

HAL
open science

Golgi trafficking defects in postnatal microcephaly: The evidence for “Golgipathies”

Sandrine Passemard, Franck Perez, Emilie Colin-Lemesre, Sowmyalakshmi Rasika, Pierre Gressens, Vincent El Ghouzzi

► To cite this version:

Sandrine Passemard, Franck Perez, Emilie Colin-Lemesre, Sowmyalakshmi Rasika, Pierre Gressens, et al.. Golgi trafficking defects in postnatal microcephaly: The evidence for “Golgipathies”. *Progress in Neurobiology*, 2017, 153 (3), pp.46-63. 10.1016/j.pneurobio.2017.03.007 . hal-02322811

HAL Id: hal-02322811

<https://hal.science/hal-02322811>

Submitted on 2 Jun 2020

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.

Golgi trafficking defects in postnatal microcephaly: the evidence for "Golgipathies"

Sandrine Passemard^{1,2}, Franck Perez³, Emilie Colin-Lemesre^{1,3}, Sowmyalakshmi Rasika¹, Pierre Gressens^{1,4}, Vincent El Ghouzzi^{1*}

1. PROTECT, INSERM, Université Paris Diderot, Sorbonne Paris Cité, Paris, France

2. AP HP, Hôpital Robert Debré, Service de Génétique Clinique, Paris, France

3. Institut Curie, PSL Research University, CNRS, UMR144, Paris, France

4. Centre for the Developing Brain, Division of Imaging Sciences and Biomedical Engineering, King's College London, King's Health Partners, St. Thomas' Hospital, London, United Kingdom

***Corresponding author:**

Vincent El Ghouzzi

Address: Inserm U1141, Hôpital Robert-Debré, 48 Boulevard Sérurier, F-75019, Paris, France.

E-mail: vincent.elghouzzi@inserm.fr

Phone: +331 40031973, Fax: +331 40031995

Key words: Golgi apparatus; RAB GTPase; neuronal trafficking; postnatal microcephaly; intellectual disability; Golgipathies

Number of words in the abstract: 225

Number of words in the body of the manuscript: 9,641

1 **Abstract**

2

3 The Golgi apparatus plays a central role in cell homeostasis, not only in processing and
4 maturing newly synthesized proteins and lipids but also in orchestrating their sorting, packing,
5 routing and recycling on the way to their final destination. These multiple secretory pathways
6 require a complex ballet of vesicular and tubular carriers that continuously bud off from donor
7 membranes and fuse to acceptor membranes. Membrane trafficking is particularly prominent in
8 axons, where cargo molecules have a long way to travel before they reach the synapse, and in
9 oligodendrocytes, which require an immense increase in membrane surface in order to sheathe
10 axons in myelin. Interestingly, in recent years, genes encoding Golgi-associated proteins with a
11 role in membrane trafficking have been found to be defective in an increasing number of
12 inherited disorders whose clinical manifestations include postnatal-onset microcephaly (POM),
13 white matter defects and intellectual disability. Several of these genes encode RAB GTPases,
14 RAB-effectors or RAB-regulating proteins, linking POM and intellectual disability to RAB-
15 dependent Golgi trafficking pathways and suggesting that their regulation is critical to postnatal
16 brain maturation and function. Here, we review the key roles of the Golgi apparatus in post-
17 mitotic neurons and the oligodendrocytes that myelinate them, and provide an overview of
18 these Golgi-associated POM-causing genes, their function in Golgi organization and trafficking
19 and the likely mechanisms that may link dysfunctions in RAB-dependent regulatory pathways
20 with POM.

21

1	Contents	
2	1. Introduction.....	4
3		
4	2. The Golgi apparatus in post-mitotic neurons and oligodendrocytes.....	6
5	2.1 Role of the Golgi apparatus in neuronal polarity.....	6
6	2.1.1 Distribution of microtubules in neurons and their relationship to the Golgi	
7	apparatus.....	8
8	2.1.2 Specificity of Golgi-derived transport carriers.....	9
9	2.1.3 Golgi outposts in dendrites.....	10
10	2.1.4 Golgi components in axons.....	11
11	2.2 Role of the Golgi apparatus in myelination.....	11
12	2.3 Role of the Golgi apparatus in autophagy.....	14
13	2.4 Role of Golgi-associated RAB proteins in the brain.....	16
14		
15	3. Syndromes with postnatal onset microcephaly (POM) and causative genes.....	20
16	3.1 Postnatal onset microcephaly	20
17	3.2 Golgi-associated proteins implicated in POM.....	22
18	3.2.1 Cohen syndrome and COH1/VPS13B.....	22
19	3.2.2 PCC2 syndrome and VPS53.....	23
20	3.2.3 Warburg-Micro syndrome and RAB3GAP1/2, RAB18 and TBC1D20.....	24
21	3.2.4 Autosomal recessive mental retardation 13 (MRT13) and TRAPPC9.....	25
22	3.2.5 A neuromuscular syndrome with microcephaly and GOLGA2/GM130.....	26
23	3.2.6 Dyggve-Melchior-Clausen syndrome and DYMECLIN.....	27
24	3.2.7 Congenital disorders of glycosylation and COG complex.....	28
25		
26	4. Possible mechanisms underlying POM.....	30
27		
28	5. Conclusion.....	33
29		
30	6. Acknowledgements.....	33
31		
32	7. References.....	34
33		

1 **1. Introduction**

2 Microcephaly affects about 2% of the population worldwide and represents the most
3 frequent neurological sign encountered in developmental brain disorders. It is characterized by
4 a small brain size, indirectly diagnosed by an occipito-frontal or head circumference (OFC)
5 smaller than the age- and gender-adjusted mean by more than 2 standard deviations (SD) at
6 birth and/or 3 SD as measured at 6 months of age or later; it is frequently associated with
7 intellectual disability of variable severity. Among the many kinds of microcephaly, genetic
8 forms have yielded essential information as to how the human brain develops during
9 embryonic/fetal and postnatal periods. While primary microcephaly is defined by a congenital
10 failure of brain growth detectable before birth, secondary (or postnatal-onset) microcephaly
11 (POM) is characterized by normal brain size at birth and the subsequent deceleration of brain
12 growth, and in particular the white matter, during infancy and/or childhood. In the past 15
13 years, considerable efforts have led to the identification of genes and pathways whose
14 deficiency causes hereditary primary microcephaly, also known as MCPH. The vast majority of
15 MCPH genes (17 identified to date, see updated review by (Alcantara and O'Driscoll, 2014))
16 play a role in the regulation of cell division and/or centrosome function in neural progenitors,
17 and a large number of functional studies now converge on common mechanisms that affect the
18 mode and/or extent of cortical progenitor division and their subsequent survival and
19 differentiation during the development of the neocortex. In contrast, POM or acquired
20 microcephaly, which often appears to be only one of many clinical signs in complex and
21 divergent syndromes, is not always considered a disorder on its own. As such, it is
22 underdiagnosed and underinvestigated, and the cellular mechanisms leading to it are poorly
23 understood.

24 The timing of POM suggests that these cellular mechanisms presumably involve
25 processes and pathways that occur later during development than neuronal progenitor division,
26 the major process implicated in primary microcephaly. Indeed, several principally postnatal

1 mechanisms that could lead to POM, such as defective gliogenesis or myelination, the
2 impairment of neuronal maturation or synaptic pruning, the arrest of normal development or
3 degenerative processes, have received much attention from the scientific community in recent
4 years. One candidate process worth noting is membrane trafficking and secretion through the
5 Golgi apparatus. Indeed, several recent studies have implicated Golgi-associated proteins in
6 genetic disorders that include POM among their characteristics, suggesting that the regulation
7 of Golgi trafficking and secretory functions are critical to postnatal brain maturation.
8 Intriguingly, a number of these POM-causing genes encode either RAB proteins - members of
9 the RAS superfamily of small GTPases which play a central role in membrane trafficking
10 including Golgi organization, vesicle formation, transport and fusion – or RAB-associated or
11 RAB-tethering factors whose fast and reversible recruitment facilitates such trafficking.
12 Interestingly, all these POM-causing genes are associated with the defective development of
13 white matter, which consists principally of the axons of neurons and the myelinating
14 oligodendrocytes that ensheath them, highlighting the link between the heavy membrane
15 trafficking and secretory activity of these two interdependent cellular components and postnatal
16 brain development.

17 In this review, we describe the key roles played by the Golgi apparatus in post-mitotic
18 neurons and oligodendrocytes, describe recently identified POM-causing genes associated with
19 the Golgi apparatus, and discuss the intriguing fact that many of these appear to encode RAB
20 proteins or their molecular partners. In light of their role in Golgi organization and trafficking
21 and the mechanistic links between RAB proteins, white matter defects and the development of
22 POM, we propose a new term for these disorders based on their similar pathophysiology:
23 "Golgipathies"/"Golgipathic microcephalies".

24

2. The Golgi apparatus in post-mitotic neurons and oligodendrocytes

The Golgi apparatus is a multifunctional organelle essential to ensure differentiated cellular functions as well as to maintain cell homeostasis. In mammalian cells, about one-third of newly synthesized proteins are destined to be secreted following the conventional secretory pathway. The Golgi apparatus is primarily involved in the processing of secretory proteins and lipids as they transit through it, effecting posttranslational modifications such as glycosylation, sulfation and proteolytic cleavage. The Golgi apparatus also acts in the sorting, packing, routing and recycling of these cargo molecules for their final destination. Depending on the cell type and stage of development, Golgi-dependent trafficking routes and secretory cargos have become diversified to fulfill specific secretory functions (Boncompain and Perez, 2013a). This is especially true of two cell types that are heavily affected in POM: post-mitotic projection neurons and the oligodendrocytes that enwrap their axons in myelin, with several studies showing that the Golgi apparatus plays a key role in the dynamic trafficking specific to the axonal and dendritic compartments of these neurons, as well as the extensive plasma membrane extensions of oligodendrocytes required for myelin formation. Besides its involvement in protein and lipid trafficking/processing in these two cell types, the Golgi apparatus is also involved in the determination and maintenance of neuronal polarity, as well as in autophagy, another process essential both for brain development and homeostasis of mature neural cells.

2.1 Role of the Golgi apparatus in neuronal polarity

In mammalian cells, the Golgi apparatus is a ribbon-shaped organelle made up of flattened cisternae organized into polarized stacks, flanked on either side by fenestrated tubular reticular membranes called the *cis*-Golgi network (CGN) and the *trans*-Golgi network (TGN) (Nakamura *et al.*, 2012; Papanikou and Glick, 2014). In most cells, the Golgi apparatus is positioned near or around the centrosome, with which it is dynamically associated through the action of cytoplasmic dynein motor proteins and Golgi anchor proteins (Yadav and Linstedt, 2011). In developing neurons, centrosomes, the Golgi apparatus and endosomes cluster

1 together at one pole of the cell body before neurites form, and play a key role in axon
2 specification (Caceres, 2007). Although the existence of a direct correlation between
3 Golgi/centrosome positioning and the area where the future axon will form has remained
4 controversial (de Anda *et al.*, 2005; Distel *et al.*, 2010; Horton *et al.*, 2005; Lowenstein *et al.*,
5 1994; Zmuda and Rivas, 1998), this asymmetric pericentrosomal confinement of the Golgi
6 apparatus likely leads to a local concentration of neuronal growth potential both in terms of
7 cytoskeletal infrastructure and of newly synthesized proteins, two components essential for the
8 elongation of the axon. Axonal outgrowth also requires a huge expansion of the plasma
9 membrane surface (Horton and Ehlers, 2003), which is achieved by the progressive integration
10 of Golgi-derived vesicles. Such vesicles have been shown to accumulate and polarize before
11 axonogenesis in cultured hippocampal neurons (Bradke and Dotti, 1997). In line with this
12 mechanism, brefeldin A treatment, which disassembles the Golgi apparatus, results in the
13 selective inhibition of axonal growth (Jareb and Banker, 1997). Similarly, the genetic
14 invalidation of certain Golgi-related proteins leads to altered neuronal polarity and death and/or
15 dysfunction. For instance, in mice in which the expression of the golgin GM130 is invalidated
16 by shRNA treatment or genetically knocked out, the polarity of the Golgi apparatus is altered,
17 leading to altered dendritic polarization in granule cells of the hippocampus (Huang *et al.*,
18 2014), as well as altered ER-to-Golgi transport, inducing the atrophy and death of Purkinje
19 cells of the cerebellum, and consequently, ataxia (Liu *et al.*, 2017). The loss of expression of
20 two other golgins, Golgin-160 and GMAP210, which disrupt pericentrosomal Golgi positioning
21 without affecting either the microtubule network or general secretion, also strongly affects cell
22 polarity in vitro (Yadav *et al.*, 2009). However, the effect of GMAP120 deletion on Golgi
23 structure or function might depend on the cellular subtype being examined (Smits *et al.*, 2010).

24
25 In addition to its involvement in neuronal development, the Golgi apparatus is required
26 for the maintenance of axodendritic polarity throughout the lifespan of mature post-mitotic

1 neurons. These highly specialized cells possess specific architectural features that make the
2 secretory pathway central to their structural maintenance, dynamics and function. In particular,
3 their strongly polarized axons and dendrites are characterized by morphologically and
4 functionally distinct components and pathways. This necessitates the asymmetric transport of
5 membranes and the continuous targeting of distinct repertoires of cargo proteins and lipids to
6 these distinct subcellular compartments. Mature neurons also often develop extensive dendritic
7 branching accompanied by a huge increase in membrane surface area (Ye *et al.*, 2006). In
8 addition, the long axons possessed by some neurons pose a perennial challenge to the
9 movement of proteins, lipids, vesicles and organelles between cell bodies and synaptic sites.
10 Although the mechanisms through which this differential targeting is specifically achieved and
11 regulated are complex and only partially understood, a number of key findings show that the
12 Golgi apparatus lies at the core of processes that elicit distinct secretory features in the axons
13 and dendrites of post-mitotic neurons, thereby maintaining neuronal polarity.

14

15 *2.1.1 Distribution of microtubules in neurons and their relationship to the Golgi* 16 *apparatus*

17 Microtubules, which themselves are polarized and serve as rails for active vesicular
18 cargo transport driven by molecular motors, are asymmetrically distributed in axons and
19 dendrites. While axons usually display long, uniformly oriented microtubules with their minus
20 ends towards the soma and the plus ends facing outwards, proximal dendrites contain shorter
21 microtubules oriented in both directions (Baas, 1999) (Figure 1A). In dendrites, the minus-end-
22 out microtubules are generally more stable (Yau *et al.*, 2016), which contributes to generating
23 directionality. This implies a difference in the organization of molecular motors involved in
24 trafficking in the two compartments. For example, dynein, which moves along microtubules
25 towards their minus end, drives retrograde transport in axons but bidirectional transport in
26 dendrites, while kinesin motors seem to predominantly drive anterograde transport in axons

1 (Kapitein *et al.*, 2010). Interestingly, the Golgi apparatus not only sorts and provides the
2 various cargos to be conveyed to specific destinations but also acts as a microtubule-organizing
3 center (MTOC), independently of the centrosome (Chabin-Brion *et al.*, 2001; Zhu and
4 Kaverina, 2013), and itself generates a distinct population of microtubules called Golgi-derived
5 microtubules. During the development of rodent hippocampal neurons, the centrosome actually
6 loses its function as an MTOC, and it is microtubules of non-centrosomal origin that enable
7 axon extension and serve as rails for directional post-Golgi trafficking (Stiess *et al.*, 2010).
8 Similarly, microtubule organization is independent of the centrosome in developing and mature
9 *Drosophila* neurons (Nguyen *et al.*, 2011), and the Golgi apparatus has been proposed as a
10 possible source of dendritic microtubules (Ori-McKenney *et al.*, 2012), a process promoted by
11 the golgin GM130 (Zhou *et al.*, 2014). Interestingly, directional trafficking defects have been
12 observed in human RPE1 cells lacking Golgi-derived microtubules, suggesting that the latter
13 are essential for post-Golgi transport (Miller *et al.*, 2009; Vinogradova *et al.*, 2012). Thus,
14 while further evidence is still required to confirm this possibility, the Golgi apparatus might
15 also be directly involved in the maintenance of neuronal polarity in postmitotic neurons
16 through its role as an MTOC.

17

18 2.1.2 *Specificity of Golgi-derived carriers*

19 The differential distribution of cargo proteins and lipids between dendrites and axons is
20 largely due to specific and reciprocal interactions between cargos, their carriers and molecular
21 motors. This occurs through the docking of motor proteins onto their specific cargos either
22 directly or via adaptor molecules, including scaffolding proteins, receptors and Rab GTPases
23 that regulate neuronal transport (Franker and Hoogenraad, 2013; Maeder *et al.*, 2014; Schlager
24 and Hoogenraad, 2009). Interestingly, the identity of the various carriers is in large part
25 conferred by the specific cargos they carry. The sorting of axonal and dendritic cargo proteins
26 and lipids occurs in the TGN, where they are physically segregated into specific clusters that

1 define specific dynamic TGN subdomains, ultimately leading to vesicle budding. This physical
2 segregation of cargos appears to rely on both the intrinsic affinity of different cargos for
3 specific lipid microenvironments provided by the TGN (Brugger *et al.*, 2000; Klemm *et al.*,
4 2009; Orci *et al.*, 1987; Paladino *et al.*, 2004; Schuck and Simons, 2004); reviewed in (Anitei
5 and Hoflack, 2011; De Matteis and Luini, 2008; Guo *et al.*, 2014; Lingwood and Simons, 2010;
6 Surma *et al.*, 2012), and the presence of sorting signals on cargo molecules that target them to
7 TGN-specific adaptors such as small ADP ribosylation factors, Rab and Rho GTPases, and
8 Golgi-localized tethering factors (De Matteis and Luini, 2008). In other words, the selective
9 targeting of cargos that contribute to the axodendritic polarity of neurons starts as soon as the
10 cargos reach the TGN (Guo *et al.*, 2014).

11

12 2.1.3. Golgi outposts in dendrites

13 In addition to the somatic Golgi apparatus, the Golgi complex forms smaller satellite
14 structures called Golgi outposts that are found in about 20% of the dendrites of mature neurons
15 (Gardiol *et al.*, 1999; Horton *et al.*, 2005; Pierce *et al.*, 2001) (Figure 1A). Several studies have
16 provided evidence that these Golgi outposts lack continuity with the somatic Golgi apparatus
17 and are functionally independent. Golgi outposts ensure the post-translational modifications,
18 trafficking and sorting of locally synthesized proteins (Horton *et al.*, 2005; Jeyifous *et al.*,
19 2009; Torre and Steward, 1996; Ye *et al.*, 2007), as well as local microtubule nucleation (Ori-
20 McKenney *et al.*, 2012), thereby playing a major role both in shaping dendritic arbor
21 morphology and in serving as platforms for the local delivery of postsynaptic molecules such as
22 synaptic receptors. In line with this role, and consistent with the recent demonstration that
23 Golgi outposts destined for the major dendrite are generated by a sequential process that
24 involves the polarized deployment and fission of tubules derived from the somatic Golgi
25 (Quassollo *et al.*, 2015), markers of *cis*, *medial* and *trans* Golgi compartments have all been
26 detected in dendrites (Horton *et al.*, 2005; Pierce *et al.*, 2001). Reinforcing the role of the Golgi

1 apparatus in the functional specialization of dendrites, a recent study by Mikhaylova provides
2 evidence for a Golgi-related satellite microsecretory system in dendrites that is even more
3 widespread than Golgi outposts and would permit the autonomous local control of membrane
4 protein synthesis and processing within dendrites (Mikhaylova *et al.*, 2016).

5

6 2.1.4. *Golgi components in axons*

7 Besides the well-described transport mechanisms that direct cargos to axons through
8 molecular motors and microtubules, and ensure their activity, function and plasticity (Hirokawa
9 and Takemura, 2005), growing evidence suggests that a number of axonal proteins are locally
10 synthesized from mRNAs and ribosomes present in axons and presynaptic elements (Sotelo-
11 Silveira *et al.*, 2006; Yoo *et al.*, 2010). The existence of such decentralized protein synthesis
12 could allow axons to meet local demands in a fast and energy-efficient manner, as is the case
13 with dendrites (Donnelly *et al.*, 2010; Holt and Bullock, 2009; Jung *et al.*, 2012). However,
14 whether this process also involves the presence of Golgi outpost-like structures in axons is a
15 matter of debate. The presence of early secretory components, including markers of the ER, the
16 ER-Golgi intermediate compartment (ERGIC), Golgi apparatus and TGN, has been observed
17 by some authors in the distal axoplasm of rat peripheral axons (Gonzalez *et al.*, 2016; Merianda
18 *et al.*, 2009), raising the possibility that these components self-organize into small functional
19 organelles in situ. Although rough ER and Golgi stacks have not so far been observed in axons
20 at the ultrastructural level (reviewed in (Ramirez and Couve, 2011)), the occurrence of local
21 protein synthesis suggests that protein processing and secretory needs could also be met locally,
22 rendering axons at least partially independent of the somatic early secretory pathway and
23 facilitating, for example, fast membrane receptor recycling in response to local conditions.

