

HAL
open science

Mutations in Citron Kinase Cause Recessive Microlissencephaly with Multinucleated Neurons

Brian N. Harding, Amanda Moccia, Séverine Drunat, Omar Soukariéh, Hélène Tubeuf, Lyn S. Chitty, Alain Verloes, Pierre Gressens, Vincent El ghouzzi, Sylvie Joriot, et al.

► **To cite this version:**

Brian N. Harding, Amanda Moccia, Séverine Drunat, Omar Soukariéh, Hélène Tubeuf, et al.. Mutations in Citron Kinase Cause Recessive Microlissencephaly with Multinucleated Neurons. *American Journal of Human Genetics*, 2016, 99 (2), pp.511-520. 10.1016/j.ajhg.2016.07.003 . hal-02324787

HAL Id: hal-02324787

<https://hal.science/hal-02324787>

Submitted on 8 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.

1 **Mutations in *Citron-Kinase* a cause of autosomal recessive micro-lissencephaly with**
2 **multinucleated neurons.**

3 Harding B¹, Moccia A², Drunat S³, Soukarieh O⁴, Tubeuf H⁵, Chitty L⁶, Verloes A³, Gressens
4 P⁷, El Ghouzzi V⁸, Joriot S⁹, Di Cunto F¹⁰, Martins A¹¹, Passemard S¹², Bielas S. L.^{13*}

5
6 Pathology and Laboratory Medicine, Perelman School of Medicine, University of Pennsylvania
7 and Children's Hospital of Philadelphia, Philadelphia, PA 19104, USA.

8 ² Department of Human Genetics, University of Michigan Medical School, Ann Arbor, MI 48109,
9 USA.

10 ³ Département de Génétique, Protect, Hôpital Robert Debré, Paris 75019, France; INSERM
11 U1141, Hôpital Robert Debré, Paris 75019, France.

12 ⁴ INSERM U1079, Institute for Research and Innovation in Biomedicine, University of Rouen,
13 Normandy Centre for Genomic and Personalized Medicine, Rouen 76183, France.

14 ⁵ INSERM U1079, Institute for Research and Innovation in Biomedicine, University of Rouen,
15 Normandy Centre for Genomic and Personalized Medicine, Rouen 76183, France; Interactive
16 Biosoftware, Rouen 76000, France.

17 ⁶ Genetics and Genomic Medicine, UCL Institute of Child Health and Great Ormond Street NHS
18 Foundation Trust, London WC1N 1EH, UK.

19 ⁷ INSERM U1141, Hôpital Robert Debré, Paris 75019, France; Université Paris Diderot, Hôpital
20 Robert Debré, Paris 75019, France; Center for Developing Brain, King's College, St. Thomas'
21 Campus, London WC2R 2LS, UK.

22 ⁸ INSERM U1141, Hôpital Robert Debré, Paris 75019, France.

23 ⁹ Service de Neuropédiatrie, Centre Hospitalier Régional Universitaire de Lille, Lille 59037,
24 France.

25 ¹⁰ Department of Molecular Biotechnology and Health Sciences, University of Turin, Turin 10126,
26 Italy.

27 ¹¹ Interactive Biosoftware, Rouen 76000, France.

28 ¹² Département de Génétique, Protect, Hôpital Robert Debré, Paris 75019, France; INSERM
29 U1141, Hôpital Robert Debré, Paris 75019, France; Université Paris Diderot, Hôpital Robert
30 Debré, Paris 75019, France.

31 ¹³ Department of Human Genetics, University of Michigan Medical School, Ann Arbor, MI 48109,
32 USA. Electronic address: sbielas@umich.edu.

