and a moderate developmental delay (Patients 16, 34, 35, 55). This findings does not support a clear correlation of mutations in these domains to the most severe phenotype (de Kovel et al., 2017).The

epilepsy phenotype was highly variable, as illustrated in patients carrying the same variant. For instance, the recurrent variant p.Arg312His in the voltage sensor domain was associated with infantile spasms (Patient 17 and 18), infantile-onset focal seizures (Patient 19), pharmacoresponsive late-onset focal seizures (Patient 21) and intractable generalized seizures (Patient 20). In addition, a patient carrying a different amino-acid change at the same position (p.Arg312Cys, patient 16) did not develop epilepsy but had a developmental encephalopathy with intellectual disability and behavioral issues. Therefore, no genotype-phenotype correlations can be established based on the localization of the missense variants on the protein domains and more experimental studies are needed to understand the underlying pathophysiology of this phenotype heterogeneity.

Interestingly, all 4 variants found in the C-terminal part of the protein were truncating. While these patients had severe developmental delay and behavioral disorders, 4 out of 6 did not develop seizures (Patients 59, 60, 63, 64) and both patients that developed epilepsy had pharmacoresponsive infantile spasms syndrome (Patients 61). Since all these truncating variants occur within the last exon, they are not anticipated to result in a nonsense-mediated mRNA decay but rather to produce a truncated protein with a potential dominant-negative effect on channel function (Khajavi et al., 2006). C-terminal truncation of $K_v2.1$ channel have been shown to impact surface expression, voltage-dependent gating function and phosphorylation-dependent modulation of the channel (Mohapatra et al., 2008; Jensen et al., 2017). Truncated $K_v2.1$ channel could thus impact trafficking of tetrameric $K_v2.1$ channel to the cell membrane leading to functional consequences on channel properties, as demonstrated in few other channelopathies (Aizawa et al., 2004; Duarri et al., 2015; Mezghrani et al., 2008; Puckerin et al., 2016). Other truncating variants were also in the last exon of the gene

but located upstream the C-terminal domain, either in extracellular loops or in the pore helix, with no obvious phenotypic difference compared to missense variants. We speculate that they may also escape nonsense-mediated mRNA decay and result in either a non-functional or even deleterious truncated protein missing vital channel domains. Indeed, most functionally studied missense variants displayed a range of dominant-negative effects (Torkamani et al., 2014; Saitsu et al., 2015; Thiffault et al., 2015; Calhoun et al., 2017) that might thus represent the main underlying pathogenic mechanism of *KCNBI* variants, as for some other potassium channelopathies-related DEE (Jorge et al., 2011; Orhan et al., 2014; Smets et al., 2015; Masnada et al., 2017). The phenotype severity might be related to the extent of mutation-induced functional K_v2.1 channel impairment, in addition to other (genetic or environmental) modulating factors that could interact with the mutation during development shaping the phenotype. More electrophysiological studies and animal models are now needed to confirm the pathogenic mechanism of truncating *KCNBI* variants.

8. CLINICAL AND DIAGNOSTIC RELEVANCE

Even though targeted therapy is not yet available for *KCNBI* encephalopathies, genetic diagnosis is important in clinical practice to stop unnecessary diagnostic tests, to correctly inform parents about prognosis and allow accurate genetic counselling.

All the *KCNBI* variants identified occurred *de novo* except in one patient who inherited her p.Arg583* variant from her affected mother. Her mother had intellectual disability with delayed language skills, no reading and writing abilities but could live independently. She did not develop epilepsy. Her 12-year-old daughter did not have seizures but had a severe neurodevelopmental disorder with no language acquisition, autism spectrum disorder and behavioral disorders. We thus report the first inherited *KCNBI* variant, associated with intrafamilial variable expressivity. This observation that individuals harboring a *KCNBI*

variant with a “less-severe” phenotype can transmit a severe disease is important for accurate interpretation of inherited variants, prenatal diagnosis and genetic counselling.

In addition, patient 1 carrying *KCNB1* and *GABRA5* variants suggests the co-occurrence of two deleterious variants in the same patient. This 30-year-old patient had a severe phenotype of DEE with social withdrawal, no language acquisition and daily seizures. Additional data from exome and genome studies will enable us to better understand such double hit genotypes and will help in genetic counselling. In some patients, seizure frequency attenuates and disappears over time with prolonged periods of remission and the possibility of withdrawn AEDs (Marini et al., 2017). In this study, we also reported 6 new patients without epilepsy, further strengthening the importance of *KCNB1* in neurodevelopmental disorders, beyond DEEs.