24

25

26

27

2.2 *Role of the Golgi apparatus in myelination*

1 Most neurons are characterized by a myelin sheath that enwraps their axons and is
2 responsible for the whitish appearance of the white matter of the brain. In the central nervous
3 system (CNS), the myelin sheath is a multilamellar structure consisting of the plasma
4 membrane extensions of oligodendrocytes, with a single mature oligodendrocyte ensheathing
5 several axons. These lipid-rich processes are extremely long and packed in tight spirals around
6 axons, forming a dense sheath to protect and insulate them and thus ensure the high-speed
7 propagation of electrical impulses. A stereological study carried out in a 20 year-old man has
8 revealed a total myelinated fiber length of 170,000 kilometers (Marner *et al.*, 2003); the
9 dimensions of the oligodendrocytic processes required to ensheath these fibers must therefore
10 be many times greater. The biogenesis and maintenance of this vast quantity of myelin implies
11 an intensive and sustained supply of membrane proteins and lipids. In oligodendrocytes, as in
12 neurons, this is achieved both through the local synthesis of myelin components close to the
13 site of their assembly, and through intensive vesicle trafficking mechanisms involving the
14 traditional ER-Golgi-TGN pathway (Kramer *et al.*, 2001). For example, myelin basic protein
15 (MBP), which represents approximately 30 percent of myelin proteins and plays a major role in
16 myelin compaction (Privat *et al.*, 1979) and composition by regulating its protein to lipid ratio
17 (Aggarwal *et al.*, 2011), is synthesized on the spot by the local translation of MBP mRNAs
18 (Colman *et al.*, 1982), following their packing in a translationally repressed state (Bauer *et al.*,
19 2012; Kosturko *et al.*, 2006) into large ribonucleoprotein complexes called RNA transport
20 granules (Muller *et al.*, 2013), and their transport along microtubules into the myelin
21 compartment (Ainger *et al.*, 1993; Carson *et al.*, 1997). In contrast, myelin-specific lipids and
22 other major myelin proteins, such as the proteolipid protein PLP, are synthesized in the soma of
23 mature oligodendrocytes and pass through the Golgi where they are processed and self-
24 assemble with cholesterol and sphingolipids to form a type of preformed myelin modules called
25 lipid-enriched liquid ordered membrane microdomains or lipid "rafts", which are transported
26 through the secretory pathway (Gielen *et al.*, 2006; Simons *et al.*, 2000). However, the

1 technical complications inherent in observing nanoscale molecular organizations such as lipid
2 microdomains in a reliable manner, i.e. without altering the object of the observation, has no
3 doubt contributed to their being viewed by some authors as hypothetical rather than real
4 structures for the present (see (Guo *et al.*, 2014)). Reciprocal communication between axons
5 and oligodendrocytes is also required for the generation of the myelin sheath. In
6 oligodendrocytes, such lipid microdomains, in addition to being components of myelin, behave
7 as dynamic signaling modules in recruiting specific signaling proteins that integrate axon-
8 derived soluble or membrane-bound signals to regulate myelination spatiotemporally (White
9 and Kramer-Albers, 2014). The nodes of Ranvier, non-myelinated axon segments that are
10 regularly placed along myelinated fibers, constitute privileged zones where molecular
11 interchanges take place across the axonal membrane. In addition to specific cell adhesion
12 molecules and cytoskeletal scaffold molecules that maintain the proper function and
13 architecture of nodes (Susuki and Rasband, 2008), these nodes are also the sites of release of
14 several axon-derived signaling molecules that have been shown to regulate the proliferation,
15 differentiation and survival of oligodendrocytes, and control the onset and timing of myelin
16 membrane growth (Simons and Trajkovic, 2006). For example, both the stability and the site-
17 specific translation of MBP mRNA are promoted by the recruitment of the tyrosine kinase Fyn
18 by oligodendrocytic lipid microdomains (White and Kramer-Albers, 2014), and its activation
19 occurs in response to the binding of the axonal cell adhesion molecule L1 (White *et al.*, 2008).
20 Interestingly, the myelin membrane protein TPO1, which has also been proposed to activate
21 Fyn, is highly enriched both in the Golgi and in the Fyn-positive sheets of myelinating
22 oligodendrocytes (Fukazawa *et al.*, 2006; Jain and Ganesh, 2016). Thus, the fine regulation of
23 myelin formation and maintenance appear to depend on trafficking through the Golgi-
24 dependent secretory pathway and microtubule network and signaling pathways in both
25 oligodendrocytes and the neurons, and on their functional interactions at specific sites.

26

2.3 Role of the Golgi apparatus in autophagy

Autophagy or "self-eating" is an evolutionarily conserved catabolic process by which cytosolic contents are delivered to acidic lysosomes for degradation. It serves various purposes: the maintenance of cellular homeostasis by eliminating waste or toxic products and recycling cellular components and nutrients, especially during conditions of starvation, for protection against certain pathogens, as well as the facilitation of cellular remodeling. In contrast to the ubiquitin-proteasome system (which achieves the regulated degradation of individual ubiquitinated proteins), autophagy leads to the bulk degradation of whole organelles and large amounts of proteins. Of the three main types of autophagy – microautophagy, chaperone-mediated autophagy and macroautophagy – the last is the best studied, and is characterized by a newly formed "isolation membrane" or "phagophore" that grows to envelop the components to be degraded in a double-walled structure called the autophagosome, which subsequently fuses with the lysosome (for a broad review, see (Feng *et al.*, 2014; Mizushima and Komatsu, 2011)). For this reason, the term "autophagy" is often used to refer specifically to macroautophagy.

In the central nervous system with its specialized long-lived cells characterized by extensive membrane processes, in addition to its traditional role in maintaining cellular homeostasis (Hu *et al.*, 2015; Tooze and Schiavo, 2008), autophagy plays several other roles: the modulation of synaptic plasticity (Hernandez *et al.*, 2012), the maintenance of the pool of neural stem cells required for postnatal neurogenesis (Wang *et al.*, 2013), and finally, the normal development of the CNS, including neural progenitor proliferation, neuronal maturation, connectivity and myelination (Ban *et al.*, 2013; Hara *et al.*, 2006; Jang *et al.*, 2015; Kadir *et al.*, 2016; Kim *et al.*, 2016; Komatsu *et al.*, 2006; Liang *et al.*, 2010; Rangaraju *et al.*, 2010; Schwarz *et al.*, 2012; Smith *et al.*, 2013; Song *et al.*, 2008). As could be expected, defects in autophagy-related genes or dysfunctions of autophagy are reflected in a number of human neurological disorders (for review, see (Bockaert and Marin, 2015; Ebrahimi-Fakhari *et al.*, 2016; Yamamoto and Yue, 2014)).

1 Despite the fact that neurons were among the first cell types in which autophagosomes were
2 observed (Dixon, 1967; Holtzman and Novikoff, 1965), most of the research into the
3 mechanisms of autophagy has focused on other cell types and/or non-mammalian species.
4 However, keeping in mind the highly conserved nature of this process, there is evidence from
5 neuronal and non-neuronal models to show that, at the structural level, the nucleation and the
6 elongation of the phagophore or isolation membrane might occur directly from the Golgi
7 apparatus, although, depending on the cell type involved, the ER or the ERGIC have been
8 proposed as alternative sources (Ge *et al.*, 2015; Lamb *et al.*, 2013). In alternative forms of
9 autophagy (Atg5/Atg7-independent autophagy (Nishida *et al.*, 2009) or the recently discovered
10 Golgi membrane-associated degradation (Yamaguchi *et al.*, 2016)), autophagosomes have been
11 shown to bud directly from Golgi membranes. Using 3D electron tomography of cryopreserved
12 brain tissue, Fernandez-Fernandez *et al.* have further described distinct engulfing Golgi
13 structures as a potential site for the degradation of cytoplasmic contents in neurons (Fernandez-
14 Fernandez *et al.*, 2017). At the functional level also, there are numerous links between Golgi-
15 related proteins and autophagic processes. Beclin1 is involved in endosome-to-Golgi recycling
16 but also plays a crucial early role in autophagosome formation (reviewed in (He and Levine,
17 2010)). The membrane-bound protein Atg9, normally involved in TGN-to-endosome transport,
18 is found in vesicles that contribute to autophagosome formation (Longatti *et al.*, 2012), and the
19 regulation of its trafficking plays a crucial role in the induction of autophagy pathways (Young
20 *et al.*, 2006; Zhou *et al.*, 2017). The clathrin adaptor proteins AP1/2, involved in the clathrin
21 coating of secretory vesicles and known to interact with Atg9, are also necessary for
22 autophagosome formation at specific TGN domains (Guo *et al.*, 2012). UVRAG (UV radiation
23 resistance-associated gene), which normally mediates Golgi-to-ER retrograde transport through
24 the tethering of COPI-coated vesicles, is dissociated from the ER and used for the generation of
25 autophagosomes during autophagy (He *et al.*, 2013). As discussed further below, several Golgi-
26 associated RAB GTPases and their partners, involved in various stages of trafficking, also play

1 key roles in the formation of the autophagosome (Geng *et al.*, 2010; Itoh *et al.*, 2008; Longatti
2 *et al.*, 2012; Oda *et al.*, 2016; Wen *et al.*, 2017) (see also **Table I**). In addition, SNAREs
3 (soluble *N*-ethylmaleimide-sensitive fusion protein attachment proteins), small membrane-
4 bound protein labels that help target vesicles to the Golgi apparatus, are also involved in the
5 fusion of autophagosomes (reviewed in (Reggiori and Ungermann, 2017)). It appears thus that
6 the membrane trafficking role of the Golgi apparatus and its role in autophagy are two sides of
7 the same coin, with the molecular machinery involved in one function being requisitioned to
8 serve the other according to cellular needs.

9
10

11 ***2.4 Role of Golgi-associated RAB proteins in the brain***

12 RAB proteins are small GTPases that regulate the docking of cargo vesicles to their
13 target compartments through specific interactions with tether, motor, and coat proteins at
14 almost every step of membrane trafficking, and in both anterograde (secretory) and retrograde
15 (endocytic and recycling) pathways. RAB proteins are considered to be molecular switches,
16 cycling between an active form (bound to GTP) and an inactive form (bound to GDP). The
17 switching between the two forms is regulated by guanine nucleotide exchange factors (GEFs),
18 which promote the active GTP-bound state, and by GTPase-activating proteins (GAPs), which
19 inactivate RABs by promoting hydrolysis of GTP to GDP (Barr and Lambright, 2010). Among
20 the ~60 RAB GTPases identified so far in mammalian cells, 20 have been localized to the
21 Golgi complex (Golgi-associated RABs) and 12 appear to be enriched in TGN membranes or to
22 act between the TGN and recycling endosomes (**Table I**).

23 Golgi-associated RABs play critical roles in two tightly linked processes that jointly
24 contribute to Golgi homeostasis - Golgi structural organization and membrane trafficking - as
25 the maintenance of ribbon organization is essential for cargo proteins to be correctly modified
26 and efficiently sorted (Liu and Storrie, 2012). An increasing number of studies show that each
27 Golgi-associated RAB fulfils more than one function and can recruit a large number of

1 effectors in several different locations of the Golgi apparatus. Interestingly, many RABs,
2 including several that are associated with the Golgi apparatus, appear to play a role in the
3 morphogenesis or function of post-mitotic neurons, for example by promoting neurite
4 elongation and/or enhancing dendritic growth and branching in neuronal cultures (Villarroel-
5 Campos *et al.*, 2014). The involvement of some of these Golgi-associated RABs in the
6 autophagic pathway could also be important for the maturation and maintenance of post-mitotic
7 neurons and glia, as mentioned in the previous section (see also **Table I**). The flip side of this
8 observation is that defects in some of these RABs or their effectors could be expected to lead to
9 the abnormal morphogenesis or function of post-mitotic neurons, as seen for instance in
10 disorders characterized by POM. This is precisely the case with RAB6, RAB1, RAB18,
11 RAB33 and RAB39, which we will examine further below.

12
13 RAB6 is one of the most abundant and best-characterized Golgi-associated RABs
14 (Goud, 2012). The RAB6 subfamily consists of 4 different isoforms, RAB6A, RAB6A',
15 RAB6B and RAB6C. RAB6A and A', two isoforms encoded by the same gene, localize to the
16 *medial* and *trans*-Golgi cisternae, cytoplasmic vesicles and TGN, and can recruit at least 15
17 different effectors through which they regulate Golgi vesicle biogenesis (Miserey-Lenkei *et al.*,
18 2010), vesicle tethering at the Golgi (Short *et al.*, 2002), intra-Golgi transport and retrograde
19 transport from late endosomes via the Golgi to the ER (Heffernan and Simpson, 2014). Recent
20 studies, however, suggest that the main function of RAB6 is to ensure the generation of post-
21 Golgi carriers and their exocytosis (Grigoriev *et al.*, 2007; Grigoriev *et al.*, 2011).
22 Nevertheless, in the context of microcephaly, the role of RAB6 in regulating retrograde
23 transport and its functional interactions with other molecules involved in this process, RAB33B
24 and the COG complex (Starr *et al.*, 2010; Sun *et al.*, 2007), are particularly intriguing (see next
25 section). A second gene encodes the brain-specific isoform RAB6B, which is localized to
26 structures similar to RAB6A/A', but is preferentially expressed in neuronal cells (Opdam *et al.*,

1 2000), where it also mediates retrograde membrane transport in neurites (Opdam *et al.*, 2000;
2 Wanschers *et al.*, 2007); however, whether this transport also involves the Golgi-to-ER
3 compartment has not been confirmed. Interestingly, RAB6A/A' and B are thought to play a key
4 role in the regulation of neurite outgrowth during the early phase of neuronal differentiation,
5 through the recruitment Bicaudal-D-related protein 1 and dynamic interactions with the kinesin
6 motor Kif1C and the dynein/dynactin retrograde motor complex (Schlager *et al.*, 2010).
7 RAB6C is encoded by a primate-specific intronless gene and is expressed in a limited number
8 of human tissues (including brain). In contrast to other RAB6 proteins, RAB6C associates with
9 the centrosome and is involved in cell cycle progression (Young *et al.*, 2010).

10 RAB1 is known to regulate anterograde membrane trafficking mediated by vesicles
11 coated with the coatomer COPII between the ER and the Golgi, where its two isoforms RAB1A
12 and RAB1B are predominantly expressed (Plutner *et al.*, 1991; Saraste *et al.*, 1995), but it is
13 also present in lipid microdomains and in autophagosomes (Wang *et al.*, 2010; Zoppino *et al.*,
14 2010). As for RAB6, RAB1 can recruit many different effectors such as the golgins p115,
15 GM130, GIANTIN, GRASP65 and GOLGIN-84, which act as tethers to help COPII-coated
16 vesicles dock to *cis*-Golgi membranes (Alvarez *et al.*, 2001; Diao *et al.*, 2003; Moyer *et al.*,
17 2001; Satoh *et al.*, 2003; Weide *et al.*, 2001). Interestingly, *Drosophila* neurons lacking a
18 functional *dar6* gene (the *Drosophila* RAB1 homolog) show reduced dendritic arborization (Ye
19 *et al.*, 2007). Conversely, over-expression of RAB1 rescues defective vesicular trafficking in
20 models of Parkinson disease with α -Synuclein-induced disruption of ER-to-Golgi transport
21 (Cooper *et al.*, 2006). This suggests that RAB1 is critical to both neuronal differentiation and
22 homeostasis.

23 RAB18, although less well studied, appears to have multiple roles as well, depending on
24 cell type and differentiation stage, and a combination of effectors (Vazquez-Martinez and
25 Malagon, 2011). In certain non-neuronal cells, e.g. adipocytes and hepatic stellate cells, RAB18
26 is associated with lipid droplets and functions in cell activation and lipid metabolism (Martin *et*

1 *al.*, 2005; O'Mahony *et al.*, 2015; Ozeki *et al.*, 2005). In neuroendocrine cells, RAB18 cycles
2 between the cytosol and the surface of a discrete population of secretory granules to reduce
3 their transport, and thereby negatively modulates the secretory activity of the cells (Vazquez-
4 Martinez *et al.*, 2007). In most cells, RAB18 is also present in the *cis*-Golgi and ER
5 compartments (Dejgaard *et al.*, 2008) and is required to maintain the morphology of the
6 perinuclear ER (Gerondopoulos *et al.*, 2014). There is good evidence that RAB18 can bind the
7 ER-resident Dsl1 protein complex (Gillingham *et al.*, 2014), which tethers and fuses vesicles
8 returning from the Golgi. This suggests that RAB18 may participate in the tethering of COPI-
9 coated vesicles to the ER (Gillingham *et al.*, 2014; Schroter *et al.*, 2016). Interestingly, RAB18
10 is expressed in the developing mouse brain from E14.5, and its expression markedly increases
11 around birth (Wu *et al.*, 2016). The depletion of RAB18 impairs the radial migration of neurons
12 to the cortical plate *in vivo* and alters cortical neuron morphogenesis *in vitro* (Wu *et al.*, 2016),
13 providing evidence that RAB18 is critical to neuronal positioning and maturation.

14 RAB33, another RAB of particular interest for brain maturation, exists as two closely
15 related and conserved proteins encoded by distinct genes, *RAB33A* and *RAB33B*. Both are
16 Golgi-associated proteins but *RAB33A* is found only in the brain, lymphocytes and
17 melanocytes (Cheng *et al.*, 2006; Lee *et al.*, 2006; Zheng *et al.*, 1997), whereas *RAB33B* is
18 ubiquitous (Zheng *et al.*, 1998). In the mouse brain, *RAB33A* is particularly highly expressed
19 throughout all cell layers of the cortex and hippocampus (Cheng *et al.*, 2006). In neurons, the
20 protein preferentially accumulates in growing axons and is found both in Golgi membranes and
21 in synaptophysin-positive vesicles that are transported along the growing axons (Nakazawa *et*
22 *al.*, 2012). *RAB33A* downregulation inhibits the anterograde axonal transport of these vesicles
23 while its overexpression results in their excessive accumulation and the formation of
24 supernumerary axons (Nakazawa *et al.*, 2012), suggesting that *RAB33A* mediates
25 axonogenesis and anterograde axonal transport of post-Golgi vesicles. Although *RAB33B*
26 shares strong sequence homology with *RAB33A* (especially in the effector domain, which is

1 perfectly conserved), functional studies have assigned a role for RAB33B in the regulation of
2 the retrograde transport of vesicles between the Golgi and the ER (Starr *et al.*, 2010).
3 Interestingly, RAB33B and RAB6A cooperate in regulating Golgi-to-ER trafficking and are
4 thought to act through a common RAB cascade in which the active form RAB33B recruits the
5 GEFs necessary to activate RAB6A (Pusapati *et al.*, 2012). In addition, RAB33B plays a role in
6 autophagy by modulating autophagosome formation through an interaction with Atg16L (Ao *et*
7 *al.*, 2014).

8 Like RAB33B, RAB39B is a neuron-specific protein that is localized to the Golgi
9 apparatus (Giannandrea *et al.*, 2010). Interestingly, both its downregulation and overexpression
10 in mouse primary hippocampal neurons significantly affect neuronal branching, the density of
11 presynaptic boutons and subsequent synapse formation (Giannandrea *et al.*, 2010;
12 Vanmarsenille *et al.*, 2014; Wilson *et al.*, 2014). This suggests that the tightly tuned expression
13 of RAB39B is required for proper neuronal maturation and further illustrates the direct link
14 between Golgi-associated RABs and the specification and maintenance of post-mitotic neurons.

15

16 **3. Syndromes with postnatal onset microcephaly (POM) and causative genes**

17 ***3.1 Postnatal-onset microcephaly***

18 Postnatal-onset microcephaly (POM) reflects a failure of the brain to achieve its normal
19 growth after birth, implicating mechanisms occurring during infancy or childhood and involved
20 in its maturation rather than those involved in its formation. At birth, the human brain is only at
21 around 60% of its adult size. The processes critical to ensure the establishment of a functional
22 neuronal network largely take place postnatally, throughout childhood, adolescence and even
23 into adulthood (**Figure 2**): while most neurons are produced and migrate during corticogenesis
24 (i.e. during the first two trimesters), synaptogenesis, which starts at mid-gestation, massively
25 increases during the first two years of life and continues throughout childhood. Synaptic
26 pruning, the process by which extra synapses are selectively eliminated, starts during the third

1 trimester, increases in childhood and lasts until adulthood. Similarly, the myelination process,
2 by which oligodendrocytes enwrap axons to generate a myelin sheath, starts during the third
3 trimester of gestation and peaks around two to three years of age, but persists throughout
4 childhood and adolescence and continues into adulthood (Back *et al.*, 2002; Bercury and
5 Macklin, 2015). In line with this prolonged role of glial cells, gliogenesis, though very active
6 around 32-40 weeks of gestation, largely continues after birth, especially during the first two
7 years of life (Stiles and Jernigan, 2010). POM, which likely results from the impairment of one
8 or several of these maturation processes, thus consistently becomes apparent during the first
9 two years of age (**Figure 2**). In most cases, POM is associated with cognitive impairments of
10 variable severity and outcome, collectively referred as to intellectual disability. Regardless of
11 the pathophysiological mechanism involved, as for primary microcephaly, POM has multiple
12 etiologies that may be genetic or environmental. A good classification has been proposed in the
13 review by Ashwal and colleagues (Ashwal *et al.*, 2009), and distinguishes, among the genetic
14 causes of POM, inborn errors of metabolism from the syndromic forms of POM.