33 Conflict of interest: The authors have declared that no conflict of interest exists.

34 Keywords: Cytokinesis, Neurogenesis, Primary Microcephaly, Lissencephaly, Autosomal Recessive, Citron
35 Kinase.

26 **Abstract:**

27 Primary microcephaly is a neurodevelopmental disorder caused by a reduction in brain size
28 attributed to defects in early neurogenesis. Mutations in numerous genes encoding proteins that
29 localize to the mitotic spindle and centrosome are implicated in the pathogenicity of primary
30 microcephaly. In contrast, involvement of the contractile ring and midbody required for cleavage
31 furrow constriction and abscission have not previously been implicated in primary microcephaly.
32 Citron Kinase (CIT), a component of the mitotic contractile ring, is a multi-domain protein that
33 localizes to the cleavage furrow and midbody of mitotic cells, where it is required for the
34 completion of cytokinesis. Rodent models of *Cit* deficiency highlighted the role of this gene in
35 neurogenesis and microcephaly over a decade ago. Here we identify recessively inherited
36 pathogenic variants in *CIT* as the genetic basis of severe microcephaly and neonatal death. We
37 present postmortem data showing that CIT is critical to build a normally sized human brain.
38 Consistent with cytokinesis defects attributed to CIT, multinucleated neurons are observed
39 throughout the cerebral cortex and cerebellum of an affected proband, expanding our
40 understanding of mechanisms attributed to primary microcephaly.

41 **Main:**

42 Primary microcephaly is a genetically heterogeneous neurodevelopmental disorder
43 characterized by a severe reduction in brain growth¹. This decreased brain volume often stems
44 from a primary defect in neurogenesis. The cerebral cortex is composed of neurons born from
45 neural progenitor cells (NPCs) that reside adjacent to the lateral ventricle during early
46 neurodevelopment². The mitotic machinery of NPCs is critical not only for rapid expansion of
47 the progenitor pool required for normal brain growth, but also for maintaining the balance
48 between proliferation and differentiation. Human genetics has identified many primary
49 microcephaly genes which impact the fidelity of mitotic spindle placement and centrosome
50 stability required to build a human brain of normal size³⁻⁸. Surprisingly, other steps in mitosis
51 have not been implicated by neurogenetics in the pathophysiology of microcephaly, despite a
52 series of rodent models showing that cleavage furrow placement, constriction of the contractile
53 ring and abscission by the midbody are critical for neurogenesis⁹⁻¹¹.

54

55 CIT is a multi-domain protein that localizes to the cleavage furrow and midbody where it
56 functions in cytokinesis and abscission, the final steps of mitosis (Fig. 1a)^{12,13}. CIT facilitates
57 protein-protein interactions between contractile ring components (with anillin, actin, myosin and
58 RhoA) and has a N-terminal kinase domain, both of which are critical for abscission^{12,14,15}.
59 Studies in drosophila and mammals demonstrate the evolutionarily conserved function of *CIT* in
60 cytokinesis, with mutations that disrupt abscission resulting in binucleate cells. The impact of
61 cytokinesis defects on brain development and size are evident in the *Cit* knockout mouse and
62 the *Flathead* rat with a spontaneous nonsense mutation in *Cit* exon 1. In rodents *Cit* is critical
63 for proliferation of NPCs and male germ cell precursors. *Cit* null animals are characterized by
64 testicular hypoplasia, microcephaly, ataxia, growth deficiencies and lethal epilepsy^{10,11}. These
65 phenotypes have been linked to cytokinesis defects and the presence of multinucleated cells
66 throughout the cortex and cerebellum. Premature differentiation of early NPCs and widespread

67 apoptosis are compounded across development, resulting in a cerebral cortex and cerebellum
68 less than 50% the size of normal brain. Cortical hypoplasia and layer disorganization are
69 predicted to account for the recurrent spontaneous seizures and premature death in the mice¹⁶.
70 Roles for *CIT* in human brain development and primary microcephaly have been predicted but
71 not yet reported.