9. CONCLUSIONS AND PERSPECTIVES

We review the clinical and molecular spectrum of patients with *KCNB1* variants through the description of 18 unreported pathogenic variants in 27 new unrelated patients and an exhaustive review of the literature increasing the number of patients to 64 and of pathogenic variants to 47. *KCNB1* encephalopathies encompass a wide spectrum of neurodevelopmental disorders, including early-onset global developmental delay with predominant language difficulties and behavioral impairment. Epilepsy is frequent, including the DEEs, but syndrome type and prognosis are variable. Identification of new patients is thus important to fully delineate the phenotypic spectrum of *KCNB1* dysfunction. Most variants occur *de novo* and mainly consist of missense variants with some hotspots located in the voltage sensor and the pore domain of the protein. Few truncating variants are reported with one hotspot in the C-terminal domain associated without epilepsy or with a mild epilepsy. However, available data do not inform further genotype-phenotype correlations, especially in terms of neurodevelopmental outcome. The variety of reported functional effects might contribute to the heterogeneous phenotype. Potential modulation by coexisting pathogenic variants in other genes is likely to be another modifier of the phenotype. Beyond the variant effects on ion

currents, new animal models reproducing *KCNB1* variants are needed to explore more accurately the associated pathophysiological mechanisms of disrupted neurodevelopmental pathways and to develop targeted therapies.

ACKNOWLEDGMENTS

The authors thank the association “KCNB1 France” as well as patients and their families for their participation in this study.

DISCLOSURE STATEMENT

The authors declare no conflict of interest.

REFERENCES

Aizawa Y, Ueda K, Wu L-M, Inagaki N, Hayashi T, Takahashi M, Ohta M, Kawano S, Hirano Y, Yasunami M, Aizawa Y, Kimura A, et al. 2004. Truncated KCNQ1 mutant, A178fs/105, forms hetero-multimer channel with wild-type causing a dominant-negative suppression due to trafficking defect. *FEBS Lett* 574:145–150.

Allen NM, Conroy J, Shahwan A, Lynch B, Correa RG, Pena SDJ, McCreary D, Magalhães TR, Ennis S, Lynch SA, King MD. 2016. Unexplained early onset epileptic encephalopathy: Exome screening and phenotype expansion. *Epilepsia* 57:e12-17.

Ambrosini E, Sicca F, Brignone MS, D’Adamo MC, Napolitano C, Servettini I, Moro F, Ruan Y, Guglielmi L, Pieroni S, Servillo G, Lanciotti A, et al. 2014. Genetically induced dysfunctions of Kir2.1 channels: implications for short QT3 syndrome and autism-epilepsy phenotype. *Hum Mol Genet* 23:4875–4886.

Barcia G, Fleming MR, Deligniere A, Gazula V-R, Brown MR, Langouet M, Chen H, Kronengold J, Abhyankar A, Cilio R, Nitschke P, Kaminska A, et al. 2012. De novo

gain-of-function KCNT1 channel mutations cause malignant migrating partial seizures of infancy. *Nat Genet* 44:1255–1259.

Bocksteins E, Mayeur E, Van Tilborg A, Regnier G, Timmermans J-P, Snyders DJ. 2014. The subfamily-specific interaction between Kv2.1 and Kv6.4 subunits is determined by interactions between the N- and C-termini. *PLoS One* 9:e98960.

Butler KM, Moody OA, Schuler E, Coryell J, Alexander JJ, Jenkins A, Escayg A. 2018. De novo variants in GABRA2 and GABRA5 alter receptor function and contribute to early-onset epilepsy. *Brain* 141:2392–2405.

Calhoun JD, Vanoye CG, Kok F, George AL, Kearney JA. 2017. Characterization of a KCNB1 variant associated with autism, intellectual disability, and epilepsy. *Neurol Genet* 3:e198.

Duarri A, Lin M-CA, Fokkens MR, Meijer M, Smeets CJLM, Nibbeling EAR, Boddeke E, Sinke RJ, Kampinga HH, Papazian DM, Verbeek DS. 2015. Spinocerebellar ataxia type 19/22 mutations alter heterocomplex Kv4.3 channel function and gating in a dominant manner. *Cell Mol Life Sci* 72:3387–3399.

Dunnen JT den, Dagleish R, Maglott DR, Hart RK, Greenblatt MS, McGowan Jordan J, Roux A-F, Smith T, Antonarakis SE, Taschner PEM. 2016. HGVS Recommendations for the Description of Sequence Variants: 2016 Update. *Hum Mutat* 37:564–569.