15 The most famous syndrome consistently associated with POM is undoubtedly Rett
16 syndrome (RTT). Among the many neurological and behavioral features that characterize the
17 complex clinical spectrum of this neurodevelopmental disorder, typical criteria include a
18 normal period of development followed by a deceleration of head growth in the first two years
19 of life, associated with cognitive deterioration and seizures (Liyanage and Rastegar, 2014;
20 Pohodich and Zoghbi, 2015). Neuropathological examinations reveal reduced cortical thickness
21 associated with smaller and more closely packed neuronal cell bodies, but no active
22 neurodegeneration (Bauman *et al.*, 1995). Local myelin abnormalities and abnormal
23 membrane-bound inclusions in oligodendrocytes have also been reported in several RTT cases,
24 suggesting an involvement of white matter defects in the microcephaly associated with RTT
25 patients (Lekman *et al.*, 1991; Papadimitriou *et al.*, 1988). *MeCP2*, the major RTT gene,
26 encodes a methyl-CpG binding protein that binds methylated DNA. Initially thought to act as a

1 transcriptional repressor to modulate the transcription of target neuronal genes (Ausio *et al.*,
2 2014), MeCP2 has turned out to be a multifunctional protein with many interactors and several
3 roles in the CNS. It is expressed in microglia, astrocytes and oligodendrocytes in addition to
4 neurons (Cronk *et al.*, 2016), and is located in cellular compartments other than the nucleus,
5 such as the cytosol (Miyake and Nagai, 2007), the post-synaptic compartments of neurons
6 (Aber *et al.*, 2003) and even the centrosome (Bergo *et al.*, 2015). In line with this, a role for
7 MeCP2 in microtubule stability and vesicular transport has been suggested recently (Delepine
8 *et al.*, 2013; Roux *et al.*, 2012).

9

10 ***3.2 Golgi-associated proteins implicated in POM***

11 Vesicular routing within the cell is highly dependent on microtubules, and the Golgi
12 apparatus is central to this process as it not only drives translational modifications of freshly
13 synthesized proteins and lipids but also orchestrates the complex process that allows them to be
14 packed into specific transport vesicles and routed to their final destinations (Boncompain and
15 Perez, 2013b). As detailed in the introduction, this is even more relevant in the case of neurons
16 and oligodendrocytes. In line with the involvement of the secretory pathway in brain
17 maturation, an increasing number of genes that have been recently associated with syndromic
18 or isolated POM appear to encode Golgi proteins involved in the regulation of the Golgi-
19 mediated traffic machinery, including vesicle targeting and membrane recycling (**Table II**).

20

21 ***3.2.1 Cohen syndrome and COH1/VPS13B***

22 Cohen syndrome (COH, MIM 216550) is an autosomal recessive disorder characterized
23 by motor delays, retinal dystrophy appearing by mid-childhood, progressive severe myopia,
24 hypotonia, joint hypermobility and progressive POM associated with intellectual disability
25 (Wang *et al.*, 1993). Brain MRI reveals a relatively large corpus callosum in some patients,
26 associated with markedly smaller sagittal diameters of the brain stem (Kivitie-Kallio *et al.*,

1 1998). While the neurological signs are most prominent, additional features such as short
2 stature, small hands and feet or childhood-onset obesity have also been reported in some
3 patients but are not constant (Falk *et al.*, 2004). COH1, the only gene associated with Cohen
4 syndrome so far, encodes VPS13B, a large peripheral membrane protein that displays regions
5 homologous to yeast vacuolar protein sorting-associated protein 13 (Vps13p), and is active in
6 the Golgi (Seifert *et al.*, 2011). VPS13B has recently been found to colocalize and interact
7 physically with the active form of RAB6 (Seifert *et al.*, 2015). Depletion experiments using
8 RNAi against RAB6 show that it is required for VPS13B recruitment to Golgi membranes.
9 Conversely, the downregulation of VPS13B or a blockade of its recruitment to the Golgi
10 apparatus results in the fragmentation of Golgi ribbons and a simultaneous inhibition of neurite
11 outgrowth in hippocampal neurons (Seifert *et al.*, 2011; Seifert *et al.*, 2015). Thus, the gene
12 responsible for Cohen syndrome likely encodes an effector protein of RAB6 with a specific
13 role in the dynamics and function of the Golgi apparatus in particular during neuronal
14 maturation (**Figure 1B**).

15

16 3.2.2 *PCCA2* syndrome and *VPS53*

17 Progressive Cerebello-Cerebral Atrophy type 2, also named Ponto-Cerebellar
18 Hypoplasia type 2E (*PCCA2/PCH2E*, MIM 615851) is an autosomal recessive
19 neurodegenerative disorder characterized by normal development during the first three to five
20 months of life, followed by motor delays, progressive POM, progressive spasticity leading to
21 contracture and epileptic seizures prior to two years of age (Ben-Zeev *et al.*, 2003). Patients
22 have a normal head circumference at birth and undergo progressive growth deceleration,
23 resulting in microcephaly during the first year of life. Brain MRI reveals a gradual decrease in
24 cerebral white matter associated with delayed myelination and thinning of the corpus callosum
25 (Ben-Zeev *et al.*, 2003). The responsible gene, mapped and identified in 2014, encodes *VPS53*,
26 a vacuolar protein-sorting protein that participates in the transport and recycling of endosome-

1 derived transport vesicles (Feinstein *et al.*, 2014). VPS53 is part of two large multisubunit
2 complexes named Golgi-associated retrograde protein (GARP) and Endosome-associated
3 recycling protein (EARP). Both GARP and EARP ensure the proper tethering between
4 endosomes and their acceptor compartment. GARP is a peripheral complex associated with the
5 TGN and is involved in tethering retrograde transport carriers from endosomes to the TGN
6 (Bonifacino and Hierro, 2011). EARP, characterized more recently, is localized to recycling
7 endosomes and promotes their fast recycling back to the plasma membrane (Schindler *et al.*,
8 2015). Both complexes cooperate with SNAREs for subsequent membrane fusion. RAB
9 proteins play an essential role during these tethering-fusion steps as they recruit the required
10 tethering factors. In line with this role, GARP has been found to interact with RAB6A at the
11 TGN (Liewen *et al.*, 2005) and EARP associates with RAB4-containing vesicles (Schindler *et*
12 *al.*, 2015). Thus, the gene responsible for PCCA2 syndrome encodes a subunit of tethering
13 complex proteins that specifically interact with RAB GTPases during endosomal transport in
14 between the TGN and the plasma membrane (**Figure 1B**).

15

16 3.2.3 Warburg-Micro syndrome and *RAB3GAP1/2*, *RAB18* and *TBC1D20*

17 Warburg-Micro syndrome (WARBM1, MIM 600118) is an autosomal recessive
18 disorder characterized by neurodevelopmental defects, severe visual impairment and
19 hypogonadism (Warburg *et al.*, 1993). Neurodevelopmental features generally include POM
20 with profound intellectual disability and progressive limb spasticity associated with progressive
21 peripheral axonal neuropathy (Bem *et al.*, 2011). Brain MRI shows predominantly frontal
22 polymicrogyria bilaterally, and hypoplasia of the corpus callosum and cerebellar vermis
23 (Handley *et al.*, 2013; Liegel *et al.*, 2013). Loss-of-function mutations in four distinct genes,
24 *RAB3GAP1*, *RAB3GAP2*, *RAB18* and *TBC1D20*, have been implicated in WARBM1 in
25 recent years (Aligianis *et al.*, 2005; Borck *et al.*, 2011; Liegel *et al.*, 2013). *RAB18* has been
26 linked to several distinct membrane-bound organelles such as endosomes (Lutcke *et al.*, 1994),

1 peroxisomes (Gronemeyer *et al.*, 2013), secretory granules (Vazquez-Martinez *et al.*, 2007) and
2 the ER, and to lipid droplet formation (Martin *et al.*, 2005; Ozeki *et al.*, 2005), depending upon
3 circumstances and cell types. More recent studies have confirmed its localization in the ER and
4 the *cis*-Golgi compartment (Dejgaard *et al.*, 2008). The RAB3GAP complex, initially identified
5 as a GTPase activating protein (GAP) specific to the RAB3 subfamily of small G proteins
6 (Fukui *et al.*, 1997; Nagano *et al.*, 1998), is also a GEF (guanine nucleotide exchange factor) of
7 RAB18 (Gerondopoulos *et al.*, 2014). TBC1D20, an ER-localized GAP that promotes the
8 hydrolysis of RAB1 GTP (Haas *et al.*, 2007; Sklan *et al.*, 2007), is thought to act on RAB18 as
9 well (Handley *et al.*, 2015). Thus, RAB3GAP1, RAB3GAP2 and TBC1D20 all play a role in
10 the regulation of the RAB18 activity, directly linking WARBM1 to RAB18 deficiency or
11 dysregulation. RAB3GAP and TBC1D20 also regulate the ER localization of RAB18, an
12 essential step to support the function of RAB18 in the control of ER structural integrity and
13 retrograde membrane recycling from the Golgi apparatus to the ER (Gerondopoulos *et al.*,
14 2014; Handley *et al.*, 2015). Thus, the genes involved in WARBM1 all pinpoint a specific
15 RAB-dependent pathway directly associated with ER-Golgi trafficking (**Figure 1B**).

16

17 3.2.4 Autosomal recessive mental retardation 13 (*MRT13*) and *TRAPPC9*

18 Loss-of-function mutations in the *TRAPPC9* gene were originally identified by
19 autozygosity mapping in four families with a nonsyndromic autosomal recessive intellectual
20 disability (*MRT13*, MIM 613192) (Mir *et al.*, 2009; Mochida *et al.*, 2009; Philippe *et al.*,
21 2009). Since then, 3 additional cases have been reported. Although initially referred to as
22 nonsyndromic, the phenotype that is starting to emerge appears to be quite distinctive,
23 including moderate to severe POM, a peculiar facial appearance, obesity and hypotonia.
24 Reported brain anomalies consistently include a reduced volume of the cerebral white matter
25 with a hypersignal on FLAIR sequences, and a marked thinning of the corpus callosum (Abou
26 Jamra *et al.*, 2011; Kakar *et al.*, 2012; Marangi *et al.*, 2013). *TRAPPC9* is one of the subunits

1 of the Trafficking Protein Particle (TRAPP) complex, which mediates the tethering of COPII-
2 coated ER-derived vesicles to allow their fusion with *cis*-Golgi membranes (Barrowman *et al.*,
3 2010). The TRAPP complex acts through the recruitment and activation of the GTPase RAB1,
4 which in turn recruits specific *cis*-Golgi effectors such as p115 and GM130, allowing the
5 tethering of the vesicles to Golgi membranes (Barnekow *et al.*, 2009). During this anterograde
6 ER-to-Golgi transport, the TRAPP complex is dynamically associated with the microtubules
7 through a physical interaction with p150^{Glued}, a subunit of dynactin. A recent study has
8 proposed that TRAPPC9 in particular mediates the interaction between p150^{Glued} and COPII-
9 coated vesicles until they reach their target membrane (Zong *et al.*, 2012), evoking an
10 additional paradigm in which RAB-associated ER-Golgi trafficking linked to POM and white
11 matter defects (**Figure 1B**).

12

13 3.2.5 *A neuromuscular syndrome with microcephaly and GOLGA2/GM130*

14 A homozygous frame-shift deletion in the *GOLGA2* gene that results in a loss of gene
15 function has recently been identified in an individual with a neuromuscular phenotype
16 characterized by developmental delays, seizures, progressive microcephaly starting at 4 months
17 of age, hypotonia and muscular dystrophy (Shamseldin *et al.*, 2016). Here also, brain MRI has
18 revealed delayed myelination and a thinning of the corpus callosum, but with no other specific
19 loss of cerebral volume. *GOLGA2* encodes the Golgi matrix protein GM130, which is a
20 peripheral membrane protein located on the *cis*-side of the Golgi apparatus and involved in
21 both the assembly/maintenance of Golgi structure and the regulation of the secretory pathway
22 (Nakamura, 2010). As mentioned above in the case of TRAPPC9, GM130 participates in
23 membrane-tethering events at the Golgi complex through dynamic interactions with RAB1 and
24 other tethering proteins such as p115, to ensure efficient anterograde cargo delivery to the *cis*-
25 Golgi compartment. Moreover, GM130 binds to other RAB proteins involved in membrane
26 traffic regulation at the ER/Golgi interface, such as RAB2 and RAB33B (Short *et al.*, 2001;

1 Valsdottir *et al.*, 2001). Thus, GOLGA2/GM130 deficiency appears to be yet another situation
2 highlighting the link between Golgi-associated RABs, POM and white matter defects (**Figure**
3 **1B**).

4

5 3.2.6 Dyggve-Melchior-Clausen syndrome and DYMECLIN

6 Dyggve-Melchior-Clausen syndrome (DMC, MIM #223800) is an autosomal recessive
7 skeletal dysplasia associated with POM and intellectual disability, and caused by loss-of-
8 function mutations in the *DYM* gene encoding DYMECLIN, a Golgi protein involved in
9 intracellular trafficking (Dimitrov *et al.*, 2009; Osipovich *et al.*, 2008; Paupe *et al.*, 2004).
10 Brain MRI in DMC patients with a truncating mutation in *DYM* reveals a marked thinning of
11 the corpus callosum and brain stem (Dupuis *et al.*, 2015). In line with this finding, recent data
12 from our group show a significant reduction in white matter volume associated with defects in
13 the way the myelin sheath is wrapped, and a reduced thickness of myelinated axons in *Dym*^{-/-}
14 mutant mice (Dupuis *et al.*, 2015). Interestingly, *Dym*-deficient neurons display a fragmented
15 Golgi apparatus and impaired ER-to-Golgi trafficking (Dupuis *et al.*, 2015). However, an
16 impairment of the retrograde transport of vesicles from the Golgi to the ER has also been
17 suggested in *Dym*^{-/-} mouse embryonic fibroblasts (Osipovich *et al.*, 2008). Although
18 DYMECLIN function is still elusive at the molecular level, several lines of evidence suggest
19 that it has a tethering role during vesicle trafficking between the ER and the Golgi: (i)
20 DYMECLIN localizes to both the cytosol and the periphery of *cis*-Golgi membranes, and
21 permanently shuttles between these two compartments (Dimitrov *et al.*, 2009), (ii)
22 DYMECLIN colocalizes and directly interacts with GIANTIN (Dimitrov *et al.*, 2009;
23 Osipovich *et al.*, 2008), a giant Golgi-resident protein of the golgin family that forms
24 complexes with RAB1 or RAB6 to tether Golgi membranes with membrane structures derived
25 from the ER (anterograde pathway) or returning to the ER (retrograde pathway), respectively
26 (Goud and Gleeson, 2010; Koreishi *et al.*, 2013; Rosing *et al.*, 2007) (**Figure 1B**).

1 Interestingly, Smith McCort dysplasia, a clinical variant of DMC syndrome with identical
2 skeletal defects but normal intelligence and no microcephaly, has been found to result either
3 from specific missense mutations in *DYM* that could result in some residual activity of the
4 protein (SMC1, MIM #607326) (Cohn *et al.*, 2003; Dimitrov *et al.*, 2009) or from loss-of-
5 function mutations in the small GTPase RAB33B (SMC2, MIM #615222) (Alshammari *et al.*,
6 2012; Dupuis *et al.*, 2013). Given that the main functional domains of RAB33A and RAB33B
7 proteins are perfectly conserved (Zheng *et al.*, 1998), it is tempting to speculate that the
8 cerebral phenotype in SMC is rescued by the partial activity of DYMECLIN (SMC1) or a
9 complementation of RAB33B deficiency by RAB33A in the brain (SMC2). Interestingly, both
10 RAB33A and RAB33B are present in the Golgi complex (Cheng *et al.*, 2006; Zheng *et al.*,
11 1998) and are involved in the regulation of vesicular transport: while RAB33B functions in
12 concert with RAB6 to coordinate bidirectional intra-Golgi and retrograde Golgi-to-ER transport
13 (Starr *et al.*, 2010), RAB33A has been shown to mediate the anterograde transport of post-
14 Golgi vesicles in growing hippocampal axons (Nakazawa *et al.*, 2012). Although the precise
15 link between *DYM*, RAB33A/B and RAB6 is yet to be understood, these factors likely function
16 in the regulation of common Golgi-driven secretory pathways.

17

18 3.2.7 Congenital disorders of glycosylation and the COG complex

19 Congenital Disorders of Glycosylation (CDG) represent a huge and still growing family
20 of multisystemic autosomal recessive pathologies involving dysfunctions in the processing of
21 N- and O-linked glycans, with most of the genes identified so far encoding glycosylation
22 enzymes (Freeze and Ng, 2011). However, one subgroup of these diseases involves the
23 Conserved Oligomeric Golgi (COG) complex, a hetero-octameric protein complex, which, as
24 its name suggests, is localized to the *cis* and medial Golgi as well as surrounding vesicles
25 (Climer *et al.*, 2015). The COG complex is thought to act as a tethering factor, in particular
26 during intra-Golgi and retrograde Golgi-to-ER trafficking, where it mediates the recycling of

1 Golgi glycosyltransferases (Shestakova *et al.*, 2006). Loss-of-function mutations in seven of the
2 eight COG subunits have been associated with CDG, possibly due to the accumulation of COG
3 complex-dependent vesicles, likely resulting in the segregation of Golgi glycosylation enzymes
4 from their target proteins (Climer *et al.*, 2015). Mutations affecting the COG complex thus
5 result in multiple protein glycosylation deficiencies. Among the many neurological
6 manifestations described in COG-associated CDG, POM has been reported in patients carrying
7 mutations in COG1, COG2, COG7 and COG8 (Foulquier *et al.*, 2007; Foulquier *et al.*, 2006;
8 Kodera *et al.*, 2015; Morava *et al.*, 2007). In addition, hypoplasia of the corpus callosum has
9 been observed on brain MRI in four patients (Kodera *et al.*, 2015; Morava *et al.*, 2007) and
10 brainstem atrophy has been reported in one case (Foulquier *et al.*, 2007). Interestingly, the
11 COG complex has been shown to interact with molecules at all levels of Golgi organization and
12 trafficking, including several Golgi-associated SNAREs (Laufman *et al.*, 2013a; Laufman *et*
13 *al.*, 2011, 2013b; Laufman *et al.*, 2009; Shestakova *et al.*, 2007), golgins such as p115, GM130,
14 GIANTIN and GOLGIN-84 (Miller *et al.*, 2013; Shestakova *et al.*, 2007; Sohda *et al.*, 2010;
15 Sohda *et al.*, 2007), vesicular coatomers such as COPI, and molecular motors (Kristensen *et al.*,
16 2012; Miller *et al.*, 2013) as well as a number of Golgi-associated RABs. Among the latter are
17 RAB1A/B, RAB2A, RAB6A/B, RAB10, RAB14, RAB30, RAB36, RAB39 and RAB41
18 (reviewed in (Willett *et al.*, 2013)), again pointing to the relationship between defects in these
19 functionally important Golgi-associated proteins on the one hand, and POM and white matter
20 defects on the other (**Figure 1B**).

21
22

4. Possible mechanisms underlying postnatal microcephaly

A consistent finding in all the disorders described above is the presence of white matter defects, and in particular of abnormalities of the corpus callosum, which, thanks to its relatively high visibility in live imaging modalities as well as conventional histology, could rightly be considered a window into the diseased brain. Although white matter, which is made up of millions of axon bundles that interconnect neurons throughout the brain into functional circuits, accounts for half the volume of the human brain, its role in brain maturation and homeostasis is still far less studied than that of the cortex. Yet, it is essential for impulse conduction, and is thought to participate actively in higher functions such as learning, reasoning (in particular mathematical thinking (Matejko and Ansari, 2015)), and memory (Fields, 2010). Consistent with this broad involvement, axonal transport defects are now being described in an increasing number of degenerative disorders such as Alzheimer's and Parkinson's diseases, amyotrophic lateral sclerosis, Charcot-Marie-Tooth disease and hereditary spastic paraplegia etc. (Duncan and Goldstein, 2006; Neefjes and van der Kant, 2014). The fragmentation and dispersal of the Golgi apparatus has been documented as an early event in these degenerative processes (Gonatas *et al.*, 2006; Haase and Rabouille, 2015; Joshi *et al.*, 2015), and the Golgi, in addition to being a sensor of stress signals in cell death pathways (Machamer, 2015; Nakagomi *et al.*, 2008), may be actively involved in degeneration (Rabouille and Haase, 2015).