72

73 Here we describe three independent families, each with multiple affected children who
74 presented with severe micro-lissencephaly associated with neonatal mortality (Fig. 1b). The
75 clinical features of the probands are provided in Table 1. Egyptian Family A is consanguineous
76 with two microcephalic male siblings. The first affected child died in the neonatal period (Fig.
77 1b). Proband A was delivered at term and weighed 2600 grams (-2SD) consistent with 5th
78 percentile for growth. Head circumference, not measured until 3.5 months of age, was 27cm (-
79 11 to -12 SD below the age/sex mean). His length at 3.5 months was 53 cm (-4 to -5 SD), and
80 he continued to experience failure to thrive thereafter. Dysmorphisms were noted including
81 hypotelorism, sloping forehead and large ears (Fig. 2a). He exhibited axial hypotonia, upper and
82 lower extremity hypertonia, increased deep tendon reflexes and lack of head support.
83 Microcephaly was confirmed by MRI, which also revealed lissencephaly, enlarged ventricles,
84 agenesis of the corpus callosum, cerebellar hypoplasia and brainstem hypoplasia (Fig. 2b). T2
85 hyperintensity was also noted throughout the white matter consistent with spastic tetraplegia.

86

87 Family B has two affected children born to first cousin parents from United Arab Emirates. Male
88 Proband B was noted by ultrasound at 30 gestational weeks (GWs) to have microcephaly,
89 intrauterine growth retardation, and oligohydramnios. Echocardiogram indicated cardiomegaly,
90 biventricular dilatation and tricuspid regurgitation. He was delivered by spontaneous vaginal
91 delivery at 39 GWs with a head circumference of 24cm, 8 standard deviations below the
92 age/sex mean, and a body length measurement of 27.2cm crown-rump (2.5 SD below the

93 mean) consistent with 36 GWs. Despite Apgar scores of 8 at one minute, and 9 at 5 minutes, he
94 died the following day.

95

96 At birth, the brain weight of Proband B was 40g (10% the average newborn brain weight of
97 390g). The two plate-like brain hemispheres were lissencephalic, separated by shallow Sylvian
98 fissures. Corpus callosum agenesis, large ventricles and small well-delineated basal ganglia
99 and thalami were noted (Fig. 2c-e). These structural defects were accompanied by brain stem
100 and cerebellum hypoplasia with small cerebellar folia (Fig. 3a). Dysmorphic facial features were
101 noted including prominent occiput, absent fontanelle, large ears, wide nasal bridge, prominent
102 upper lip, highly arched palate, cloudy corneas, right-sided single palmar crease and
103 hypoplastic nails. There was renal aplasia with few primitive glomerular and tubular structures
104 embedded in connective tissue and absence of ureters and bladder. These features were
105 consistent with those observed during the pregnancy and birth of a previously affected female
106 infant from the same pedigree who presented with microcephaly and renal agenesis, and
107 survived only 4 hours following birth (Fig. 1b).

108

109 Family C is French and had no reported consanguinity. Proband C was born at full term with
110 weight 2900g (-1 SD), length 46cm (- 2 SD), and a head circumference of 30cm (-3.5 SD)
111 consistent with a diagnosis of microcephaly. Proband C has a sloping forehead, prominent
112 nose, and relatively large ears. His neurological examination was remarkable for upper and
113 lower limb hypertonia and brisk tendon reflexes in the lower limbs. He walked independently at
114 18 months of age. He has developmental delay with moderate to severe ID and mild autistic
115 features. No metabolic, ERG or EEG abnormalities were detected. By age 10 years, his head
116 circumference was 6.5SD below the age/sex mean and an MRI performed at 10 years of age
117 showed a simplified gyral pattern and hypoplastic cerebellum (Fig. 2f-g). A second child in this

118 family (II:2) was also confirmed to have microcephaly by fetal MRI at 29 GWs (Fig. 2h-i). The
119 biparietal diameter measured from the fetal MRI at that time was consistent with 23 GWs.