Fitzgerald T, Gerety S, Jones W, Kogelenberg M van, King D, McRae J, Morley K, Parthiban V, Al-Turki S, Ambridge K, Barrett D, Bayzatinova T, et al. 2015. Large-scale discovery of novel genetic causes of developmental disorders. *Nature* 519:223–228.

Gururaj S, Palmer EE, Sheehan GD, Kandula T, Macintosh R, Ying K, Morris P, Tao J, Dias K-R, Zhu Y, Dinger ME, Cowley MJ, et al. 2017. A de novo mutation in the Sodium-Activated Potassium channel KCNT2 alters ion selectivity and causes epileptic encephalopathy. *Cell Rep* 21:926–933.

Hugnot JP, Salinas M, Lesage F, Guillemare E, Weille J de, Heurteaux C, Mattéi MG, Lazdunski M. 1996. Kv8.1, a new neuronal potassium channel subunit with specific inhibitory properties towards Shab and Shaw channels. *EMBO J* 15:3322–3331.

Jensen CS, Watanabe S, Stas JI, Klaphaak J, Yamane A, Schmitt N, Olesen S-P, Trimmer JS, Rasmussen HB, Misonou H. 2017. Trafficking of Kv2.1 Channels to the Axon Initial Segment by a Novel Nonconventional Secretory Pathway. *J Neurosci* 37:11523–11536.

Jorge BS, Campbell CM, Miller AR, Rutter ED, Gurnett CA, Vanoye CG, George AL, Kearney JA. 2011. Voltage-gated potassium channel KCNV2 (Kv8.2) contributes to epilepsy susceptibility. *Proc Natl Acad Sci U S A* 108:5443–5448.

Ju M, Stevens L, Leadbitter E, Wray D. 2003. The Roles of N- and C-terminal determinants in the activation of the Kv2.1 potassium channel. *J Biol Chem* 278:12769–12778.

Khajavi M, Inoue K, Lupski JR. 2006. Nonsense-mediated mRNA decay modulates clinical outcome of genetic disease. *Eur J Hum Genet* 14:1074.

King AN, Manning CF, Trimmer JS. 2014. A Unique Ion Channel Clustering Domain on the Axon Initial Segment of Mammalian Neurons. *J Comp Neurol* 522:2594–2608.

Kovel CGF de, Brilstra EH, Kempen MJA van, Slot R van't, Nijman IJ, Afawi Z, De Jonghe P, Djémié T, Guerrini R, Hardies K, Helbig I, Hendrickx R, et al. 2016. Targeted sequencing of 351 candidate genes for epileptic encephalopathy in a large cohort of patients. *Mol Genet Genomic Med* 4:568–580.

Kovel CGF de, Syrbe S, Brilstra EH, Verbeek N, Kerr B, Dubbs H, Bayat A, Desai S, Naidu S, Srivastava S, Cagaylan H, Yis U, et al. 2017. Neurodevelopmental Disorders Caused by De Novo Variants in *KCNB1* Genotypes and Phenotypes. *JAMA Neurol* 74:1228.

Latypova X, Matsumoto N, Vincelas-Muller C, Bézieau S, Isidor B, Miyake N. 2017. Novel *KCNB1* mutation associated with non-syndromic intellectual disability. *J Hum Genet* 62:569–573.

Lee H, Lin MA, Kornblum HI, Papazian DM, Nelson SF. 2014. Exome sequencing identifies de novo gain of function missense mutation in *KCND2* in identical twins with autism and seizures that slows potassium channel inactivation. *Hum Mol Genet* 23:3481–3489.

Lehman A, Thouta S, Mancini GMS, Naidu S, Slegtenhorst M van, McWalter K, Person R, Mwenifumbo J, Salvarinova R, CAUSES Study, EPGEN Study, Guella I, et al. 2017. Loss-of-Function and Gain-of-Function Mutations in *KCNQ5* Cause Intellectual Disability or Epileptic Encephalopathy. *Am J Hum Genet* 101:65–74.

Lim ST, Antonucci DE, Scannevin RH, Trimmer JS. 2000. A novel targeting signal for proximal clustering of the Kv2.1 K⁺ channel in hippocampal neurons. *Neuron* 25:385–397.