However, defective Golgi trafficking is not only an important issue in neurodegenerative conditions but during development, including in predominantly postnatal processes such as the maturation of white matter, as indicated by its involvement in POM highlighted in the present review. The demand for secretory traffic increases exponentially as axons elongate, dendrites multiply and myelination increases. If even a single link in the supply chain is deficient, whether in neurons or the oligodendrocytes that myelinate them, the Golgi apparatus likely detects this stress, which, beyond a certain threshold, becomes detrimental and affects cell

1 maturation and maintenance. Additionally, in many cases of POM, as detailed above, the
2 deficient link appears to be none other than a member of the Golgi-mediated secretory traffic
3 machinery. The implication of several Golgi-associated RABs in the pathophysiology of POM
4 highlights the central role of the Golgi apparatus in dynamically receiving and generating
5 specific membrane vesicles both in large quantities and in a highly controlled manner. Thus,
6 one possible mechanism responsible for the development of POM could be an insufficient
7 supply of synaptic and/or oligodendrocytic cargos due to a defective secretory pathway in these
8 highly demanding cells (Dupuis *et al.*, 2015). Such a defect may be due to ineffective transport,
9 alteration in cargo maturation (e.g. glycosylation, proteolysis) or problems in routing to the
10 proper target compartment. Defective secretory trafficking combined with hypomyelination
11 likely leads to an impairment of synaptic transmission, contributing to the intellectual disability
12 observed in POM patients and perhaps further weakening diseased neurons. Thus, while POM
13 or acquired microcephaly is not traditionally considered a disorder on its own but rather as a
14 clinical feature present in various genetic syndromes, and several syndromes featuring POM
15 are associated with genes and functions that do not directly involve membrane trafficking
16 (Seltzer and Paciorkowski, 2014), we believe that there exists a distinct subset of POM with
17 similar pathophysiological mechanisms and clinical manifestations. We propose that this
18 distinct and coherent ensemble of causes and effects – defects in Golgi-associated RABs or
19 their partners, altered trafficking of molecules, vesicles and membrane components essential
20 for neuronal and oligodendrocytic activity, the resulting defective myelination and synaptic
21 function and finally, microcephaly with a postnatal onset independent of neural progenitor
22 proliferation or migration – be named "Golgipathic microcephalies".

23 The impairment of autophagic pathways is also likely implicated in the pathophysiology of
24 POM and may be related to defects in the conventional secretory pathway. Among the
25 autophagy-related molecules involved in POM, the tethering complex GARP (of which VPS53,
26 involved in PCCA2, is a subunit) is recruited at the phagophore membrane during

1 autophagosome assembly (Yang and Rosenwald, 2016). TBC1D20, one of the genes associated
2 with Warburg-Micro syndrome, plays an essential role in the maturation of autophagosomes
3 via its RAB1BGAP function (Sidjanin *et al.*, 2016). RAB33A and B are known to modulate
4 autophagosome formation through their interaction with ATG16L (Itoh *et al.*, 2008). The
5 vesicle-tethering golgin GM130 has also been shown to participate in the regulation of
6 autophagy through dynamic interactions with GABARAP and WAC proteins (Joachim *et al.*,
7 2015). It is also likely that some syndromes involving defective autophagy do indeed include
8 POM among their symptoms, but that this link has been missed among the multitude of other
9 symptoms involved, or ignored because of a lack of understanding regarding the underlying
10 cause. For instance, a form of hereditary spastic paraplegia linked to mutations in TECPR2,
11 which regulates COPII-dependent vesicle formation (Stadel *et al.*, 2015), has recently been
12 shown to include progressive microcephaly among its symptoms (Heimer *et al.*, 2016; Oz-Levi
13 *et al.*, 2012), although it is not yet known whether this is due to neurodevelopmental or
14 neurodegenerative processes. As mentioned previously, several other ER/Golgi-associated
15 RAB proteins such as RAB1, RAB11 and RAB24, are also involved in the regulation of
16 autophagy, further highlighting the crosstalk, if not the overlap, between Golgi membrane
17 trafficking and autophagy pathways (Jain and Ganesh, 2016) (**Table I**).

18 The clinical manifestations of "Golgiopathies" may not be restricted to the white matter or
19 myelinated neurons predominantly affected in POM. The Golgi apparatus obviously plays a
20 crucial role in numerous cell types, a fact supported by the diversity of other symptoms
21 displayed by patients with "Golgiopathies": stunted growth, neuromuscular dysfunctions,
22 metabolic disorders, pubertal anomalies etc. It is unclear at present in what cells and to what
23 extent Golgi trafficking deficits in other organs and tissues contributes to the phenotype in
24 these syndromes. Besides, with regard to disorders of the autophagic pathway and the putative
25 overlap between the molecular machinery involved in this pathway and that traditionally
26 associated with trafficking, other symptoms that have been overlooked until now may also turn

1 out to form part of the clinical spectrum. In addition, although neurodegeneration has not been
2 shown to be involved in the types of POM described in the present review, it cannot be ruled
3 out, as the long-term evolution of the cases reported so far is unknown. However, it is worth
4 noting that retinal degeneration has been documented in Cohen syndrome (North *et al.*, 1995),
5 and sensory axon degeneration associated with a deletion of RAB18 has recently been
6 described in a mouse model of Warburg-Micro syndrome (Cheng *et al.*, 2015). Future
7 investigations into POM-related syndromes where the responsible gene has not been identified
8 should therefore be carried out in light of the notion of Golgi trafficking defects as a possible
9 etiology.

11 **5. Conclusion**

12 The newly identified defects in certain Golgi-associated proteins, including RABs and
13 their interactors, that we have highlighted in the present review and propose to name
14 "Golgipathic microcephalies" or "Golgipathies", and more broadly, the notion that the primary
15 deregulation of the trafficking machinery is itself a mechanism leading to POM, is clearly an
16 emerging research area that it would be important to investigate in coming years. Future studies
17 in this field will surely improve our understanding of the molecular mechanisms linking Golgi
18 function and the maturation of white matter, in addition to extending the predicted and
19 observed phenotype of patients with these disorders and creating new avenues to optimize
20 cognitive outcome by reversing part of the maturation defects.

23 **Acknowledgements**

25 We are grateful to Cécile Martel for invaluable support. This work was supported by the
26 Institut National pour la Santé et la Recherche Médicale (INSERM), the Centre National de la
27 Recherche Scientifique (CNRS), the Université Paris 7, DHU PROTECT, and European and
28 national grants from the French National Research Agency (ANR-09-GENO-007 to VEG and

1 FP (GENOPAT 2009, DYMension project), ANR-13-RARE-0007-01 to SP and VEG (ERA-
2 NET E-Rare 2013, EuroMicro project), ANR-15-NEUR-0003-01 to PG (ERA-NET Neuron,
3 MicroKin project), and ANR-16-CE16-0024-01 to VEG and FP (PRC GENERIQUE 2016,
4 MicroGol project).

5

6 **References**

7

- 8 Aber, K.M., Nori, P., MacDonald, S.M., Bibat, G., Jarrar, M.H., Kaufmann, W.E., 2003.
9 Methyl-CpG-binding protein 2 is localized in the postsynaptic compartment: an
10 immunochemical study of subcellular fractions. *Neuroscience* 116, 77-80.
- 11 Abou Jamra, R., Wohlfart, S., Zweier, M., Uebe, S., Priebe, L., Ekici, A., Giesebrecht, S.,
12 Abboud, A., Al Khateeb, M.A., Fakher, M., Hamdan, S., Ismael, A., Muhammad, S.,
13 Nothen, M.M., Schumacher, J., Reis, A., 2011. Homozygosity mapping in 64 Syrian
14 consanguineous families with non-specific intellectual disability reveals 11 novel loci
15 and high heterogeneity. *Eur J Hum Genet* 19, 1161-1166.
- 16 Aggarwal, S., Yurlova, L., Snaidero, N., Retz, C., Frey, S., Zimmermann, J., Pahler, G.,
17 Janshoff, A., Friedrichs, J., Muller, D.J., Goebel, C., Simons, M., 2011. A size barrier
18 limits protein diffusion at the cell surface to generate lipid-rich myelin-membrane
19 sheets. *Dev Cell* 21, 445-456.
- 20 Ainger, K., Avossa, D., Morgan, F., Hill, S.J., Barry, C., Barbarese, E., Carson, J.H., 1993.
21 Transport and localization of exogenous myelin basic protein mRNA microinjected into
22 oligodendrocytes. *The Journal of cell biology* 123, 431-441.
- 23 Aizawa, M., Fukuda, M., 2015. Small GTPase Rab2B and Its Specific Binding Protein Golgi-
24 associated Rab2B Interactor-like 4 (GARI-L4) Regulate Golgi Morphology. *J Biol*
25 *Chem* 290, 22250-22261.
- 26 Alcantara, D., O'Driscoll, M., 2014. Congenital microcephaly. *American journal of medical*
27 *genetics. Part C, Seminars in medical genetics* 166C, 124-139.
- 28 Aligianis, I.A., Johnson, C.A., Gissen, P., Chen, D., Hampshire, D., Hoffmann, K., Maina,
29 E.N., Morgan, N.V., Tee, L., Morton, J., Ainsworth, J.R., Horn, D., Rosser, E., Cole,
30 T.R., Stolte-Dijkstra, I., Fieggen, K., Clayton-Smith, J., Megarbane, A., Shield, J.P.,
31 Newbury-Ecob, R., Dobyns, W.B., Graham, J.M., Jr., Kjaer, K.W., Warburg, M., Bond,
32 J., Trembath, R.C., Harris, L.W., Takai, Y., Mundlos, S., Tannahill, D., Woods, C.G.,
33 Maher, E.R., 2005. Mutations of the catalytic subunit of RAB3GAP cause Warburg
34 Micro syndrome. *Nat Genet* 37, 221-223.
- 35 Alshammari, M.J., Al-Otaibi, L., Alkuraya, F.S., 2012. Mutation in RAB33B, which encodes a
36 regulator of retrograde Golgi transport, defines a second Dyggve-Melchior-Clausen
37 locus. *J Med Genet* 49, 455-461.
- 38 Alvarez, C., Garcia-Mata, R., Hauri, H.P., Sztul, E., 2001. The p115-interactive proteins
39 GM130 and giantin participate in endoplasmic reticulum-Golgi traffic. *J Biol Chem*
40 276, 2693-2700.
- 41 Amaya, C., Militello, R.D., Calligaris, S.D., Colombo, M.I., 2016. Rab24 interacts with the
42 Rab7/RILP complex to regulate endosomal degradation. *Traffic*.
- 43 Anitei, M., Hoflack, B., 2011. Exit from the trans-Golgi network: from molecules to
44 mechanisms. *Curr Opin Cell Biol* 23, 443-451.
- 45 Ao, X., Zou, L., Wu, Y., 2014. Regulation of autophagy by the Rab GTPase network. *Cell*
46 *Death Differ* 21, 348-358.

- 1 Ashwal, S., Michelson, D., Plawner, L., Dobyns, W.B., Quality Standards Subcommittee of the
2 American Academy of N., the Practice Committee of the Child Neurology, S., 2009.
3 Practice parameter: Evaluation of the child with microcephaly (an evidence-based
4 review): report of the Quality Standards Subcommittee of the American Academy of
5 Neurology and the Practice Committee of the Child Neurology Society. *Neurology* 73,
6 887-897.
- 7 Ausio, J., Martinez de Paz, A., Esteller, M., 2014. MeCP2: the long trip from a chromatin
8 protein to neurological disorders. *Trends in molecular medicine* 20, 487-498.
- 9 Baas, P.W., 1999. Microtubules and neuronal polarity: lessons from mitosis. *Neuron* 22, 23-31.
- 10 Back, S.A., Luo, N.L., Borenstein, N.S., Volpe, J.J., Kinney, H.C., 2002. Arrested
11 oligodendrocyte lineage progression during human cerebral white matter development:
12 dissociation between the timing of progenitor differentiation and myelinogenesis. *J*
13 *Neuropathol Exp Neurol* 61, 197-211.
- 14 Ban, B.K., Jun, M.H., Ryu, H.H., Jang, D.J., Ahmad, S.T., Lee, J.A., 2013. Autophagy
15 negatively regulates early axon growth in cortical neurons. *Mol Cell Biol* 33, 3907-
16 3919.
- 17 Barnekow, A., Thyrock, A., Kessler, D., 2009. Chapter 5: rab proteins and their interaction
18 partners. *International review of cell and molecular biology* 274, 235-274.
- 19 Barr, F., Lambright, D.G., 2010. Rab GEFs and GAPs. *Curr Opin Cell Biol* 22, 461-470.
- 20 Barrowman, J., Bhandari, D., Reinisch, K., Ferro-Novick, S., 2010. TRAPP complexes in
21 membrane traffic: convergence through a common Rab. *Nature reviews. Molecular cell*
22 *biology* 11, 759-763.
- 23 Bauer, N.M., Moos, C., van Horsen, J., Witte, M., van der Valk, P., Altenhein, B., Luhmann,
24 H.J., White, R., 2012. Myelin basic protein synthesis is regulated by small non-coding
25 RNA 715. *EMBO reports* 13, 827-834.
- 26 Bauman, M.L., Kemper, T.L., Arin, D.M., 1995. Microscopic observations of the brain in Rett
27 syndrome. *Neuropediatrics* 26, 105-108.
- 28 Bem, D., Yoshimura, S., Nunes-Bastos, R., Bond, F.C., Kurian, M.A., Rahman, F., Handley,
29 M.T., Hadzhiev, Y., Masood, I., Straatman-Iwanowska, A.A., Cullinane, A.R., McNeill,
30 A., Pasha, S.S., Kirby, G.A., Foster, K., Ahmed, Z., Morton, J.E., Williams, D.,
31 Graham, J.M., Dobyns, W.B., Burglen, L., Ainsworth, J.R., Gissen, P., Muller, F.,
32 Maher, E.R., Barr, F.A., Aligianis, I.A., 2011. Loss-of-function mutations in RAB18
33 cause Warburg micro syndrome. *Am J Hum Genet* 88, 499-507.
- 34 Ben-Zeev, B., Hoffman, C., Lev, D., Waternberg, N., Malinger, G., Brand, N., Lerman-Sagie,
35 T., 2003. Progressive cerebellocerebral atrophy: a new syndrome with microcephaly,
36 mental retardation, and spastic quadriplegia. *J Med Genet* 40, e96.
- 37 Bercury, K.K., Macklin, W.B., 2015. Dynamics and mechanisms of CNS myelination. *Dev Cell*
38 32, 447-458.
- 39 Bergo, A., Strollo, M., Gai, M., Barbiero, I., Stefanelli, G., Sertic, S., Cobolli Gigli, C., Di
40 Cunto, F., Kilstrup-Nielsen, C., Landsberger, N., 2015. Methyl-CpG binding protein 2
41 (MeCP2) localizes at the centrosome and is required for proper mitotic spindle
42 organization. *J Biol Chem* 290, 3223-3237.
- 43 Binotti, B., Pavlos, N.J., Riedel, D., Wenzel, D., Vorbruggen, G., Schalk, A.M., Kuhnel, K.,
44 Boyken, J., Erck, C., Martens, H., Chua, J.J., Jahn, R., 2015. The GTPase Rab26 links
45 synaptic vesicles to the autophagy pathway. *eLife* 4, e05597.
- 46 Bockaert, J., Marin, P., 2015. mTOR in Brain Physiology and Pathologies. *Physiological*
47 *reviews* 95, 1157-1187.
- 48 Boncompain, G., Perez, F., 2013a. Fluorescence-based analysis of trafficking in mammalian
49 cells. *Methods in cell biology* 118, 179-194.
- 50 Boncompain, G., Perez, F., 2013b. The many routes of Golgi-dependent trafficking.
51 *Histochemistry and cell biology* 140, 251-260.

- 1 Bonifacino, J.S., Hierro, A., 2011. Transport according to GARP: receiving retrograde cargo at
2 the trans-Golgi network. *Trends in cell biology* 21, 159-167.
- 3 Borck, G., Wunram, H., Steiert, A., Volk, A.E., Korber, F., Roters, S., Herkenrath, P., Wollnik,
4 B., Morris-Rosendahl, D.J., Kubisch, C., 2011. A homozygous RAB3GAP2 mutation
5 causes Warburg Micro syndrome. *Hum Genet* 129, 45-50.
- 6 Bradke, F., Dotti, C.G., 1997. Neuronal polarity: vectorial cytoplasmic flow precedes axon
7 formation. *Neuron* 19, 1175-1186.
- 8 Brugger, B., Sandhoff, R., Wegehingel, S., Gorgas, K., Malsam, J., Helms, J.B., Lehmann,
9 W.D., Nickel, W., Wieland, F.T., 2000. Evidence for segregation of sphingomyelin and
10 cholesterol during formation of COPI-coated vesicles. *The Journal of cell biology* 151,
11 507-518.
- 12 Bultema, J.J., Di Pietro, S.M., 2013. Cell type-specific Rab32 and Rab38 cooperate with the
13 ubiquitous lysosome biogenesis machinery to synthesize specialized lysosome-related
14 organelles. *Small GTPases* 4, 16-21.
- 15 Burgo, A., Sotirakis, E., Simmler, M.C., Verraes, A., Chamot, C., Simpson, J.C., Lanzetti, L.,
16 Proux-Gillardeaux, V., Galli, T., 2009. Role of Varp, a Rab21 exchange factor and TI-
17 VAMP/VAMP7 partner, in neurite growth. *EMBO reports* 10, 1117-1124.
- 18 Caceres, A., Paglini G., Quiroga S., Ferreira A., 2007. Role of the Golgi Apparatus During
19 Axon Formation. *Intracellular Mechanisms for Neuritogenesis*, 136-154.
- 20 Carson, J.H., Worboys, K., Ainger, K., Barbarese, E., 1997. Translocation of myelin basic
21 protein mRNA in oligodendrocytes requires microtubules and kinesin. *Cell motility and*
22 *the cytoskeleton* 38, 318-328.
- 23 Chabin-Brion, K., Marceiller, J., Perez, F., Settegrana, C., Drechou, A., Durand, G., Pous, C.,
24 2001. The Golgi complex is a microtubule-organizing organelle. *Mol Biol Cell* 12,
25 2047-2060.
- 26 Chen, L., Hu, J., Yun, Y., Wang, T., 2010. Rab36 regulates the spatial distribution of late
27 endosomes and lysosomes through a similar mechanism to Rab34. *Molecular*
28 *membrane biology* 27, 23-30.
- 29 Chen, T., Han, Y., Yang, M., Zhang, W., Li, N., Wan, T., Guo, J., Cao, X., 2003. Rab39, a
30 novel Golgi-associated Rab GTPase from human dendritic cells involved in cellular
31 endocytosis. *Biochemical and biophysical research communications* 303, 1114-1120.
- 32 Cheng, C.Y., Wu, J.C., Tsai, J.W., Nian, F.S., Wu, P.C., Kao, L.S., Fann, M.J., Tsai, S.J., Liou,
33 Y.J., Tai, C.Y., Hong, C.J., 2015. ENU mutagenesis identifies mice modeling Warburg
34 Micro Syndrome with sensory axon degeneration caused by a deletion in Rab18. *Exp*
35 *Neurol* 267, 143-151.
- 36 Cheng, E., Trombetta, S.E., Kovacs, D., Beech, R.D., Ariyan, S., Reyes-Mugica, M., McNiff,
37 J.M., Narayan, D., Kluger, H.M., Picardo, M., Halaban, R., 2006. Rab33A:
38 characterization, expression, and suppression by epigenetic modification. *The Journal*
39 *of investigative dermatology* 126, 2257-2271.
- 40 Climer, L.K., Dobretsov, M., Lupashin, V., 2015. Defects in the COG complex and COG-
41 related trafficking regulators affect neuronal Golgi function. *Frontiers in neuroscience*
42 9, 405.
- 43 Cohn, D.H., Ehtesham, N., Krakow, D., Unger, S., Shanske, A., Reinker, K., Powell, B.R.,
44 Rimoin, D.L., 2003. Mental retardation and abnormal skeletal development (Dyggve-
45 Melchior-Clausen dysplasia) due to mutations in a novel, evolutionarily conserved
46 gene. *Am J Hum Genet* 72, 419-428.
- 47 Colman, D.R., Kreibich, G., Frey, A.B., Sabatini, D.D., 1982. Synthesis and incorporation of
48 myelin polypeptides into CNS myelin. *The Journal of cell biology* 95, 598-608.
- 49 Cooper, A.A., Gitler, A.D., Cashikar, A., Haynes, C.M., Hill, K.J., Bhullar, B., Liu, K., Xu, K.,
50 Strathearn, K.E., Liu, F., Cao, S., Caldwell, K.A., Caldwell, G.A., Marsischky, G.,
51 Kolodner, R.D., Labaer, J., Rochet, J.C., Bonini, N.M., Lindquist, S., 2006. Alpha-

1 synuclein blocks ER-Golgi traffic and Rab1 rescues neuron loss in Parkinson's models.
2 *Science* 313, 324-328.

3 Corbier, C., Sellier, C., 2016. C9ORF72 is a GDP/GTP exchange factor for Rab8 and Rab39
4 and regulates autophagy. *Small GTPases*, 0.

5 Cox, J.V., Kansal, R., Whitt, M.A., 2016. Rab43 regulates the sorting of a subset of membrane
6 protein cargo through the medial Golgi. *Mol Biol Cell* 27, 1834-1844.

7 Cronk, J.C., Derecki, N.C., Litvak, V., Kipnis, J., 2016. Unexpected cellular players in Rett
8 syndrome pathology. *Neurobiology of disease* 92, 64-71.

9 de Anda, F.C., Pollarolo, G., Da Silva, J.S., Camoletto, P.G., Feiguin, F., Dotti, C.G., 2005.
10 Centrosome localization determines neuronal polarity. *Nature* 436, 704-708.

11 De Matteis, M.A., Luini, A., 2008. Exiting the Golgi complex. *Nature reviews. Molecular cell*
12 *biology* 9, 273-284.

13 Dejgaard, S.Y., Murshid, A., Erman, A., Kizilay, O., Verbich, D., Lodge, R., Dejgaard, K., Ly-
14 Hartig, T.B., Pepperkok, R., Simpson, J.C., Presley, J.F., 2008. Rab18 and Rab43 have
15 key roles in ER-Golgi trafficking. *J Cell Sci* 121, 2768-2781.

16 Delepine, C., Nectoux, J., Bahi-Buisson, N., Chelly, J., Bienvenu, T., 2013. MeCP2 deficiency
17 is associated with impaired microtubule stability. *FEBS Lett* 587, 245-253.

18 Diao, A., Rahman, D., Pappin, D.J., Lucocq, J., Lowe, M., 2003. The coiled-coil membrane
19 protein golgin-84 is a novel rab effector required for Golgi ribbon formation. *The*
20 *Journal of cell biology* 160, 201-212.

21 Dimitrov, A., Paupe, V., Gueudry, C., Sibarita, J.B., Raposo, G., Vielemeyer, O., Gilbert, T.,
22 Csaba, Z., Attie-Bitach, T., Cormier-Daire, V., Gressens, P., Rustin, P., Perez, F., El
23 Ghouzzi, V., 2009. The gene responsible for Dyggve-Melchior-Clausen syndrome
24 encodes a novel peripheral membrane protein dynamically associated with the Golgi
25 apparatus. *Hum Mol Genet* 18, 440-453.

26 Distel, M., Hocking, J.C., Volkmann, K., Koster, R.W., 2010. The centrosome neither
27 persistently leads migration nor determines the site of axonogenesis in migrating
28 neurons in vivo. *The Journal of cell biology* 191, 875-890.

29 Dixon, J.S., 1967. "Phagocytic" lysosomes in chromatolytic neurones. *Nature* 215, 657-658.

30 Donnelly, C.J., Fainzilber, M., Twiss, J.L., 2010. Subcellular communication through RNA
31 transport and localized protein synthesis. *Traffic* 11, 1498-1505.

32 Duncan, J.E., Goldstein, L.S., 2006. The genetics of axonal transport and axonal transport
33 disorders. *PLoS Genet* 2, e124.

34 Dupuis, N., Fafouri, A., Bayot, A., Kumar, M., Lecharpentier, T., Ball, G., Edwards, D.,
35 Bernard, V., Dournaud, P., Drunat, S., Vermelle-Andrzejewski, M., Vilain, C.,
36 Abramowicz, M., Desir, J., Bonaventure, J., Gareil, N., Boncompain, G., Csaba, Z.,
37 Perez, F., Passemard, S., Gressens, P., El Ghouzzi, V., 2015. Dymeclin deficiency
38 causes postnatal microcephaly, hypomyelination and reticulum-to-Golgi trafficking
39 defects in mice and humans. *Hum Mol Genet* 24, 2771-2783.

40 Dupuis, N., Lebon, S., Kumar, M., Drunat, S., Graul-Neumann, L.M., Gressens, P., El
41 Ghouzzi, V., 2013. A Novel RAB33B Mutation in Smith-McCort Dysplasia. *Hum*
42 *Mutat* 34, 283-286.

43 Dutta, D., Donaldson, J.G., 2015. Rab and Arf G proteins in endosomal trafficking. *Methods in*
44 *cell biology* 130, 127-138.

45 Ebrahimi-Fakhari, D., Saffari, A., Wahlster, L., Lu, J., Byrne, S., Hoffmann, G.F., Jungbluth,
46 H., Sahin, M., 2016. Congenital disorders of autophagy: an emerging novel class of
47 inborn errors of neuro-metabolism. *Brain* 139, 317-337.

48 El Ghouzzi, V., Dagoneau, N., Kinning, E., Thauvin-Robinet, C., Chemaitilly, W., Prost-
49 Squarcioni, C., Al-Gazali, L.I., Verloes, A., Le Merrer, M., Munnich, A., Trembath,
50 R.C., Cormier-Daire, V., 2003. Mutations in a novel gene Dymeclin (FLJ20071) are
51 responsible for Dyggve-Melchior-Clausen syndrome. *Hum Mol Genet* 12, 357-364.

1 Falk, M.J., Feiler, H.S., Neilson, D.E., Maxwell, K., Lee, J.V., Segall, S.K., Robin, N.H.,
2 Wilhelmsen, K.C., Traskelin, A.L., Kolehmainen, J., Lehesjoki, A.E., Wiznitzer, M.,
3 Warman, M.L., 2004. Cohen syndrome in the Ohio Amish. *Am J Med Genet A* 128A,
4 23-28.

5 Feinstein, M., Flusser, H., Lerman-Sagie, T., Ben-Zeev, B., Lev, D., Agamy, O., Cohen, I.,
6 Kadir, R., Sivan, S., Leshinsky-Silver, E., Markus, B., Birk, O.S., 2014. VPS53
7 mutations cause progressive cerebello-cerebral atrophy type 2 (PCCA2). *J Med Genet*
8 51, 303-308.

9 Feng, Y., He, D., Yao, Z., Klionsky, D.J., 2014. The machinery of macroautophagy. *Cell*
10 *research* 24, 24-41.

11 Fernandez-Fernandez, M.R., Ruiz-Garcia, D., Martin-Solana, E., Chichon, F.J., Carrascosa,
12 J.L., Fernandez, J.J., 2017. 3D electron tomography of brain tissue unveils distinct
13 Golgi structures that sequester cytoplasmic contents in neurons. *J Cell Sci* 130, 83-89.

14 Fields, R.D., 2010. Neuroscience. Change in the brain's white matter. *Science* 330, 768-769.

15 Foulquier, F., Ungar, D., Reynders, E., Zeevaert, R., Mills, P., Garcia-Silva, M.T., Briones, P.,
16 Winchester, B., Morelle, W., Krieger, M., Annaert, W., Matthijs, G., 2007. A new
17 inborn error of glycosylation due to a Cog8 deficiency reveals a critical role for the
18 Cog1-Cog8 interaction in COG complex formation. *Hum Mol Genet* 16, 717-730.

19 Foulquier, F., Vasile, E., Schollen, E., Callewaert, N., Raemaekers, T., Quelhas, D., Jaeken, J.,
20 Mills, P., Winchester, B., Krieger, M., Annaert, W., Matthijs, G., 2006. Conserved
21 oligomeric Golgi complex subunit 1 deficiency reveals a previously uncharacterized
22 congenital disorder of glycosylation type II. *Proc Natl Acad Sci U S A* 103, 3764-3769.

23 Franker, M.A., Hoogenraad, C.C., 2013. Microtubule-based transport - basic mechanisms,
24 traffic rules and role in neurological pathogenesis. *J Cell Sci* 126, 2319-2329.

25 Freeze, H.H., Ng, B.G., 2011. Golgi glycosylation and human inherited diseases. *Cold Spring*
26 *Harbor perspectives in biology* 3, a005371.

27 Fukazawa, N., Ayukawa, K., Nishikawa, K., Ohashi, H., Ichihara, N., Hikawa, Y., Abe, T.,
28 Kudo, Y., Kiyama, H., Wada, K., Aoki, S., 2006. Identification and functional
29 characterization of mouse TPO1 as a myelin membrane protein. *Brain Res* 1070, 1-14.

30 Fukuda, M., 2013. Rab27 effectors, pleiotropic regulators in secretory pathways. *Traffic* 14,
31 949-963.

32 Fukui, K., Sasaki, T., Imazumi, K., Matsuura, Y., Nakanishi, H., Takai, Y., 1997. Isolation and
33 characterization of a GTPase activating protein specific for the Rab3 subfamily of small
34 G proteins. *J Biol Chem* 272, 4655-4658.

35 Gardiol, A., Racca, C., Triller, A., 1999. Dendritic and postsynaptic protein synthetic
36 machinery. *J Neurosci* 19, 168-179.

37 Ge, L., Wilz, L., Schekman, R., 2015. Biogenesis of autophagosomal precursors for LC3
38 lipidation from the ER-Golgi intermediate compartment. *Autophagy* 11, 2372-2374.

39 Geng, J., Nair, U., Yasumura-Yorimitsu, K., Klionsky, D.J., 2010. Post-Golgi Sec proteins are
40 required for autophagy in *Saccharomyces cerevisiae*. *Mol Biol Cell* 21, 2257-2269.

41 Gerondopoulos, A., Bastos, R.N., Yoshimura, S., Anderson, R., Carpanini, S., Aligianis, I.,
42 Handley, M.T., Barr, F.A., 2014. Rab18 and a Rab18 GEF complex are required for
43 normal ER structure. *The Journal of cell biology* 205, 707-720.

44 Giannandrea, M., Bianchi, V., Mignogna, M.L., Sirri, A., Carrabino, S., D'Elia, E., Vecellio,
45 M., Russo, S., Cogliati, F., Larizza, L., Ropers, H.H., Tzschach, A., Kalscheuer, V.,
46 Oehl-Jaschkowitz, B., Skinner, C., Schwartz, C.E., Gecz, J., Van Esch, H., Raynaud,
47 M., Chelly, J., de Brouwer, A.P., Toniolo, D., D'Adamo, P., 2010. Mutations in the
48 small GTPase gene RAB39B are responsible for X-linked mental retardation associated
49 with autism, epilepsy, and macrocephaly. *Am J Hum Genet* 86, 185-195.

50 Gielen, E., Baron, W., Vandeven, M., Steels, P., Hoekstra, D., Ameloot, M., 2006. Rafts in
51 oligodendrocytes: evidence and structure-function relationship. *Glia* 54, 499-512.

- 1 Gillingham, A.K., Sinka, R., Torres, I.L., Lilley, K.S., Munro, S., 2014. Toward a
2 comprehensive map of the effectors of rab GTPases. *Dev Cell* 31, 358-373.
- 3 Goldenberg, N.M., Grinstein, S., Silverman, M., 2007. Golgi-bound Rab34 is a novel member
4 of the secretory pathway. *Mol Biol Cell* 18, 4762-4771.
- 5 Gonatas, N.K., Stieber, A., Gonatas, J.O., 2006. Fragmentation of the Golgi apparatus in
6 neurodegenerative diseases and cell death. *Journal of the neurological sciences* 246, 21-
7 30.
- 8 Gonzalez, C., Canovas, J., Fresno, J., Couve, E., Court, F.A., Couve, A., 2016. Axons provide
9 the secretory machinery for trafficking of voltage-gated sodium channels in peripheral
10 nerve. *Proc Natl Acad Sci U S A* 113, 1823-1828.
- 11 Goud, B., Gleeson, P.A., 2010. TGN golgins, Rabs and cytoskeleton: regulating the Golgi
12 trafficking highways. *Trends in cell biology* 20, 329-336.
- 13 Goud, B.A.A., 2012. Rab6 GTPase. *Rab GTPases and Membrane Trafficking* 13, 34-46.
- 14 Grigoriev, I., Splinter, D., Keijzer, N., Wulf, P.S., Demmers, J., Ohtsuka, T., Modesti, M.,
15 Maly, I.V., Grosveld, F., Hoogenraad, C.C., Akhmanova, A., 2007. Rab6 regulates
16 transport and targeting of exocytotic carriers. *Dev Cell* 13, 305-314.
- 17 Grigoriev, I., Yu, K.L., Martinez-Sanchez, E., Serra-Marques, A., Smal, I., Meijering, E.,
18 Demmers, J., Peranen, J., Pasterkamp, R.J., van der Sluijs, P., Hoogenraad, C.C.,
19 Akhmanova, A., 2011. Rab6, Rab8, and MICAL3 cooperate in controlling docking and
20 fusion of exocytotic carriers. *Curr Biol* 21, 967-974.
- 21 Gronemeyer, T., Wiese, S., Grinhagens, S., Schollenberger, L., Satyagraha, A., Huber, L.A.,
22 Meyer, H.E., Warscheid, B., Just, W.W., 2013. Localization of Rab proteins to
23 peroxisomes: a proteomics and immunofluorescence study. *FEBS Lett* 587, 328-338.
- 24 Guerra, F., Bucci, C., 2016. Multiple Roles of the Small GTPase Rab7. *Cells* 5.
- 25 Guo, Y., Chang, C., Huang, R., Liu, B., Bao, L., Liu, W., 2012. AP1 is essential for generation
26 of autophagosomes from the trans-Golgi network. *J Cell Sci* 125, 1706-1715.
- 27 Guo, Y., Sirkis, D.W., Schekman, R., 2014. Protein sorting at the trans-Golgi network. *Annual*
28 *review of cell and developmental biology* 30, 169-206.
- 29 Haas, A.K., Yoshimura, S., Stephens, D.J., Preisinger, C., Fuchs, E., Barr, F.A., 2007. Analysis
30 of GTPase-activating proteins: Rab1 and Rab43 are key Rabs required to maintain a
31 functional Golgi complex in human cells. *J Cell Sci* 120, 2997-3010.
- 32 Haase, G., Rabouille, C., 2015. Golgi Fragmentation in ALS Motor Neurons. New Mechanisms
33 Targeting Microtubules, Tethers, and Transport Vesicles. *Frontiers in neuroscience* 9,
34 448.
- 35 Handley, M.T., Carpanini, S.M., Mali, G.R., Sidjanin, D.J., Aligianis, I.A., Jackson, I.J.,
36 FitzPatrick, D.R., 2015. Warburg Micro syndrome is caused by RAB18 deficiency or
37 dysregulation. *Open biology* 5, 150047.
- 38 Handley, M.T., Morris-Rosendahl, D.J., Brown, S., Macdonald, F., Hardy, C., Bem, D.,
39 Carpanini, S.M., Borck, G., Martorell, L., Izzi, C., Faravelli, F., Accorsi, P., Pinelli, L.,
40 Basel-Vanagaite, L., Peretz, G., Abdel-Salam, G.M., Zaki, M.S., Jansen, A., Mowat, D.,
41 Glass, I., Stewart, H., Mancini, G., Lederer, D., Roscioli, T., Giuliano, F., Plomp, A.S.,
42 Rolfs, A., Graham, J.M., Seemanova, E., Poo, P., Garcia-Cazorla, A., Edery, P.,
43 Jackson, I.J., Maher, E.R., Aligianis, I.A., 2013. Mutation spectrum in RAB3GAP1,
44 RAB3GAP2, and RAB18 and genotype-phenotype correlations in warburg micro
45 syndrome and Martsolf syndrome. *Hum Mutat* 34, 686-696.
- 46 Hara, T., Nakamura, K., Matsui, M., Yamamoto, A., Nakahara, Y., Suzuki-Migishima, R.,
47 Yokoyama, M., Mishima, K., Saito, I., Okano, H., Mizushima, N., 2006. Suppression of
48 basal autophagy in neural cells causes neurodegenerative disease in mice. *Nature* 441,
49 885-889.
- 50 He, C., Levine, B., 2010. The Beclin 1 interactome. *Curr Opin Cell Biol* 22, 140-149.
- 51 He, S., Ni, D., Ma, B., Lee, J.H., Zhang, T., Ghazalli, I., Pirooz, S.D., Zhao, Z., Bharatham, N.,
52 Li, B., Oh, S., Lee, W.H., Takahashi, Y., Wang, H.G., Minassian, A., Feng, P., Deretic,

1 V., Pepperkok, R., Tagaya, M., Yoon, H.S., Liang, C., 2013. PtdIns(3)P-bound
2 UVRAG coordinates Golgi-ER retrograde and Atg9 transport by differential
3 interactions with the ER tether and the beclin 1 complex. *Nat Cell Biol* 15, 1206-1219.

4 Heffernan, L.F., Simpson, J.C., 2014. The trials and tribulations of Rab6 involvement in
5 Golgi-to-ER retrograde transport. *Biochemical Society transactions* 42, 1453-1459.

6 Heimer, G., Oz-Levi, D., Eyal, E., Edvardson, S., Nissenkorn, A., Ruzzo, E.K., Szeinberg, A.,
7 Maayan, C., Mai-Zahav, M., Efrati, O., Pras, E., Reznik-Wolf, H., Lancet, D.,
8 Goldstein, D.B., Anikster, Y., Shalev, S.A., Elpeleg, O., Ben Zeev, B., 2016. TECPR2
9 mutations cause a new subtype of familial dysautonomia like hereditary sensory
10 autonomic neuropathy with intellectual disability. *European journal of paediatric
11 neurology : EJPN : official journal of the European Paediatric Neurology Society* 20,
12 69-79.

13 Hernandez, D., Torres, C.A., Setlik, W., Cebrian, C., Mosharov, E.V., Tang, G., Cheng, H.C.,
14 Kholodilov, N., Yarygina, O., Burke, R.E., Gershon, M., Sulzer, D., 2012. Regulation
15 of presynaptic neurotransmission by macroautophagy. *Neuron* 74, 277-284.

16 Hirokawa, N., Takemura, R., 2005. Molecular motors and mechanisms of directional transport
17 in neurons. *Nat Rev Neurosci* 6, 201-214.

18 Holt, C.E., Bullock, S.L., 2009. Subcellular mRNA localization in animal cells and why it
19 matters. *Science* 326, 1212-1216.

20 Holtzman, E., Novikoff, A.B., 1965. Lysosomes in the rat sciatic nerve following crush. *The
21 Journal of cell biology* 27, 651-669.

22 Homma, Y., Fukuda, M., 2016. Rabin8 regulates neurite outgrowth in both GEF activity-
23 dependent and -independent manners. *Mol Biol Cell* 27, 2107-2118.

24 Horton, A.C., Ehlers, M.D., 2003. Neuronal polarity and trafficking. *Neuron* 40, 277-295.

25 Horton, A.C., Racz, B., Monson, E.E., Lin, A.L., Weinberg, R.J., Ehlers, M.D., 2005. Polarized
26 secretory trafficking directs cargo for asymmetric dendrite growth and morphogenesis.
27 *Neuron* 48, 757-771.

28 Hu, Z., Yang, B., Mo, X., Xiao, H., 2015. Mechanism and Regulation of Autophagy and Its
29 Role in Neuronal Diseases. *Molecular neurobiology* 52, 1190-1209.

30 Huang, W., She, L., Chang, X.Y., Yang, R.R., Wang, L., Ji, H.B., Jiao, J.W., Poo, M.M., 2014.
31 Protein kinase LKB1 regulates polarized dendrite formation of adult hippocampal
32 newborn neurons. *Proc Natl Acad Sci U S A* 111, 469-474.

33 Itoh, T., Fujita, N., Kanno, E., Yamamoto, A., Yoshimori, T., Fukuda, M., 2008. Golgi-resident
34 small GTPase Rab33B interacts with Atg16L and modulates autophagosome formation.
35 *Mol Biol Cell* 19, 2916-2925.

36 Jain, N., Ganesh, S., 2016. Emerging nexus between RAB GTPases, autophagy and
37 neurodegeneration. *Autophagy* 12, 900-904.

38 Jang, S.Y., Shin, Y.K., Park, S.Y., Park, J.Y., Rha, S.H., Kim, J.K., Lee, H.J., Park, H.T., 2015.
39 Autophagy is involved in the reduction of myelinating Schwann cell cytoplasm during
40 myelin maturation of the peripheral nerve. *PLoS One* 10, e0116624.

41 Jareb, M., Banker, G., 1997. Inhibition of axonal growth by brefeldin A in hippocampal
42 neurons in culture. *J Neurosci* 17, 8955-8963.

43 Jean, S., Cox, S., Nassari, S., Kiger, A.A., 2015. Starvation-induced MTMR13 and RAB21
44 activity regulates VAMP8 to promote autophagosome-lysosome fusion. *EMBO reports*
45 16, 297-311.

46 Jeyifous, O., Waites, C.L., Specht, C.G., Fujisawa, S., Schubert, M., Lin, E.I., Marshall, J.,
47 Aoki, C., de Silva, T., Montgomery, J.M., Garner, C.C., Green, W.N., 2009. SAP97 and
48 CASK mediate sorting of NMDA receptors through a previously unknown secretory
49 pathway. *Nat Neurosci* 12, 1011-1019.

50 Jin, R.U., Mills, J.C., 2014. RAB26 coordinates lysosome traffic and mitochondrial
51 localization. *J Cell Sci* 127, 1018-1032.