Marini C, Romoli M, Parrini E, Costa C, Mei D, Mari F, Parmeggiani L, Procopio E, Metitieri T, Cellini E, Virdò S, De Vita D, et al. 2017. Clinical features and outcome of 6 new patients carrying de novo KCNB1 gene mutations. *Neurol Genet* 3:.

Masnada S, Hedrich UBS, Gardella E, Schubert J, Kaiwar C, Klee EW, Lanpher BC, Gavrilova RH, Synofzik M, Bast T, Gorman K, King MD, et al. 2017. Clinical spectrum and genotype–phenotype associations of KCNA2-related encephalopathies. *Brain* 140:2337–2354.

Mastrangelo M. 2015. Novel Genes of Early-Onset Epileptic Encephalopathies: From Genotype to Phenotypes. *Pediatr Neurol* 53:119–129.

McTague A, Howell KB, Cross JH, Kurian MA, Scheffer IE. 2016. The genetic landscape of the epileptic encephalopathies of infancy and childhood. *Lancet Neurol* 15:304–316.

Mezghrani A, Monteil A, Watschinger K, Sinnegger-Brauns MJ, Barrère C, Bourinet E, Nargeot J, Striessnig J, Lory P. 2008. A destructive interaction mechanism accounts for dominant-negative effects of misfolded mutants of voltage-gated calcium channels. *J Neurosci Off J Soc Neurosci* 28:4501–4511.

Miao P, Feng J, Guo Y, Wang J, Xu X, Wang Y, Li Y, Gao L, Zheng C, Cheng H. 2018. Genotype and phenotype analysis using an epilepsy-associated gene panel in Chinese pediatric epilepsy patients. *Clin Genet* 94:512–520.

Miao P, Peng J, Chen C, Gai N, Yin F. 2017. A novel mutation in KCNB1 gene in a child with neuropsychiatric comorbidities with both intellectual disability and epilepsy and review of literature. *Zhonghua Er Ke Za Zhi Chin J Pediatr* 55:115–119.

Mohapatra DP, Siino DF, Trimmer JS. 2008. Interdomain Cytoplasmic Interactions Govern the Intracellular Trafficking, Gating, and Modulation of the Kv2.1 Channel. *J Neurosci Off J Soc Neurosci* 28:4982–4994.

Orhan G, Bock M, Schepers D, Ilina EI, Reichel SN, Löffler H, Jezutkovic N, Weckhuysen S, Mandelstam S, Suls A, Danker T, Guenther E, et al. 2014. Dominant-negative effects of KCNQ2 mutations are associated with epileptic encephalopathy. *Ann Neurol* 75:382–394.

Ottschytsch N, Raes A, Van Hoorick D, Snyders DJ. 2002. Obligatory heterotetramerization of three previously uncharacterized Kv channel alpha-subunits identified in the human genome. *Proc Natl Acad Sci U S A* 99:7986–7991.

Parrini E, Marini C, Mei D, Galuppi A, Cellini E, Pucatti D, Chiti L, Rutigliano D, Bianchini C, Virdò S, De Vita D, Bigoni S, et al. 2017. Diagnostic Targeted Resequencing in 349 Patients with Drug-Resistant Pediatric Epilepsies Identifies Causative Mutations in 30 Different Genes: HUMAN MUTATION. *Hum Mutat* 38:216–225.

Pavone P, Striano P, Falsaperla R, Pavone L, Ruggieri M. 2014. Infantile spasms syndrome, West syndrome and related phenotypes: What we know in 2013. *Brain Dev* 36:739–751.

Pena SDJ, Coimbra RLM. 2015. Ataxia and myoclonic epilepsy due to a heterozygous new mutation in *KCNA2*: proposal for a new channelopathy: Ataxia and myoclonic epilepsy due to a heterozygous new mutation. *Clin Genet* 87:e1–e3.

Puckerin A, Aromolaran KA, Chang DD, Zukin RS, Colecraft HM, Boutjdir M, Aromolaran AS. 2016. hERG 1a LQT2 C-terminus truncation mutants display hERG 1b-dependent dominant negative mechanisms. *Heart Rhythm* 13:1121–1130.

Richards S, Aziz N, Bale S, Bick D, Das S, Gastier-Foster J, Grody WW, Hegde M, Lyon E, Spector E, Voelkerding K, Rehm HL, et al. 2015. Standards and guidelines for the interpretation of sequence variants: a joint consensus recommendation of the American College of Medical Genetics and Genomics and the Association for Molecular Pathology. *Genet Med Off J Am Coll Med Genet* 17:405–424.