- 1 Joachim, J., Jefferies, H.B., Razi, M., Frith, D., Snijders, A.P., Chakravarty, P., Judith, D.,
2 Tooze, S.A., 2015. Activation of ULK Kinase and Autophagy by GABARAP
3 Trafficking from the Centrosome Is Regulated by WAC and GM130. *Molecular cell* 60,
4 899-913.
- 5 Joshi, G., Bekier, M.E., 2nd, Wang, Y., 2015. Golgi fragmentation in Alzheimer's disease.
6 *Frontiers in neuroscience* 9, 340.
- 7 Jung, H., Yoon, B.C., Holt, C.E., 2012. Axonal mRNA localization and local protein synthesis
8 in nervous system assembly, maintenance and repair. *Nat Rev Neurosci* 13, 308-324.
- 9 Junutula, J.R., De Maziere, A.M., Peden, A.A., Ervin, K.E., Advani, R.J., van Dijk, S.M.,
10 Klumperman, J., Scheller, R.H., 2004. Rab14 is involved in membrane trafficking
11 between the Golgi complex and endosomes. *Mol Biol Cell* 15, 2218-2229.
- 12 Kadir, R., Harel, T., Markus, B., Perez, Y., Bakhrat, A., Cohen, I., Volodarsky, M., Feintsein-
13 Linial, M., Chervinski, E., Zlotogora, J., Sivan, S., Birnbaum, R.Y., Abdu, U., Shalev,
14 S., Birk, O.S., 2016. ALFY-Controlled DVL3 Autophagy Regulates Wnt Signaling,
15 Determining Human Brain Size. *PLoS Genet* 12, e1005919.
- 16 Kakar, N., Goebel, I., Daud, S., Nurnberg, G., Agha, N., Ahmad, A., Nurnberg, P., Kubisch, C.,
17 Ahmad, J., Borck, G., 2012. A homozygous splice site mutation in TRAPPC9 causes
18 intellectual disability and microcephaly. *Eur J Med Genet* 55, 727-731.
- 19 Kapitein, L.C., Schlager, M.A., Kuijpers, M., Wulf, P.S., van Spronsen, M., MacKintosh, F.C.,
20 Hoogenraad, C.C., 2010. Mixed microtubules steer dynein-driven cargo transport into
21 dendrites. *Curr Biol* 20, 290-299.
- 22 Kasmapour, B., Gronow, A., Bleck, C.K., Hong, W., Gutierrez, M.G., 2012. Size-dependent
23 mechanism of cargo sorting during lysosome-phagosome fusion is controlled by Rab34.
24 *Proc Natl Acad Sci U S A* 109, 20485-20490.
- 25 Kelly, E.E., Giordano, F., Horgan, C.P., Jollivet, F., Raposo, G., McCaffrey, M.W., 2012.
26 Rab30 is required for the morphological integrity of the Golgi apparatus. *Biology of the*
27 *cell / under the auspices of the European Cell Biology Organization* 104, 84-101.
- 28 Kim, H.J., Cho, M.H., Shim, W.H., Kim, J.K., Jeon, E.Y., Kim, D.H., Yoon, S.Y., 2016.
29 Deficient autophagy in microglia impairs synaptic pruning and causes social behavioral
30 defects. *Molecular psychiatry*.
- 31 Kivitie-Kallio, S., Autti, T., Salonen, O., Norio, R., 1998. MRI of the brain in the Cohen
32 syndrome: a relatively large corpus callosum in patients with mental retardation and
33 microcephaly. *Neuropediatrics* 29, 298-301.
- 34 Klemm, R.W., Ejsing, C.S., Surma, M.A., Kaiser, H.J., Gerl, M.J., Sampaio, J.L., de Robillard,
35 Q., Ferguson, C., Proszynski, T.J., Shevchenko, A., Simons, K., 2009. Segregation of
36 sphingolipids and sterols during formation of secretory vesicles at the trans-Golgi
37 network. *The Journal of cell biology* 185, 601-612.
- 38 Klinkert, K., Echard, A., 2016. Rab35 GTPase: A Central Regulator of Phosphoinositides and
39 F-actin in Endocytic Recycling and Beyond. *Traffic* 17, 1063-1077.
- 40 Kobayashi, H., Etoh, K., Ohbayashi, N., Fukuda, M., 2014. Rab35 promotes the recruitment of
41 Rab8, Rab13 and Rab36 to recycling endosomes through MICAL-L1 during neurite
42 outgrowth. *Biology open* 3, 803-814.
- 43 Kodera, H., Ando, N., Yuasa, I., Wada, Y., Tsurusaki, Y., Nakashima, M., Miyake, N., Saitoh,
44 S., Matsumoto, N., Saitsu, H., 2015. Mutations in COG2 encoding a subunit of the
45 conserved oligomeric golgi complex cause a congenital disorder of glycosylation.
46 *Clinical genetics* 87, 455-460.
- 47 Kogel, T., Rudolf, R., Hodneland, E., Copier, J., Regazzi, R., Tooze, S.A., Gerdes, H.H., 2013.
48 Rab3D is critical for secretory granule maturation in PC12 cells. *PLoS One* 8, e57321.
- 49 Komatsu, M., Waguri, S., Chiba, T., Murata, S., Iwata, J., Tanida, I., Ueno, T., Koike, M.,
50 Uchiyama, Y., Kominami, E., Tanaka, K., 2006. Loss of autophagy in the central
51 nervous system causes neurodegeneration in mice. *Nature* 441, 880-884.

- 1 Koreishi, M., Gniadek, T.J., Yu, S., Masuda, J., Honjo, Y., Satoh, A., 2013. The golgin tether
2 giantin regulates the secretory pathway by controlling stack organization within Golgi
3 apparatus. *PLoS One* 8, e59821.
- 4 Kosturko, L.D., Maggipinto, M.J., Korza, G., Lee, J.W., Carson, J.H., Barbarese, E., 2006.
5 Heterogeneous nuclear ribonucleoprotein (hnRNP) E1 binds to hnRNP A2 and inhibits
6 translation of A2 response element mRNAs. *Mol Biol Cell* 17, 3521-3533.
- 7 Kramer, E.M., Schardt, A., Nave, K.A., 2001. Membrane traffic in myelinating
8 oligodendrocytes. *Microscopy research and technique* 52, 656-671.
- 9 Kristensen, A.R., Gsponer, J., Foster, L.J., 2012. A high-throughput approach for measuring
10 temporal changes in the interactome. *Nature methods* 9, 907-909.
- 11 Kucera, A., Bakke, O., Progida, C., 2016. The multiple roles of Rab9 in the endolysosomal
12 system. *Communicative & integrative biology* 9, e1204498.
- 13 Lamb, C.A., Yoshimori, T., Tooze, S.A., 2013. The autophagosome: origins unknown,
14 biogenesis complex. *Nature reviews. Molecular cell biology* 14, 759-774.
- 15 Laufman, O., Freeze, H.H., Hong, W., Lev, S., 2013a. Deficiency of the Cog8 subunit in
16 normal and CDG-derived cells impairs the assembly of the COG and Golgi SNARE
17 complexes. *Traffic* 14, 1065-1077.
- 18 Laufman, O., Hong, W., Lev, S., 2011. The COG complex interacts directly with Syntaxin 6
19 and positively regulates endosome-to-TGN retrograde transport. *The Journal of cell*
20 *biology* 194, 459-472.
- 21 Laufman, O., Hong, W., Lev, S., 2013b. The COG complex interacts with multiple Golgi
22 SNAREs and enhances fusogenic assembly of SNARE complexes. *J Cell Sci* 126,
23 1506-1516.
- 24 Laufman, O., Kedan, A., Hong, W., Lev, S., 2009. Direct interaction between the COG
25 complex and the SM protein, Sly1, is required for Golgi SNARE pairing. *EMBO J* 28,
26 2006-2017.
- 27 Lee, M.S., Jun, D.H., Hwang, C.I., Park, S.S., Kang, J.J., Park, H.S., Kim, J., Kim, J.H., Seo,
28 J.S., Park, W.Y., 2006. Selection of neural differentiation-specific genes by comparing
29 profiles of random differentiation. *Stem Cells* 24, 1946-1955.
- 30 Lee, R.H., Iioka, H., Ohashi, M., Iemura, S., Natsume, T., Kinoshita, N., 2007. XRab40 and
31 XCullin5 form a ubiquitin ligase complex essential for the noncanonical Wnt pathway.
32 *EMBO J* 26, 3592-3606.
- 33 Lekman, A.Y., Hagberg, B.A., Svennerholm, L.T., 1991. Membrane cerebral lipids in Rett
34 syndrome. *Pediatric neurology* 7, 186-190.
- 35 Li, C., Fan, Y., Lan, T.H., Lambert, N.A., Wu, G., 2012. Rab26 modulates the cell surface
36 transport of alpha2-adrenergic receptors from the Golgi. *J Biol Chem* 287, 42784-
37 42794.
- 38 Liang, C.C., Wang, C., Peng, X., Gan, B., Guan, J.L., 2010. Neural-specific deletion of FIP200
39 leads to cerebellar degeneration caused by increased neuronal death and axon
40 degeneration. *J Biol Chem* 285, 3499-3509.
- 41 Liegel, R.P., Handley, M.T., Ronchetti, A., Brown, S., Langemeyer, L., Linford, A., Chang, B.,
42 Morris-Rosendahl, D.J., Carpanini, S., Posmyk, R., Harthill, V., Sheridan, E., Abdel-
43 Salam, G.M., Terhal, P.A., Faravelli, F., Accorsi, P., Giordano, L., Pinelli, L.,
44 Hartmann, B., Ebert, A.D., Barr, F.A., Aligianis, I.A., Sidjanin, D.J., 2013. Loss-of-
45 function mutations in TBC1D20 cause cataracts and male infertility in blind sterile mice
46 and Warburg micro syndrome in humans. *Am J Hum Genet* 93, 1001-1014.
- 47 Liewen, H., Meinhold-Heerlein, I., Oliveira, V., Schwarzenbacher, R., Luo, G., Wadle, A.,
48 Jung, M., Pfreundschuh, M., Stenner-Liewen, F., 2005. Characterization of the human
49 GARP (Golgi associated retrograde protein) complex. *Experimental cell research* 306,
50 24-34.
- 51 Lingwood, D., Simons, K., 2010. Lipid rafts as a membrane-organizing principle. *Science* 327,
52 46-50.

- 1 Liu, C., Mei, M., Li, Q., Roboti, P., Pang, Q., Ying, Z., Gao, F., Lowe, M., Bao, S., 2017. Loss
2 of the golgin GM130 causes Golgi disruption, Purkinje neuron loss, and ataxia in mice.
3 *Proc Natl Acad Sci U S A* 114, 346-351.
- 4 Liu, S., Hunt, L., Storrie, B., 2013. Rab41 is a novel regulator of Golgi apparatus organization
5 that is needed for ER-to-Golgi trafficking and cell growth. *PLoS One* 8, e71886.
- 6 Liu, S., Storrie, B., 2012. Are Rab proteins the link between Golgi organization and membrane
7 trafficking? *Cell Mol Life Sci* 69, 4093-4106.
- 8 Liyanage, V.R., Rastegar, M., 2014. Rett syndrome and MeCP2. *Neuromolecular medicine* 16,
9 231-264.
- 10 Longatti, A., Lamb, C.A., Razi, M., Yoshimura, S., Barr, F.A., Tooze, S.A., 2012. TBC1D14
11 regulates autophagosome formation via Rab11- and ULK1-positive recycling
12 endosomes. *The Journal of cell biology* 197, 659-675.
- 13 Lowenstein, P.R., Morrison, E.E., Bain, D., Shering, A.F., Banting, G., Douglas, P., Castro,
14 M.G., 1994. Polarized distribution of the trans-Golgi network marker TGN38 during the
15 in vitro development of neocortical neurons: effects of nocodazole and brefeldin A. *Eur*
16 *J Neurosci* 6, 1453-1465.
- 17 Lutcke, A., Parton, R.G., Murphy, C., Olkkonen, V.M., Dupree, P., Valencia, A., Simons, K.,
18 Zerial, M., 1994. Cloning and subcellular localization of novel rab proteins reveals
19 polarized and cell type-specific expression. *J Cell Sci* 107 (Pt 12), 3437-3448.
- 20 Machamer, C.E., 2015. The Golgi complex in stress and death. *Frontiers in neuroscience* 9,
21 421.
- 22 Maeder, C.I., Shen, K., Hoogenraad, C.C., 2014. Axon and dendritic trafficking. *Curr Opin*
23 *Neurobiol* 27, 165-170.
- 24 Majeed, W., Liu, S., Storrie, B., 2014. Distinct sets of Rab6 effectors contribute to ZW10--and
25 COG-dependent Golgi homeostasis. *Traffic* 15, 630-647.
- 26 Marangi, G., Leuzzi, V., Manti, F., Lattante, S., Orteschi, D., Pecile, V., Neri, G., Zollino, M.,
27 2013. TRAPPC9-related autosomal recessive intellectual disability: report of a new
28 mutation and clinical phenotype. *Eur J Hum Genet* 21, 229-232.
- 29 Marner, L., Nyengaard, J.R., Tang, Y., Pakkenberg, B., 2003. Marked loss of myelinated nerve
30 fibers in the human brain with age. *J Comp Neurol* 462, 144-152.
- 31 Martin, S., Driessen, K., Nixon, S.J., Zerial, M., Parton, R.G., 2005. Regulated localization of
32 Rab18 to lipid droplets: effects of lipolytic stimulation and inhibition of lipid droplet
33 catabolism. *J Biol Chem* 280, 42325-42335.
- 34 Matejko, A.A., Ansari, D., 2015. Drawing connections between white matter and numerical
35 and mathematical cognition: a literature review. *Neuroscience and biobehavioral*
36 *reviews* 48, 35-52.
- 37 Matsui, T., Fukuda, M., 2011. Small GTPase Rab12 regulates transferrin receptor degradation:
38 Implications for a novel membrane trafficking pathway from recycling endosomes to
39 lysosomes. *Cellular logistics* 1, 155-158.
- 40 Matsui, T., Fukuda, M., 2013. Rab12 regulates mTORC1 activity and autophagy through
41 controlling the degradation of amino-acid transporter PAT4. *EMBO reports* 14, 450-
42 457.
- 43 Merianda, T.T., Lin, A.C., Lam, J.S., Vuppalanchi, D., Willis, D.E., Karin, N., Holt, C.E.,
44 Twiss, J.L., 2009. A functional equivalent of endoplasmic reticulum and Golgi in axons
45 for secretion of locally synthesized proteins. *Mol Cell Neurosci* 40, 128-142.
- 46 Mikhaylova, M., Bera, S., Kobler, O., Frischknecht, R., Kreutz, M.R., 2016. A Dendritic Golgi
47 Satellite between ERGIC and Retromer. *Cell reports* 14, 189-199.
- 48 Militello, R.D., Munafo, D.B., Beron, W., Lopez, L.A., Monier, S., Goud, B., Colombo, M.I.,
49 2013. Rab24 is required for normal cell division. *Traffic* 14, 502-518.
- 50 Miller, P.M., Folkmann, A.W., Maia, A.R., Efimova, N., Efimov, A., Kaverina, I., 2009. Golgi-
51 derived CLASP-dependent microtubules control Golgi organization and polarized
52 trafficking in motile cells. *Nat Cell Biol* 11, 1069-1080.

- 1 Miller, V.J., Sharma, P., Kudlyk, T.A., Frost, L., Rofe, A.P., Watson, I.J., Duden, R., Lowe,
2 M., Lupashin, V.V., Ungar, D., 2013. Molecular insights into vesicle tethering at the
3 Golgi by the conserved oligomeric Golgi (COG) complex and the golgin TATA
4 element modulatory factor (TMF). *J Biol Chem* 288, 4229-4240.
- 5 Mir, A., Kaufman, L., Noor, A., Motazacker, M.M., Jamil, T., Azam, M., Kahrizi, K., Rafiq,
6 M.A., Weksberg, R., Nasr, T., Naeem, F., Tzschach, A., Kuss, A.W., Ishak, G.E.,
7 Doherty, D., Ropers, H.H., Barkovich, A.J., Najmabadi, H., Ayub, M., Vincent, J.B.,
8 2009. Identification of mutations in TRAPPC9, which encodes the NIK- and IKK-beta-
9 binding protein, in nonsyndromic autosomal-recessive mental retardation. *Am J Hum*
10 *Genet* 85, 909-915.
- 11 Miserey-Lenkei, S., Chalancon, G., Bardin, S., Formstecher, E., Goud, B., Echard, A., 2010.
12 Rab and actomyosin-dependent fission of transport vesicles at the Golgi complex. *Nat*
13 *Cell Biol* 12, 645-654.
- 14 Miyake, K., Nagai, K., 2007. Phosphorylation of methyl-CpG binding protein 2 (MeCP2)
15 regulates the intracellular localization during neuronal cell differentiation.
16 *Neurochemistry international* 50, 264-270.
- 17 Mizushima, N., Komatsu, M., 2011. Autophagy: renovation of cells and tissues. *Cell* 147, 728-
18 741.
- 19 Mochida, G.H., Mahajnah, M., Hill, A.D., Basel-Vanagaite, L., Gleason, D., Hill, R.S., Bodell,
20 A., Crosier, M., Strausberg, R., Walsh, C.A., 2009. A truncating mutation of
21 TRAPPC9 is associated with autosomal-recessive intellectual disability and postnatal
22 microcephaly. *Am J Hum Genet* 85, 897-902.
- 23 Morava, E., Zeevaert, R., Korsch, E., Huijben, K., Wopereis, S., Matthijs, G., Keymolen, K.,
24 Lefeber, D.J., De Meirleir, L., Wevers, R.A., 2007. A common mutation in the COG7
25 gene with a consistent phenotype including microcephaly, adducted thumbs, growth
26 retardation, VSD and episodes of hyperthermia. *Eur J Hum Genet* 15, 638-645.
- 27 Mori, Y., Matsui, T., Omote, D., Fukuda, M., 2013. Small GTPase Rab39A interacts with
28 UACA and regulates the retinoic acid-induced neurite morphology of Neuro2A cells.
29 *Biochemical and biophysical research communications* 435, 113-119.
- 30 Moyer, B.D., Allan, B.B., Balch, W.E., 2001. Rab1 interaction with a GM130 effector complex
31 regulates COPII vesicle cis-Golgi tethering. *Traffic* 2, 268-276.
- 32 Muller, C., Bauer, N.M., Schafer, I., White, R., 2013. Making myelin basic protein -from
33 mRNA transport to localized translation. *Frontiers in cellular neuroscience* 7, 169.
- 34 Nagano, F., Sasaki, T., Fukui, K., Asakura, T., Imazumi, K., Takai, Y., 1998. Molecular
35 cloning and characterization of the noncatalytic subunit of the Rab3 subfamily-specific
36 GTPase-activating protein. *J Biol Chem* 273, 24781-24785.
- 37 Nakagomi, S., Barsoum, M.J., Bossy-Wetzel, E., Sutterlin, C., Malhotra, V., Lipton, S.A.,
38 2008. A Golgi fragmentation pathway in neurodegeneration. *Neurobiology of disease*
39 29, 221-231.
- 40 Nakamura, N., 2010. Emerging new roles of GM130, a cis-Golgi matrix protein, in higher
41 order cell functions. *Journal of pharmacological sciences* 112, 255-264.
- 42 Nakamura, N., Wei, J.H., Seemann, J., 2012. Modular organization of the mammalian Golgi
43 apparatus. *Curr Opin Cell Biol* 24, 467-474.
- 44 Nakazawa, H., Sada, T., Toriyama, M., Tago, K., Sugiura, T., Fukuda, M., Inagaki, N., 2012.
45 Rab33a mediates anterograde vesicular transport for membrane exocytosis and axon
46 outgrowth. *J Neurosci* 32, 12712-12725.
- 47 Neefjes, J., van der Kant, R., 2014. Stuck in traffic: an emerging theme in diseases of the
48 nervous system. *Trends Neurosci* 37, 66-76.
- 49 Nguyen, M.M., Stone, M.C., Rolls, M.M., 2011. Microtubules are organized independently of
50 the centrosome in *Drosophila* neurons. *Neural Dev* 6, 38.

- 1 Nishida, Y., Arakawa, S., Fujitani, K., Yamaguchi, H., Mizuta, T., Kanaseki, T., Komatsu, M.,
2 Otsu, K., Tsujimoto, Y., Shimizu, S., 2009. Discovery of Atg5/Atg7-independent
3 alternative macroautophagy. *Nature* 461, 654-658.
- 4 Nishimura, N., Araki, K., Shinahara, W., Nakano, Y., Nishimura, K., Higashio, H., Sasaki, T.,
5 2008. Interaction of Rab3B with microtubule-binding protein Gas8 in NIH 3T3 cells.
6 *Archives of biochemistry and biophysics* 474, 136-142.
- 7 Nokes, R.L., Fields, I.C., Collins, R.N., Folsch, H., 2008. Rab13 regulates membrane
8 trafficking between TGN and recycling endosomes in polarized epithelial cells. *The*
9 *Journal of cell biology* 182, 845-853.
- 10 North, K.N., Fulton, A.B., Whiteman, D.A., 1995. Identical twins with Cohen syndrome. *Am J*
11 *Med Genet* 58, 54-58.
- 12 O'Mahony, F., Wroblewski, K., O'Byrne, S.M., Jiang, H., Clerkin, K., Benhammou, J., Blaner,
13 W.S., Beaven, S.W., 2015. Liver X receptors balance lipid stores in hepatic stellate cells
14 through Rab18, a retinoid responsive lipid droplet protein. *Hepatology* 62, 615-626.
- 15 Oda, S., Nozawa, T., Nozawa-Minowa, A., Tanaka, M., Aikawa, C., Harada, H., Nakagawa, I.,
16 2016. Golgi-Resident GTPase Rab30 Promotes the Biogenesis of Pathogen-Containing
17 Autophagosomes. *PLoS One* 11, e0147061.
- 18 Okai, B., Lyall, N., Gow, N.A., Bain, J.M., Erwig, L.P., 2015. Rab14 regulates maturation of
19 macrophage phagosomes containing the fungal pathogen *Candida albicans* and outcome
20 of the host-pathogen interaction. *Infection and immunity* 83, 1523-1535.
- 21 Olkkonen, V.M., Dupree, P., Killisch, I., Lutcke, A., Zerial, M., Simons, K., 1993. Molecular
22 cloning and subcellular localization of three GTP-binding proteins of the rab subfamily.
23 *J Cell Sci* 106 (Pt 4), 1249-1261.
- 24 Onnis, A., Finetti, F., Patrussi, L., Gottardo, M., Cassioli, C., Spano, S., Baldari, C.T., 2015.
25 The small GTPase Rab29 is a common regulator of immune synapse assembly and
26 ciliogenesis. *Cell Death Differ* 22, 1687-1699.
- 27 Opdam, F.J., Echard, A., Croes, H.J., van den Hurk, J.A., van de Vorstenbosch, R.A., Ginsel,
28 L.A., Goud, B., Franssen, J.A., 2000. The small GTPase Rab6B, a novel Rab6 subfamily
29 member, is cell-type specifically expressed and localised to the Golgi apparatus. *J Cell*
30 *Sci* 113 (Pt 15), 2725-2735.
- 31 Orci, L., Ravazzola, M., Amherdt, M., Perrelet, A., Powell, S.K., Quinn, D.L., Moore, H.P.,
32 1987. The trans-most cisternae of the Golgi complex: a compartment for sorting of
33 secretory and plasma membrane proteins. *Cell* 51, 1039-1051.
- 34 Ori-McKenney, K.M., Jan, L.Y., Jan, Y.N., 2012. Golgi outposts shape dendrite morphology
35 by functioning as sites of acentrosomal microtubule nucleation in neurons. *Neuron* 76,
36 921-930.
- 37 Osanai, K., Takahashi, K., Nakamura, K., Takahashi, M., Ishigaki, M., Sakuma, T., Toga, H.,
38 Suzuki, T., Voelker, D.R., 2005. Expression and characterization of Rab38, a new
39 member of the Rab small G protein family. *Biological chemistry* 386, 143-153.
- 40 Osipovich, A.B., Jennings, J.L., Lin, Q., Link, A.J., Ruley, H.E., 2008. Dyggve-Melchior-
41 Clausen syndrome: chondrodysplasia resulting from defects in intracellular vesicle
42 traffic. *Proc Natl Acad Sci U S A* 105, 16171-16176.
- 43 Oz-Levi, D., Ben-Zeev, B., Ruzzo, E.K., Hitomi, Y., Gelman, A., Pelak, K., Anikster, Y.,
44 Reznik-Wolf, H., Bar-Joseph, I., Olender, T., Alkelai, A., Weiss, M., Ben-Asher, E.,
45 Ge, D., Shianna, K.V., Elazar, Z., Goldstein, D.B., Pras, E., Lancet, D., 2012. Mutation
46 in TECPR2 reveals a role for autophagy in hereditary spastic paraparesis. *Am J Hum*
47 *Genet* 91, 1065-1072.
- 48 Ozeki, S., Cheng, J., Tauchi-Sato, K., Hatano, N., Taniguchi, H., Fujimoto, T., 2005. Rab18
49 localizes to lipid droplets and induces their close apposition to the endoplasmic
50 reticulum-derived membrane. *J Cell Sci* 118, 2601-2611.