Saito H, Akita T, Tohyama J, Goldberg-Stern H, Kobayashi Y, Cohen R, Kato M, Ohba C, Miyatake S, Tsurusaki Y, Nakashima M, Miyake N, et al. 2015. De novo KCNB1 mutations in infantile epilepsy inhibit repetitive neuronal firing. *Sci Rep* 5:.

Salinas M, Duprat F, Heurteaux C, Hugnot JP, Lazdunski M. 1997. New modulatory alpha subunits for mammalian Shab K⁺ channels. *J Biol Chem* 272:24371–24379.

Samanta D. 2018. Epileptic spasm and de novo KCNB1 mutation: if it is not one potassium channel, it is another! *Acta Neurol Belg*.

Sano Y, Mochizuki S, Miyake A, Kitada C, Inamura K, Yokoi H, Nozawa K, Matsushime H, Furuichi K. 2002. Molecular cloning and characterization of Kv6.3, a novel modulatory subunit for voltage-gated K(+) channel Kv2.1. *FEBS Lett* 512:230–234.

Scheffer IE, Berkovic S, Capovilla G, Connolly MB, French J, Guilhoto L, Hirsch E, Jain S, Mathern GW, Moshé SL, Nordli DR, Perucca E, et al. 2017. ILAE classification of the epilepsies: Position paper of the ILAE Commission for Classification and Terminology. *Epilepsia* 58:512–521.

Sicca F, Imbrici P, D'Adamo MC, Moro F, Bonatti F, Brovedani P, Grottesi A, Guerrini R, Masi G, Santorelli FM, Pessia M. 2011. Autism with seizures and intellectual disability: possible causative role of gain-of-function of the inwardly-rectifying K⁺ channel Kir4.1. *Neurobiol Dis* 43:239–247.

Smets K, Duarri A, Deconinck T, Ceulemans B, Warrenburg BP van de, Züchner S, Gonzalez MA, Schüle R, Synofzik M, Van der Aa N, De Jonghe P, Verbeek DS, et al. 2015. First de novo KCND3 mutation causes severe Kv4.3 channel dysfunction leading to early onset cerebellar ataxia, intellectual disability, oral apraxia and epilepsy. *BMC Med Genet* 16:.

Soden SE, Saunders CJ, Willig LK, Farrow EG, Smith LD, Petrikin JE, LePichon J-B, Miller NA, Thiffault I, Dinwiddie DL, Twist G, Noll A, et al. 2014. Effectiveness of exome and genome sequencing guided by acuity of illness for diagnosis of neurodevelopmental disorders. *Sci Transl Med* 6:265ra168.

Soldovieri MV, Boutry-Kryza N, Milh M, Doummar D, Heron B, Bourel E, Ambrosino P, Miceli F, De Maria M, Dorison N, Auvin S, Echenne B, et al. 2014. Novel KCNQ2 and KCNQ3 mutations in a large cohort of families with benign neonatal epilepsy: first evidence for an altered channel regulation by syntaxin-1A. *Hum Mutat* 35:356–367.

Specia DJ, Ogata G, Mandikian D, Bishop HI, Wiler SW, Eum K, Wenzel HJ, Doisy ET, Matt L, Campi KL, Golub MS, Nerbonne JM, et al. 2014. Deletion of the Kv2.1 delayed rectifier potassium channel leads to neuronal and behavioral hyperexcitability. *Genes Brain Behav* 13:394–408.

Srivastava S, Cohen JS, Vernon H, Barañano K, McClellan R, Jamal L, Naidu S, Fatemi A. 2014. Clinical whole exome sequencing in child neurology practice. *Ann Neurol* 76:473–483.

Tabarki B, AlMajhad N, AlHashem A, Shaheen R, Alkuraya FS. 2016. Homozygous KCNMA1 mutation as a cause of cerebellar atrophy, developmental delay and seizures. *Hum Genet* 135:1295–1298.

Thiffault I, Speca DJ, Austin DC, Cobb MM, Eum KS, Safina NP, Grote L, Farrow EG, Miller N, Soden S, Kingsmore SF, Trimmer JS, et al. 2015. A novel epileptic encephalopathy mutation in KCNB1 disrupts Kv2.1 ion selectivity, expression, and localization. *J Gen Physiol* 146:399–410.

Torkamani A, Bersell K, Jorge BS, Bjork RL, Friedman JR, Bloss CS, Cohen J, Gupta S, Naidu S, Vanoye CG, George AL, Kearney JA. 2014. De novo KCNB1 mutations in epileptic encephalopathy. *Ann Neurol* 76:529–540.