- 1 Paladino, S., Sarnataro, D., Pillich, R., Tivodar, S., Nitsch, L., Zurzolo, C., 2004. Protein
2 oligomerization modulates raft partitioning and apical sorting of GPI-anchored proteins.
3 *The Journal of cell biology* 167, 699-709.
- 4 Papadimitriou, J.M., Hockey, A., Tan, N., Masters, C.L., 1988. Rett syndrome: abnormal
5 membrane-bound lamellated inclusions in neurons and oligodendroglia. *Am J Med*
6 *Genet* 29, 365-368.
- 7 Papanikou, E., Glick, B.S., 2014. Golgi compartmentation and identity. *Curr Opin Cell Biol* 29,
8 74-81.
- 9 Paupe, V., Gilbert, T., Le Merrer, M., Munnich, A., Cormier-Daire, V., El Ghouzzi, V., 2004.
10 Recent advances in Dyggve-Melchior-Clausen syndrome. *Mol Genet Metab* 83, 51-59.
- 11 Peranen, J., 2011. Rab8 GTPase as a regulator of cell shape. *Cytoskeleton* 68, 527-539.
- 12 Philippe, O., Rio, M., Carioux, A., Plaza, J.M., Guigue, P., Molinari, F., Boddaert, N., Bole-
13 Feysot, C., Nitschke, P., Smahi, A., Munnich, A., Colleaux, L., 2009. Combination of
14 linkage mapping and microarray-expression analysis identifies NF-kappaB signaling
15 defect as a cause of autosomal-recessive mental retardation. *Am J Hum Genet* 85, 903-
16 908.
- 17 Pierce, J.P., Mayer, T., McCarthy, J.B., 2001. Evidence for a satellite secretory pathway in
18 neuronal dendritic spines. *Curr Biol* 11, 351-355.
- 19 Plutner, H., Cox, A.D., Pind, S., Khosravi-Far, R., Bourne, J.R., Schwaninger, R., Der, C.J.,
20 Balch, W.E., 1991. Rab1b regulates vesicular transport between the endoplasmic
21 reticulum and successive Golgi compartments. *The Journal of cell biology* 115, 31-43.
- 22 Pohodich, A.E., Zoghbi, H.Y., 2015. Rett syndrome: disruption of epigenetic control of
23 postnatal neurological functions. *Hum Mol Genet* 24, R10-16.
- 24 Privat, A., Jacque, C., Bourre, J.M., Dupouey, P., Baumann, N., 1979. Absence of the major
25 dense line in myelin of the mutant mouse "shiverer". *Neuroscience letters* 12, 107-112.
- 26 Pusapati, G.V., Luchetti, G., Pfeffer, S.R., 2012. Ric1-Rgp1 complex is a guanine nucleotide
27 exchange factor for the late Golgi Rab6A GTPase and an effector of the medial Golgi
28 Rab33B GTPase. *J Biol Chem* 287, 42129-42137.
- 29 Quassollo, G., Wojnacki, J., Salas, D.A., Gastaldi, L., Marzolo, M.P., Conde, C., Bisbal, M.,
30 Couve, A., Caceres, A., 2015. A RhoA Signaling Pathway Regulates Dendritic Golgi
31 Outpost Formation. *Curr Biol* 25, 971-982.
- 32 Rabouille, C., Haase, G., 2015. Editorial: Golgi Pathology in Neurodegenerative Diseases.
33 *Frontiers in neuroscience* 9, 489.
- 34 Ramirez, O.A., Couve, A., 2011. The endoplasmic reticulum and protein trafficking in
35 dendrites and axons. *Trends in cell biology* 21, 219-227.
- 36 Rangaraju, S., Verrier, J.D., Madorsky, I., Nicks, J., Dunn, W.A., Jr., Notterpek, L., 2010.
37 Rapamycin activates autophagy and improves myelination in explant cultures from
38 neuropathic mice. *J Neurosci* 30, 11388-11397.
- 39 Reggiori, F., Ungermann, C., 2017. Autophagosome Maturation and Fusion. *Journal of*
40 *molecular biology* 429, 486-496.
- 41 Rodriguez-Gabin, A.G., Almazan, G., Larocca, J.N., 2004. Vesicle transport in
42 oligodendrocytes: probable role of Rab40c protein. *J Neurosci Res* 76, 758-770.
- 43 Rodriguez-Gabin, A.G., Cammer, M., Almazan, G., Charron, M., Larocca, J.N., 2001. Role of
44 rRAB22b, an oligodendrocyte protein, in regulation of transport of vesicles from trans
45 Golgi to endocytic compartments. *J Neurosci Res* 66, 1149-1160.
- 46 Rosing, M., Ossendorf, E., Rak, A., Barnekow, A., 2007. Giantin interacts with both the small
47 GTPase Rab6 and Rab1. *Experimental cell research* 313, 2318-2325.
- 48 Roux, J.C., Zala, D., Panayotis, N., Borges-Correia, A., Saudou, F., Villard, L., 2012.
49 Modification of Mecp2 dosage alters axonal transport through the Huntingtin/Hap1
50 pathway. *Neurobiology of disease* 45, 786-795.

- 1 Rydell, G.E., Renard, H.F., Garcia-Castillo, M.D., Dingli, F., Loew, D., Lamaze, C., Romer,
2 W., Johannes, L., 2014. Rab12 localizes to Shiga toxin-induced plasma membrane
3 invaginations and controls toxin transport. *Traffic* 15, 772-787.
- 4 Saraste, J., Lahtinen, U., Goud, B., 1995. Localization of the small GTP-binding protein rab1p
5 to early compartments of the secretory pathway. *J Cell Sci* 108 (Pt 4), 1541-1552.
- 6 Satoh, A., Wang, Y., Malsam, J., Beard, M.B., Warren, G., 2003. Golgin-84 is a rab1 binding
7 partner involved in Golgi structure. *Traffic* 4, 153-161.
- 8 Schindler, C., Chen, Y., Pu, J., Guo, X., Bonifacino, J.S., 2015. EARP is a multisubunit
9 tethering complex involved in endocytic recycling. *Nat Cell Biol* 17, 639-650.
- 10 Schlager, M.A., Hoogenraad, C.C., 2009. Basic mechanisms for recognition and transport of
11 synaptic cargos. *Molecular brain* 2, 25.
- 12 Schlager, M.A., Kapitein, L.C., Grigoriev, I., Burzynski, G.M., Wulf, P.S., Keijzer, N., de
13 Graaff, E., Fukuda, M., Shepherd, I.T., Akhmanova, A., Hoogenraad, C.C., 2010.
14 Pericentrosomal targeting of Rab6 secretory vesicles by Bicaudal-D-related protein 1
15 (BICDR-1) regulates neuritogenesis. *EMBO J* 29, 1637-1651.
- 16 Schroter, S., Beckmann, S., Schmitt, H.D., 2016. ER arrival sites for COPI vesicles localize to
17 hotspots of membrane trafficking. *EMBO J* 35, 1935-1955.
- 18 Schuck, S., Simons, K., 2004. Polarized sorting in epithelial cells: raft clustering and the
19 biogenesis of the apical membrane. *J Cell Sci* 117, 5955-5964.
- 20 Schwarz, L., Goldbaum, O., Bergmann, M., Probst-Cousin, S., Richter-Landsberg, C., 2012.
21 Involvement of macroautophagy in multiple system atrophy and protein aggregate
22 formation in oligodendrocytes. *Journal of molecular neuroscience : MN* 47, 256-266.
- 23 Seifert, W., Kuhnisch, J., Maritzen, T., Horn, D., Haucke, V., Hennies, H.C., 2011. Cohen
24 syndrome-associated protein, COH1, is a novel, giant Golgi matrix protein required for
25 Golgi integrity. *J Biol Chem* 286, 37665-37675.
- 26 Seifert, W., Kuhnisch, J., Maritzen, T., Lommatzsch, S., Hennies, H.C., Bachmann, S., Horn,
27 D., Haucke, V., 2015. Cohen syndrome-associated protein COH1 physically and
28 functionally interacts with the small GTPase RAB6 at the Golgi complex and directs
29 neurite outgrowth. *J Biol Chem* 290, 3349-3358.
- 30 Seltzer, L.E., Paciorkowski, A.R., 2014. Genetic disorders associated with postnatal
31 microcephaly. *American journal of medical genetics. Part C, Seminars in medical*
32 *genetics* 166C, 140-155.
- 33 Seto, S., Sugaya, K., Tsujimura, K., Nagata, T., Horii, T., Koide, Y., 2013. Rab39a interacts
34 with phosphatidylinositol 3-kinase and negatively regulates autophagy induced by
35 lipopolysaccharide stimulation in macrophages. *PLoS One* 8, e83324.
- 36 Shamseldin, H.E., Bennett, A.H., Alfadhel, M., Gupta, V., Alkuraya, F.S., 2016. GOLGA2,
37 encoding a master regulator of golgi apparatus, is mutated in a patient with a
38 neuromuscular disorder. *Hum Genet* 135, 245-251.
- 39 Shestakova, A., Suvorova, E., Pavliv, O., Khaidakova, G., Lupashin, V., 2007. Interaction of
40 the conserved oligomeric Golgi complex with t-SNARE Syntaxin5a/Sed5 enhances
41 intra-Golgi SNARE complex stability. *The Journal of cell biology* 179, 1179-1192.
- 42 Shestakova, A., Zolov, S., Lupashin, V., 2006. COG complex-mediated recycling of Golgi
43 glycosyltransferases is essential for normal protein glycosylation. *Traffic* 7, 191-204.
- 44 Short, B., Preisinger, C., Korner, R., Kopajtich, R., Byron, O., Barr, F.A., 2001. A GRASP55-
45 rab2 effector complex linking Golgi structure to membrane traffic. *The Journal of cell*
46 *biology* 155, 877-883.
- 47 Short, B., Preisinger, C., Schaletzky, J., Kopajtich, R., Barr, F.A., 2002. The Rab6 GTPase
48 regulates recruitment of the dynactin complex to Golgi membranes. *Curr Biol* 12, 1792-
49 1795.
- 50 Sidjanin, D.J., Park, A.K., Ronchetti, A., Martins, J., Jackson, W.T., 2016. TBC1D20 mediates
51 autophagy as a key regulator of autophagosome maturation. *Autophagy*, 1-17.

- 1 Simons, M., Kramer, E.M., Thiele, C., Stoffel, W., Trotter, J., 2000. Assembly of myelin by
2 association of proteolipid protein with cholesterol- and galactosylceramide-rich
3 membrane domains. *The Journal of cell biology* 151, 143-154.
- 4 Simons, M., Trajkovic, K., 2006. Neuron-glia communication in the control of oligodendrocyte
5 function and myelin biogenesis. *J Cell Sci* 119, 4381-4389.
- 6 Simpson, J.C., Griffiths, G., Wessling-Resnick, M., Fransen, J.A., Bennett, H., Jones, A.T.,
7 2004. A role for the small GTPase Rab21 in the early endocytic pathway. *J Cell Sci*
8 117, 6297-6311.
- 9 Sinka, R., Gillingham, A.K., Kondylis, V., Munro, S., 2008. Golgi coiled-coil proteins contain
10 multiple binding sites for Rab family G proteins. *The Journal of cell biology* 183, 607-
11 615.
- 12 Sklan, E.H., Serrano, R.L., Einav, S., Pfeffer, S.R., Lambright, D.G., Glenn, J.S., 2007.
13 TBC1D20 is a Rab1 GTPase-activating protein that mediates hepatitis C virus
14 replication. *J Biol Chem* 282, 36354-36361.
- 15 Smith, C.M., Mayer, J.A., Duncan, I.D., 2013. Autophagy promotes oligodendrocyte survival
16 and function following dysmyelination in a long-lived myelin mutant. *J Neurosci* 33,
17 8088-8100.
- 18 Smits, P., Bolton, A.D., Funari, V., Hong, M., Boyden, E.D., Lu, L., Manning, D.K., Dwyer,
19 N.D., Moran, J.L., Prysak, M., Merriman, B., Nelson, S.F., Bonafe, L., Superti-Furga,
20 A., Ikegawa, S., Krakow, D., Cohn, D.H., Kirchhausen, T., Warman, M.L., Beier, D.R.,
21 2010. Lethal skeletal dysplasia in mice and humans lacking the golgin GMAP-210. *The*
22 *New England journal of medicine* 362, 206-216.
- 23 Sohda, M., Misumi, Y., Yamamoto, A., Nakamura, N., Ogata, S., Sakisaka, S., Hirose, S.,
24 Ikehara, Y., Oda, K., 2010. Interaction of Golgin-84 with the COG complex mediates
25 the intra-Golgi retrograde transport. *Traffic* 11, 1552-1566.
- 26 Sohda, M., Misumi, Y., Yoshimura, S., Nakamura, N., Fusano, T., Ogata, S., Sakisaka, S.,
27 Ikehara, Y., 2007. The interaction of two tethering factors, p115 and COG complex, is
28 required for Golgi integrity. *Traffic* 8, 270-284.
- 29 Song, J.W., Misgeld, T., Kang, H., Knecht, S., Lu, J., Cao, Y., Cotman, S.L., Bishop, D.L.,
30 Lichtman, J.W., 2008. Lysosomal activity associated with developmental axon pruning.
31 *J Neurosci* 28, 8993-9001.
- 32 Sotelo-Silveira, J.R., Calliari, A., Kun, A., Koenig, E., Sotelo, J.R., 2006. RNA trafficking in
33 axons. *Traffic* 7, 508-515.
- 34 Stadel, D., Millarte, V., Tillmann, K.D., Huber, J., Tamin-Yecheskel, B.C., Akutsu, M.,
35 Demishtein, A., Ben-Zeev, B., Anikster, Y., Perez, F., Dotsch, V., Elazar, Z., Rogov,
36 V., Farhan, H., Behrends, C., 2015. TECPR2 Cooperates with LC3C to Regulate
37 COPII-Dependent ER Export. *Molecular cell* 60, 89-104.
- 38 Starling, G.P., Yip, Y.Y., Sanger, A., Morton, P.E., Eden, E.R., Dodding, M.P., 2016.
39 Folliculin directs the formation of a Rab34-RILP complex to control the nutrient-
40 dependent dynamic distribution of lysosomes. *EMBO reports* 17, 823-841.
- 41 Starr, T., Sun, Y., Wilkins, N., Storrie, B., 2010. Rab33b and Rab6 are functionally overlapping
42 regulators of Golgi homeostasis and trafficking. *Traffic* 11, 626-636.
- 43 Stiess, M., Maghelli, N., Kapitein, L.C., Gomis-Ruth, S., Wilsch-Brauninger, M., Hoogenraad,
44 C.C., Tolic-Norrelykke, I.M., Bradke, F., 2010. Axon extension occurs independently
45 of centrosomal microtubule nucleation. *Science* 327, 704-707.
- 46 Stiles, J., Jernigan, T.L., 2010. The basics of brain development. *Neuropsychology review* 20,
47 327-348.
- 48 Sun, Y., Shestakova, A., Hunt, L., Sehgal, S., Lupashin, V., Storrie, B., 2007. Rab6 regulates
49 both ZW10/RINT-1 and conserved oligomeric Golgi complex-dependent Golgi
50 trafficking and homeostasis. *Mol Biol Cell* 18, 4129-4142.
- 51 Surma, M.A., Klose, C., Simons, K., 2012. Lipid-dependent protein sorting at the trans-Golgi
52 network. *Biochim Biophys Acta* 1821, 1059-1067.

- 1 Susuki, K., Rasband, M.N., 2008. Molecular mechanisms of node of Ranvier formation. *Curr*
2 *Opin Cell Biol* 20, 616-623.
- 3 Takahashi, S., Kubo, K., Waguri, S., Yabashi, A., Shin, H.W., Katoh, Y., Nakayama, K., 2012.
4 Rab11 regulates exocytosis of recycling vesicles at the plasma membrane. *J Cell Sci*
5 125, 4049-4057.
- 6 Tooze, S.A., Schiavo, G., 2008. Liaisons dangereuses: autophagy, neuronal survival and
7 neurodegeneration. *Curr Opin Neurobiol* 18, 504-515.
- 8 Torre, E.R., Steward, O., 1996. Protein synthesis within dendrites: glycosylation of newly
9 synthesized proteins in dendrites of hippocampal neurons in culture. *J Neurosci* 16,
10 5967-5978.
- 11 Valsdottir, R., Hashimoto, H., Ashman, K., Koda, T., Storrie, B., Nilsson, T., 2001.
12 Identification of rabaptin-5, rabex-5, and GM130 as putative effectors of rab33b, a
13 regulator of retrograde traffic between the Golgi apparatus and ER. *FEBS Lett* 508, 201-
14 209.
- 15 Vanmarsenille, L., Giannandrea, M., Fieremans, N., Verbeeck, J., Belet, S., Raynaud, M.,
16 Vogels, A., Mannik, K., Ounap, K., Jacqueline, V., Briault, S., Van Esch, H., D'Adamo,
17 P., Froyen, G., 2014. Increased dosage of RAB39B affects neuronal development and
18 could explain the cognitive impairment in male patients with distal Xq28 copy number
19 gains. *Hum Mutat* 35, 377-383.
- 20 Vazquez-Martinez, R., Cruz-Garcia, D., Duran-Prado, M., Peinado, J.R., Castano, J.P.,
21 Malagon, M.M., 2007. Rab18 inhibits secretory activity in neuroendocrine cells by
22 interacting with secretory granules. *Traffic* 8, 867-882.
- 23 Vazquez-Martinez, R., Malagon, M.M., 2011. Rab proteins and the secretory pathway: the case
24 of rab18 in neuroendocrine cells. *Frontiers in endocrinology* 2, 1.
- 25 Villarroel-Campos, D., Gastaldi, L., Conde, C., Caceres, A., Gonzalez-Billault, C., 2014. Rab-
26 mediated trafficking role in neurite formation. *Journal of neurochemistry* 129, 240-248.
- 27 Vinogradova, T., Paul, R., Grimaldi, A.D., Loncarek, J., Miller, P.M., Yampolsky, D.,
28 Magidson, V., Khodjakov, A., Mogilner, A., Kaverina, I., 2012. Concerted effort of
29 centrosomal and Golgi-derived microtubules is required for proper Golgi complex
30 assembly but not for maintenance. *Mol Biol Cell* 23, 820-833.
- 31 Wang, C., Liang, C.C., Bian, Z.C., Zhu, Y., Guan, J.L., 2013. FIP200 is required for
32 maintenance and differentiation of postnatal neural stem cells. *Nat Neurosci* 16, 532-
33 542.
- 34 Wang, C., Yoo, Y., Fan, H., Kim, E., Guan, K.L., Guan, J.L., 2010. Regulation of Integrin beta
35 1 recycling to lipid rafts by Rab1a to promote cell migration. *J Biol Chem* 285, 29398-
36 29405.
- 37 Wang, H., Falk, M.J., Wensel, C., Traboulsi, E.I. 1993. Cohen Syndrome. In: *GeneReviews(R)*.
38 Eds. R.A. Pagon, M.P. Adam, H.H. Ardinger, S.E. Wallace, A. Amemiya, L.J.H. Bean,
39 T.D. Bird, C.T. Fong, H.C. Mefford, R.J.H. Smith, K. Stephens: Seattle (WA).
- 40 Wang, L., Liang, Z., Li, G., 2011. Rab22 controls NGF signaling and neurite outgrowth in
41 PC12 cells. *Mol Biol Cell* 22, 3853-3860.
- 42 Wang, S., Ma, Z., Xu, X., Wang, Z., Sun, L., Zhou, Y., Lin, X., Hong, W., Wang, T., 2014. A
43 role of Rab29 in the integrity of the trans-Golgi network and retrograde trafficking of
44 mannose-6-phosphate receptor. *PLoS One* 9, e96242.
- 45 Wanschers, B.F., van de Vorstenbosch, R., Schlager, M.A., Splinter, D., Akhmanova, A.,
46 Hoogenraad, C.C., Wieringa, B., Franssen, J.A., 2007. A role for the Rab6B Bicaudal-
47 D1 interaction in retrograde transport in neuronal cells. *Experimental cell research* 313,
48 3408-3420.
- 49 Warburg, M., Sjo, O., Fledelius, H.C., Pedersen, S.A., 1993. Autosomal recessive
50 microcephaly, microcornea, congenital cataract, mental retardation, optic atrophy, and
51 hypogenitalism. Micro syndrome. *Am J Dis Child* 147, 1309-1312.