Trimmer JS. 1991. Immunological identification and characterization of a delayed rectifier K⁺ channel polypeptide in rat brain. *Proc Natl Acad Sci U S A* 88:10764–10768.

Veeramah KR, Johnstone L, Karafet TM, Wolf D, Sprissler R, Salogiannis J, Barth-Maron A, Greenberg ME, Stuhlmann T, Weinert S, Jentsch TJ, Pazzi M, et al. 2013. Exome sequencing reveals new causal mutations in children with epileptic encephalopathies. *Epilepsia* 54:1270–1281.

Wang J, Lin Z-J, Liu L, Xu H-Q, Shi Y-W, Yi Y-H, He N, Liao W-P. 2017. Epilepsy-associated genes. *Seizure* 44:11–20.

Wang J, Wen Y, Zhang Q, Yu S, Chen Y, Wu X, Zhang Y, Bao X. 2019. Gene mutational analysis in a cohort of Chinese children with unexplained epilepsy: Identification of a new KCND3 phenotype and novel genes causing Dravet syndrome. *Seizure* 66:26–30.

Weckhuysen S, Mandelstam S, Suls A, Audenaert D, Deconinck T, Claes LRF, Deprez L, Smets K, Hristova D, Yordanova I, Jordanova A, Ceulemans B, et al. 2012. KCNQ2 encephalopathy: emerging phenotype of a neonatal epileptic encephalopathy. *Ann Neurol* 71:15–25.

Wei F, Yan L-M, Su T, He N, Lin Z-J, Wang J, Shi Y-W, Yi Y-H, Liao W-P. 2017. Ion Channel Genes and Epilepsy: Functional Alteration, Pathogenic Potential, and Mechanism of Epilepsy. *Neurosci Bull* 33:455–477.

Xu J, Yu W, Jan YN, Jan LY, Li M. 1995. Assembly of Voltage-gated Potassium Channels CONSERVED HYDROPHILIC MOTIFS DETERMINE SUBFAMILY-SPECIFIC INTERACTIONS BETWEEN THE α -SUBUNITS. *J Biol Chem* 270:24761–24768.

Zhu X, Padmanabhan R, Copeland B, Bridgers J, Ren Z, Kamalakaran S, O’Driscoll-Collins A, Berkovic SF, Scheffer IE, Poduri A, Mei D, Guerrini R, et al. 2017. A case-control collapsing analysis identifies epilepsy genes implicated in trio sequencing studies focused on de novo mutations. *PLOS Genet* 13:e1007104.

Figure

Figure 1

Schematic representation of K_v2.1 protein structure and location of *KCNB1* previously described and novel variants. Variants are displayed as changes at protein level (p). Underlined variants correspond to novel variants reported for the first time in this report. For recurrent variants, the number of reported patients is indicated between parentheses next to the variant. Triangles and black circles respectively indicate missense variants and truncating variants (frameshift or nonsense variants). Variants where functional studies have been previously conducted are indicated in bold. Functional domains are represented by N: N-terminal domain (residues 1-186), S1: Segment S1 (residues 187-208), S2: Segment S2 (residues 229-250), S3: Segment S3 (residues 260-280), S4: Segment S4 (residues 295-316), S5: Segment S5 (residues 331-351), P: pore helix (residues 365-376), S: Selectivity filter (residues 377-381), S6: Segment S6 (residues 392-420), C: C-terminal domain (residues 421-858).

DATA AVAILABILITY STATEMENT

The data that support the findings of this study are available on request from the corresponding author. The data are not publicly available due to privacy or ethical restrictions.

Table 1. *KCNB1* genotype and clinical features of patients in our cohort and the literature.

Pat ien t ID	nucl eotid chan ge	ami no- aci d cha nge	Pr ote in eff ect	In her ita nce	Ag e (y) / Sex	D D	W al k	Ve rba l skil ls	Be ha vio ral dis or de rs	Epi lep sy/ Ag e at sz ons et (m)	References
1	c.12 8A> G	p.Glu 43Gly _†	mi sse ns e	<i>de no vo</i>	29 / M	Y	Y es	No n- ver bal	No	Yes / 16	This study
2	c.58 6A> T	p.Ile19 6Phe	mi sse ns e	<i>de nov o</i>	12 / F	Y	N A s	No n- ver bal	Ye s	Yes / 18	Marini et al. 2017 (ID-4)
3	c.59 5A> T	p.Ile19 9Phe	mi sse ns e	<i>de nov o</i>	NA / M	Y	N A s	NA	Ye s	Yes / NA	Calhoun et al. 2017
4	c.60 5C> T	p.Ser2 02Phe	mi sse ns e	<i>de nov o</i>	7 / M	Y	Y es s	Sen ten ces	Ye s	Yes / 24	De Kovel et al. 2017 (patient 26)
5	c.62 9C> G	p.Thr 210Ar g	mi sse ns e	<i>de no vo</i>	11 / M	Y	Y es s	Wo rds	Ye s	Yes / 48	This study
6	c.62 9C> T	p.Thr2 10Met	mi sse ns e	<i>de nov o</i>	4 / F	N	N A A	NA	N A	No	De Kovel et al. 2017 (patient 24)
7	c.62 9C> T	p.Thr2 10Met	mi sse ns e	<i>de nov o</i>	8 / F	Y	N A s	No n- ver bal	Ye s	Yes / 12	Marini et al. 2017 (ID-5)

8	c.62 9C> A	p.Thr2 10Lys	mi sse ns e	de nov o	7/ M	Y e s	Y es s	Sen ten ces	Ye s	Yes / 4	De Kovel et al. 2017 (patient 25)
9	c.63 2T> C	p.Leu2 11Pro	mi sse ns e	de nov o	7/ F	Y e s	N A	NA	No	Yes / 11	De Kovel et al. 2017 (patient 23)
1 0	c.68 2C> T	p.Gln2 28*	no ns en se	de nov o	3,5 / F	Y e s	Y es s	NA	Ye s	Yes / 10	De Kovel et al. 2017 (patient 22)
1 1	c.85 7del	p.Val2 86Gly fs*58	fra me shi ft	de no vo	2/ M	Y e s	Y es s	Sen ten ces	No	Yes / 5	This study
1 2	c.91 6C> T	p.Arg3 06Cys	mi sse ns e	de nov o	8/ F	Y e s	Y es s	Sen ten ces	Ye s	Yes / 48	This study
1 3	c.91 6C> T	p.Arg3 06Cys	mi sse ns e	de nov o	22/ F	Y e s	Y es s	Sen ten ces	No	Yes / 6	Marini et al. 2017 (ID-3)
1 4	c.91 6C> T	p.Arg3 06Cys	mi sse ns e	de nov o	7/ M	Y e s	Y es s	Wo rds	Ye s	Yes / 12	Saitsu et al. 2015 (patient 2) De Kovel et al. 2017 (patient 20)
1 5	c.91 6C> T	p.Arg3 06Cys	mi sse ns e	de nov o	9/ M	Y e s	N A	NA	Ye s	Yes / 12	De Kovel et al. 2017 (patient 21)
1 6	c.93 4C> T	p.Arg 312Cy s	mi sse ns e	de no vo	23/ M	Y e s	Y es s	Wo rds	Ye s	No	This study
1 7	c.93 5G> A	p.Arg3 12His	mi sse ns e	de nov o	9/ M	Y e s	Y es s	No n- ver bal	Ye s	Yes / 10	De Kovel et al. 2017 (patient 19)
1 8	c.93 5G> A	p.Arg3 12His	mi sse ns e	de nov o	1,2 / F	Y e s	N o	No n- ver bal	N A	Yes / 14	Samanta et al. 2018
1 9	c.93 5G> A	p.Arg3 12His	mi sse ns e	NA	11/ M	Y e s	N o	No n- ver bal	Ye s	Yes / 14	De Kovel et al. 2016 (ID-KIEL20), De Kovel et al. 2017 (patient 18)
2 0	c.93 5G>	p.Arg3 12His	mi sse	de nov	33/ M	Y e s	Y es s	No n-	Ye s	Yes / 18	This study