- 1 Wasmeier, C., Romao, M., Plowright, L., Bennett, D.C., Raposo, G., Seabra, M.C., 2006.
2 Rab38 and Rab32 control post-Golgi trafficking of melanogenic enzymes. *The Journal*
3 *of cell biology* 175, 271-281.
- 4 Weide, T., Bayer, M., Koster, M., Siebrasse, J.P., Peters, R., Barnekow, A., 2001. The Golgi
5 matrix protein GM130: a specific interacting partner of the small GTPase rab1b. *EMBO*
6 *reports* 2, 336-341.
- 7 Wen, H., Zhan, L., Chen, S., Long, L., Xu, E., 2017. Rab7 may be a novel therapeutic target for
8 neurologic diseases as a key regulator in autophagy. *J Neurosci Res*.
- 9 White, J.A., 2nd, Anderson, E., Zimmerman, K., Zheng, K.H., Rouhani, R., Gunawardena, S.,
10 2015. Huntingtin differentially regulates the axonal transport of a sub-set of Rab-
11 containing vesicles in vivo. *Hum Mol Genet* 24, 7182-7195.
- 12 White, R., Gonsior, C., Kramer-Albers, E.M., Stohr, N., Huttelmaier, S., Trotter, J., 2008.
13 Activation of oligodendroglial Fyn kinase enhances translation of mRNAs transported
14 in hnRNP A2-dependent RNA granules. *The Journal of cell biology* 181, 579-586.
- 15 White, R., Kramer-Albers, E.M., 2014. Axon-glia interaction and membrane traffic in myelin
16 formation. *Frontiers in cellular neuroscience* 7, 284.
- 17 Willett, R., Ungar, D., Lupashin, V., 2013. The Golgi puppet master: COG complex at center
18 stage of membrane trafficking interactions. *Histochemistry and cell biology* 140, 271-
19 283.
- 20 Wilson, G.R., Sim, J.C., McLean, C., Giannandrea, M., Galea, C.A., Riseley, J.R., Stephenson,
21 S.E., Fitzpatrick, E., Haas, S.A., Pope, K., Hogan, K.J., Gregg, R.G., Bromhead, C.J.,
22 Wargowski, D.S., Lawrence, C.H., James, P.A., Churchyard, A., Gao, Y., Phelan, D.G.,
23 Gillies, G., Salce, N., Stanford, L., Marsh, A.P., Mignogna, M.L., Hayflick, S.J.,
24 Leventer, R.J., Delatycki, M.B., Mellick, G.D., Kalscheuer, V.M., D'Adamo, P., Bahlo,
25 M., Amor, D.J., Lockhart, P.J., 2014. Mutations in RAB39B cause X-linked intellectual
26 disability and early-onset Parkinson disease with alpha-synuclein pathology. *Am J Hum*
27 *Genet* 95, 729-735.
- 28 Wilson, J.D., Shelby, S.A., Holowka, D., Baird, B., 2016. Rab11 Regulates the Mast Cell
29 Exocytic Response. *Traffic* 17, 1027-1041.
- 30 Wu, Q., Sun, X., Yue, W., Lu, T., Ruan, Y., Chen, T., Zhang, D., 2016. RAB18, a protein
31 associated with Warburg Micro syndrome, controls neuronal migration in the
32 developing cerebral cortex. *Molecular brain* 9, 19.
- 33 Wu, X., Steet, R.A., Bohorov, O., Bakker, J., Newell, J., Krieger, M., Spaapen, L., Kornfeld,
34 S., Freeze, H.H., 2004. Mutation of the COG complex subunit gene COG7 causes a
35 lethal congenital disorder. *Nat Med* 10, 518-523.
- 36 Yadav, S., Linstedt, A.D., 2011. Golgi positioning. *Cold Spring Harbor perspectives in biology*
37 3.
- 38 Yadav, S., Puri, S., Linstedt, A.D., 2009. A primary role for Golgi positioning in directed
39 secretion, cell polarity, and wound healing. *Mol Biol Cell* 20, 1728-1736.
- 40 Yamaguchi, H., Arakawa, S., Kanaseki, T., Miyatsuka, T., Fujitani, Y., Watada, H., Tsujimoto,
41 Y., Shimizu, S., 2016. Golgi membrane-associated degradation pathway in yeast and
42 mammals. *EMBO J*.
- 43 Yamamoto, A., Yue, Z., 2014. Autophagy and its normal and pathogenic states in the brain.
44 *Annu Rev Neurosci* 37, 55-78.
- 45 Yang, S., Rosenwald, A.G., 2016. Autophagy in *Saccharomyces cerevisiae* requires the
46 monomeric GTP-binding proteins, Arl1 and Ypt6. *Autophagy*, 1-17.
- 47 Yau, K.W., Schatzle, P., Tortosa, E., Pages, S., Holtmaat, A., Kapitein, L.C., Hoogenraad,
48 C.C., 2016. Dendrites In Vitro and In Vivo Contain Microtubules of Opposite Polarity
49 and Axon Formation Correlates with Uniform Plus-End-Out Microtubule Orientation. *J*
50 *Neurosci* 36, 1071-1085.
- 51 Ye, B., Zhang, Y., Song, W., Younger, S.H., Jan, L.Y., Jan, Y.N., 2007. Growing dendrites and
52 axons differ in their reliance on the secretory pathway. *Cell* 130, 717-729.

- 1 Ye, B., Zhang, Y.W., Jan, L.Y., Jan, Y.N., 2006. The secretory pathway and neuron
2 polarization. *J Neurosci* 26, 10631-10632.
- 3 Yla-Anttila, P., Mikkonen, E., Happonen, K.E., Holland, P., Ueno, T., Simonsen, A.,
4 Eskelinen, E.L., 2015. RAB24 facilitates clearance of autophagic compartments during
5 basal conditions. *Autophagy* 11, 1833-1848.
- 6 Yoo, S., van Niekerk, E.A., Merianda, T.T., Twiss, J.L., 2010. Dynamics of axonal mRNA
7 transport and implications for peripheral nerve regeneration. *Exp Neurol* 223, 19-27.
- 8 Young, A.R., Chan, E.Y., Hu, X.W., Kochl, R., Crawshaw, S.G., High, S., Hailey, D.W.,
9 Lippincott-Schwartz, J., Tooze, S.A., 2006. Starvation and ULK1-dependent cycling of
10 mammalian Atg9 between the TGN and endosomes. *J Cell Sci* 119, 3888-3900.
- 11 Young, J., Menetrey, J., Goud, B., 2010. RAB6C is a retrogene that encodes a centrosomal
12 protein involved in cell cycle progression. *Journal of molecular biology* 397, 69-88.
- 13 Zheng, J.Y., Koda, T., Arimura, Y., Kishi, M., Kakinuma, M., 1997. Structure and expression
14 of the mouse S10 gene. *Biochim Biophys Acta* 1351, 47-50.
- 15 Zheng, J.Y., Koda, T., Fujiwara, T., Kishi, M., Ikehara, Y., Kakinuma, M., 1998. A novel Rab
16 GTPase, Rab33B, is ubiquitously expressed and localized to the medial Golgi cisternae.
17 *J Cell Sci* 111 (Pt 8), 1061-1069.
- 18 Zhou, C., Ma, K., Gao, R., Mu, C., Chen, L., Liu, Q., Luo, Q., Feng, D., Zhu, Y., Chen, Q.,
19 2017. Regulation of mATG9 trafficking by Src- and ULK1-mediated phosphorylation
20 in basal and starvation-induced autophagy. *Cell research* 27, 184-201.
- 21 Zhou, W., Chang, J., Wang, X., Savelieff, M.G., Zhao, Y., Ke, S., Ye, B., 2014. GM130 is
22 required for compartmental organization of dendritic golgi outposts. *Curr Biol* 24,
23 1227-1233.
- 24 Zhu, X., Kaverina, I., 2013. Golgi as an MTOC: making microtubules for its own good.
25 *Histochemistry and cell biology* 140, 361-367.
- 26 Zmuda, J.F., Rivas, R.J., 1998. The Golgi apparatus and the centrosome are localized to the
27 sites of newly emerging axons in cerebellar granule neurons in vitro. *Cell motility and*
28 *the cytoskeleton* 41, 18-38.
- 29 Zong, M., Satoh, A., Yu, M.K., Siu, K.Y., Ng, W.Y., Chan, H.C., Tanner, J.A., Yu, S., 2012.
30 TRAPPC9 mediates the interaction between p150 and COPII vesicles at the target
31 membrane. *PLoS One* 7, e29995.
- 32 Zoppino, F.C., Militello, R.D., Slavin, I., Alvarez, C., Colombo, M.I., 2010. Autophagosome
33 formation depends on the small GTPase Rab1 and functional ER exit sites. *Traffic* 11,
34 1246-1261.
- 35 Zou, W., Yadav, S., DeVault, L., Nung Jan, Y., Sherwood, D.R., 2015. RAB-10-Dependent
36 Membrane Transport Is Required for Dendrite Arborization. *PLoS Genet* 11, e1005484.
- 37 Zuk, P.A., Elferink, L.A., 2000. Rab15 differentially regulates early endocytic trafficking. *J*
38 *Biol Chem* 275, 26754-26764.
- 39
40

Legends to Figures

Figure 1.

Golgi-associated postnatal microcephaly-causing factors and their link with RAB proteins in anterograde and retrograde neuronal trafficking

A. Schematic representation of the somatic Golgi apparatus, dendritic Golgi outposts and differential organization of microtubules in axons and dendrites. B. Subcellular localization of the proteins whose encoding genes have been associated with postnatal-onset microcephaly, and their known link with Golgi-associated RAB GTPases.

EE = Early Endosome. ER = Endoplasmic Reticulum. ERGIC = Endoplasmic Reticulum-Golgi Intermediate Compartment. GA = Golgi Apparatus. GO = Golgi Outposts. GS = Golgi Satellites. L/A = Lysosome/Autophagosome. LE = Late Endosome. MT = MicroTubules. Nu = Nucleus. RE = Recycling Endosome. TGN = Trans Golgi Network.

Figure 2.

Time-course of the main neurodevelopmental steps in human and correspondence with the Occipito-Frontal Circumference progression

Schematic representation of the main neurodevelopmental mechanisms contributing to brain growth illustrating that gliogenesis, synaptogenesis, myelination and synaptic pruning mainly occur during childhood (although initiated before birth) and significantly contribute to postnatal brain growth (black curve). The red and blue curves illustrate the progression of occipito-frontal circumference (OFC) in patients affected with postnatal microcephaly (POM) and primary microcephaly (PM) respectively.

TABLE I. GA/TGN-associated RAB GTPases and their associated function(s).

RAB GTPase Sub-family	Subcellular location	Known intracellular function	References
RAB1	Cis-Golgi - ER/Intermediate compartment	ER-Golgi trafficking, Cell signaling, Autophagy	(Ao <i>et al.</i> , 2014; Yang and Rosenwald, 2016)
RAB2	Cis-Golgi, Intermediate compartment, vesicles	Regulation of GA morphology, Axonal transport	(Aizawa and Fukuda, 2015; White <i>et al.</i> , 2015)
RAB3	Golgi, TGN, secretory vesicles	Exocytosis	(Kogel <i>et al.</i> , 2013; Nishimura <i>et al.</i> , 2008)
RAB6	Golgi, TGN, peroxisomes	Golgi vesicle biogenesis, Anterograde & retrograde vesicle transport from the trans-Golgi/TGN to the plasma membrane or ER	(Heffernan and Simpson, 2014; Majeed <i>et al.</i> , 2014)
RAB7	TGN, late endosomes	Transport to late endocytic compartments, Cell signaling, Autophagy	(Ao <i>et al.</i> , 2014; Guerra and Bucci, 2016)
RAB8	TGN, vesicles, tubular structures	Membrane trafficking from the TGN, Exocytosis, Membrane recycling, Autophagy	(Ao <i>et al.</i> , 2014; Peranen, 2011)
RAB9	Golgi, TGN, late endosomes	Endosome-to-TGN transport, Transport within the endolysosomal system, Golgi targeting of glycosphingolipids, Autophagy	(Ao <i>et al.</i> , 2014; Kucera <i>et al.</i> , 2016)
RAB10	Golgi, ER tubular intermediates, peroxisomes	Membrane trafficking from the Golgi/ER, the TGN and recycling endosomes, Dendritic transport	(Homma and Fukuda, 2016; Zou <i>et al.</i> , 2015)
RAB11	Golgi, ER tubular intermediates, TGN, recycling endosomes	Recycling endosomes, Exocytosis, Autophagy	(Ao <i>et al.</i> , 2014; Takahashi <i>et al.</i> , 2012; Wilson <i>et al.</i> , 2016)
RAB12	Golgi, early endosomes, toxin-induced membrane invaginations	Transport within the endolysosomal system, Retrograde transport to TGN, Autophagy	(Matsui and Fukuda, 2011, 2013; Rydell <i>et al.</i> , 2014)
RAB13	TGN, endosomes, plasma membrane	Recycling endosomes, Membrane trafficking from the TGN	(Kobayashi <i>et al.</i> , 2014; Nokes <i>et al.</i> , 2008)
RAB14	Golgi, TGN, early endosomes, peroxisomes	membrane trafficking between the Golgi complex and endosomes, Autophagy	(Junutula <i>et al.</i> , 2004; Okai <i>et al.</i> , 2015)
RAB15	TGN, early and recycling endosomes	Early endocytic trafficking	(Zuk and Elferink, 2000)
RAB18	Cis-Golgi - ER, <i>endosomes, peroxisomes, secretory granules, lipid droplets</i>	ER structure, ER-Golgi trafficking, secretory granule transport	(Dejgaard <i>et al.</i> , 2008; Gerondopoulos <i>et al.</i> , 2014; Vazquez-Martinez and Malagon, 2011)
RAB19	Golgi, vesicles	Axonal transport	(Sinka <i>et al.</i> , 2008; White <i>et al.</i> , 2015)
RAB21	TGN, endosomes	Neurite Outgrowth Early endocytic pathway, Autophagy	(Burgo <i>et al.</i> , 2009; Jean <i>et al.</i> , 2015; Simpson <i>et al.</i> , 2004)
RAB22	Trans-Golgi, TGN, endosomes	Neurite Outgrowth Early endocytic pathway	(Dutta and Donaldson, 2015; Rodriguez-Gabin <i>et al.</i> , 2001; Wang <i>et al.</i> , 2011)

RAB24	ER, Cis-Golgi, late endosomes, Autophagosomes, midbody	endosome-lysosome degradative pathway, Cytokinesis, Autophagy	(Amaya <i>et al.</i> , 2016; Militello <i>et al.</i> , 2013; Olkkonen <i>et al.</i> , 1993; Yla-Anttila <i>et al.</i> , 2015)
RAB26	Golgi, synaptic vesicles, Lysosomes	Golgi-to-cell surface traffic, lysosome traffic, Autophagy	(Binotti <i>et al.</i> , 2015; Jin and Mills, 2014; Li <i>et al.</i> , 2012)
RAB27	TGN, secretory granules	secretory granule transport and exocytosis	(Fukuda, 2013)
RAB29	Golgi, TGN, recycling endosomes	Integrity of the TGN, Recycling from late endosomes to the TGN	(Onnis <i>et al.</i> , 2015; Wang <i>et al.</i> , 2014)
RAB30	Golgi	Integrity of the Golgi apparatus, Autophagy	(Kelly <i>et al.</i> , 2012; Oda <i>et al.</i> , 2016)
RAB33	Golgi, synaptic vesicles	axonal transport (RAB33A), Retrograde Golgi-to-ER transport (RAB33B), Autophagy	(Ao <i>et al.</i> , 2014; Itoh <i>et al.</i> , 2008)
RAB34	Golgi, Lysosomes	Intra-Golgi anterograde transport, lysosomes trafficking, Autophagy	(Goldenberg <i>et al.</i> , 2007; Kasmapour <i>et al.</i> , 2012; Starling <i>et al.</i> , 2016)
RAB35	TGN, endosomes, plasma membrane	Endocytic recycling, Neurite Outgrowth, Exosome release, Cytokinesis & cell polarity	(Klinkert and Echard, 2016)
RAB36	Golgi, Lysosomes, recycling endosomes	Endosomes and lysosomes trafficking, Neurite Outgrowth	(Chen <i>et al.</i> , 2010; Kobayashi <i>et al.</i> , 2014)
RAB38	ER, Golgi, TGN, post-Golgi vesicles	biogenesis of lysosomes/melanosomes	(Bultema and Di Pietro, 2013; Osanai <i>et al.</i> , 2005; Wasmeier <i>et al.</i> , 2006)
RAB39	Golgi	Neurite morphology, Autophagy	(Chen <i>et al.</i> , 2003; Corbier and Sellier, 2016; Mori <i>et al.</i> , 2013; Seto <i>et al.</i> , 2013)
RAB40	Golgi, plasma membrane, recycling endosomes	Vesicle transport in oligodendrocytes, cell signaling	(Lee <i>et al.</i> , 2007; Rodriguez-Gabin <i>et al.</i> , 2004)
RAB41	Golgi	Golgi apparatus organization, ER-Golgi trafficking	(Liu <i>et al.</i> , 2013)
RAB43	Golgi	Integrity of the Golgi apparatus, anterograde trafficking of cargo through the medial Golgi, Retrograde transport from endosomes to Golgi	(Cox <i>et al.</i> , 2016; Dejgaard <i>et al.</i> , 2008)

ER=Endoplasmic Reticulum. GA=Golgi apparatus. TGN=Trans Golgi Network.

TABLE II. Genetic disorders associated with POM and Golgi-associated factors.

Disorder	OMIM (disease)	Mode of inheritance	Causing-gene(s)	Gene product	Type(s) of mutation	References (gene identification)
Cohen syndrome	216550	Autosomal Recessive	COH1	VPS13B	nonsense, frameshift, splice site, larger in-frame deletions, missense, complex rearrangement, intragenic heterozygous deletions	(Seifert <i>et al.</i> , 2011)
PCCA2 syndrome	615851	Autosomal Recessive	VPS53	VPS53	splice site, missense	(Feinstein <i>et al.</i> , 2014)
Warburg-Micro syndrome	600118	Autosomal Recessive	RAB3GAP1	RAB3GAP1	nonsense, frameshift, large insertions/deletions, missense, splice site	(Aligianis <i>et al.</i> , 2005)
			RAB3GAP2	RAB3GAP2	in-frame deletions, missense mutations	(Borck <i>et al.</i> , 2011)
			RAB18	RAB18	missense, frameshift, deletions	(Bem <i>et al.</i> , 2011)
			TBC1D20	TBC1D20	large deletions, missense, frameshift	(Liegel <i>et al.</i> , 2013)
MRT13	613192	Autosomal Recessive	MRT13	TRAPPC9	missense, frameshift	(Mir <i>et al.</i> , 2009; Mochida <i>et al.</i> , 2009; Philippe <i>et al.</i> , 2009)
Neuromuscular syndrome	602580*	Autosomal Recessive	GOLGA2	GM130	missense, frameshift mutations	(Shamseldin <i>et al.</i> , 2016)
Dyggve-Melchior-Clausen syndrome	223800	Autosomal Recessive	DYM	DYMECLIN	nonsense, splice site, frameshift, missense, complex duplications	(Cohn <i>et al.</i> , 2003; El Ghouzzi <i>et al.</i> , 2003)
Congenital disorders of glycosylation (COG subgroup)	611209 (<i>CDG type 2G</i>)	Autosomal Recessive	COG1	COG1	nonsense, frameshift	(Foulquier <i>et al.</i> , 2006)
	606974*		COG2	COG2	nonsense, missense	(Foulquier <i>et al.</i> , 2007)
	608779 (<i>CDG type 2E</i>)		COG7	COG7	nonsense, splice site	(Wu <i>et al.</i> , 2004)
	611182 (<i>CDG type 2H</i>)		COG8	COG8	nonsense	(Foulquier <i>et al.</i> , 2007)

* OMIM reference corresponds to the gene instead of the disease