3	c.11	p.Trp3	no	de	7 /	Y	N	Wo	No	Yes	Parrini et al. 2017
3	09G	70*	ns	nov	M	e	A	rds		/ 9	Marini et al. 2017 (ID-1)
	>A		en	o		s					
			se								
3	c.11	p.Thr	mi	de	8 /	Y	Y	Sen	No	No	This study
4	15C	372Ile	sse	no	M	e	es	ten			
	>T		ns	vo		s		ces			
			e								
3	c.11	p.Thr	mi	de	12 /	Y	Y	Sen	Ye	No	This study
5	15C	372As	sse	no	F	e	es	ten			
	>A	n	ns	vo		s		ces			
			e								
3	c.11	p.Thr3	mi	de	5 /	Y	N	NA	N	Yes	Allen et al. 2013
6	21C	74Ile	sse	nov	F	e	A		A	/ 6	(ND27062),
	>T		ns	o		s					Torkamani et al.
			e								2014 (patient 3), De
											Kovel et al. 2017
											(patient 13)
3	c.11	p.Thr3	mi	de	11 /	Y	W	No	Ye	Yes	De Kovel et al. 2017
7	21C	74Ile	sse	nov	F	e	ith	n-	s	/13	(patient 14)
	>T		ns	o		s	ai	ver			
			e				ds	bal			
3	c.11	p.Thr	mi	de	2 /	Y	N	No	No	Yes	This study
8	30C	377As	sse	no	M	e	o	n-		/ 6	
	>A	n	ns	vo		s		ver			
			e					bal			
3	c.11	p.Val3	mi	de	10 /	Y	Y	Wo	Ye	No	Latypova et al. 2016
9	32G	78Leu	sse	nov	F	e	es	rds	s		
	>C		ns	o		s					
			e								
4	c.11	p.Val3	mi	de	8 /	Y	N	No	N	Yes	This study
0	32G	78Phe	sse	no	M	e	o	n-	A	/ 14	
	>T		ns	vo		s		ver			
			e					bal			
4	c.11	p.Val3	mi	de	3 /	Y	N	No	N	Yes	Soden et al. 2014,
1	33T	78Ala	sse	nov	F	e	o	n-	A	/ 13	Thiffault et al. 2015,
	>C		ns	o		s		ver			De Kovel et al. 2017
			e					bal			(patient 12)
4	c.11	p.Gly3	mi	de	7 /	Y	Y	No	Ye	Yes	Torkamani et al.
2	35G	79Arg	sse	nov	M	e	es	n-	s	/ 8	2014 (individual 2),
	>A		ns	o		s		ver			Srivastava et al.
			e					bal			2014, De Kovel et al.
											2017 (patient 11)
4	c.11	p.Gly3	mi	de	2 /	Y	N	NA	N	Yes	Miao et al. 2017
3	36G	79Val	sse	nov	ND	e	A		A	/ 24	
	>T		ns	o		s					
			e								
4	c.11	p.Tyr	mi	de	5,5	Y	Y	Wo	No	Yes	This study
4	39A	380Cy	sse	nov	/ F	e	es	rds		/ 6	
	>G	s	ns	o		s					

57	c.12 48C >G	p.Phe4 16Leu	mi sse ns e	<i>de nov o</i>	18 / F	Y e s	N A	NA N A	N A	Yes / 42	De Kovel et al. 2016 (ID-2010D05815), De Kovel et al. 2017 (patient 4)
58	c.12 48C >A	p.Phe4 16Leu	mi sse ns e	NA	14 / F	Y e s	Y es	No n- ver bal	No	Yes / 10 day s	This study
59	c.14 89G >T	p.Glu 497*	no ns en se	<i>de no vo</i>	20 / M	Y e s	Y es	Sen ten ces	Ye s	No	This study
60	c.15 03dup	p.Lys5 02*	no ns en se	<i>de nov o</i>	10 / M	Y e s	N A	NA Ye s	Ye s	No	Fitzgerald et al. 2015, De Kovel et al. 2017 (patient 3)
61	c.15 99C >A	p.Tyr5 33*	no ns en se	<i>de nov o</i>	32 / M	Y e s	Y es	NA N A	N A	Yes / 5	De Kovel et al. 2016 (ID-EP1852), De Kovel et al. 2017 (patient 2)
62	c.17 47C >T	p.Arg5 83*	no ns en se	<i>de nov o</i>	8 / F	Y e s	N A	No n- ver bal	No	Yes / 5	Marini et al. 2017 (ID-2)
63	c.17 47C >T	p.Arg5 83*	no ns en se	<i>de nov o</i>	11 / F	Y e s	Y es	Sen ten ces	Ye s	No	De Kovel et al. 2017 (patient 1)
64	c.17 47C >T	p.Arg5 83*	no ns en se	ma ter nal	12 / F	Y e s	Y es	No n- ver bal	Ye s	No	This study

Numbering is according to the cDNA sequence (RefSeq NM_004975.2).

Novel mutations are indicated in bold.

y: years, m: months, DD: developmental delay, sz: seizures, NA: Not available

† This patient also carries a *de novo* variant in *GABRA5* (NM_000810:c.902C>T, p.Thr301Met).