120

121 Whole exome sequencing (WES) and candidate gene screening were employed to identify a
122 molecular diagnosis for these probands. Following WES for Family A (mother, father, proband
123 and unaffected sibling), bioinformatics filtering removed common variants (minor allele
124 frequency (MAF) >0.005). Annotated rare variants analyzed according to a consanguineous
125 recessive mode of inheritance identified a homozygous G>A transition (c.1111+1 G>A; g. chr12:
126 120,260,623, hg19) disrupting the splice donor site of exon 9 in *CIT* (NM_007174) (Fig. 1c).
127 Sanger sequencing confirmed the presence of this mutation and its appropriate segregation in
128 the family, with both parents being heterozygous carriers. *In silico* analysis of the exonic and
129 intronic sequence flanking the c.1111+1 G>A nucleotide variant was evaluated with Human
130 Splicing Finder (HSF) and identified cryptic splice donor sites 54 bp 5' of and 2 bp 3' of the
131 abolished WT site (Supp. Fig 1a). A minigene reporter assay was used to assess alternative
132 splicing. *CIT* WT and c.1111+1 G>A variant exon 9 were cloned into the pCAS2 reporter
133 plasmid between pseudoexons A and B. Plasmids were transfected into HeLa cells to test
134 cryptic splice site usage¹⁷. Sequencing the RT-PCR products confirmed that both cryptic splice
135 donors are alternatives, with the splice site 2 bp 3' of the WT site most frequently used (Supp.
136 Fig 1b,c). This major splice product results in a premature stop mutation in exon 10 that is
137 predicted to undergo nonsense mediated decay. The spliced *CIT* transcript generated from the
138 54 bp 5' splice donor is a minor product and generates an 18 amino acid in-frame deletion in the
139 kinase domain of *CIT* (*CIT*^{-18aa}). The stability of mutant *CIT*^{-18aa} has not been evaluated, but
140 could disrupt kinase activity.

141

142 Resequencing of *CIT* coding exons and splice junctions in 35 probands with primary
143 microcephaly identified two additional patients, Proband B and C, with recessive pathogenic

144 variants. A homozygous pathogenic mutation consistent with consanguinity was identified in
145 Proband B. This 10bp deletion in exon 2 of *CIT*, creates a premature stop codon after 15
146 codons (NM_007174; c.29_38delATCCTTTGGA; g.chr12:120,313,935-120,313,944 hg19;
147 p.Asn10Metfs*15) and is predicted to function as a null allele (Fig. 1a,d). Proband C and Subject
148 II:2 of Family C were found to carry compound heterozygous *CIT* variants. Both variants are
149 located in the kinase domain; one generates a nonsense variant in exon 4 (c.412 C>T; g.
150 chr.12: 120,295,329 hg19; p. Gln138*) and one generates a missense variant in exon 5 (c.473
151 C>G; g. chr12: 120,288,021 hg19; p. Pro158Arg) (Fig. 1a,f). The p. Pro158Arg may express a
152 partially functional protein that ameliorates the severity in the patient, compared with the
153 homozygous null phenotypes in Probands A and B.

154

155 The *CIT* mutations presented here were absent from online genomic databases, including the
156 1000 Genomes Project, National Heart, Lung and Blood Institute (NHLBI) ESP6500, dbSNP
157 141, and the Exome Aggregation Consortium (ExAC) ¹⁸⁻²⁰. Bioinformatic variant annotation
158 using SeattleSeq Variation Annotation revealed that the point mutations in our probands affect
159 highly conserved bases with high GERP and CADD scores that are predicted to be pathogenic
160 (Table 1) ^{21,22}. Further analysis of the genetic variation in *CIT* showed that loss-of-function
161 alleles are infrequent. Fifteen heterozygous and no homozygous nonsense or frameshift alleles
162 were present in the ExAC browser, and each had a frequency of <0.001. This suggests high
163 evolutionarily pressure against these alleles and supports the deleteriousness of the *CIT*
164 variants. These findings correspond to a Residual Variation Intolerance Score (RVIS) of -2.35
165 indicating *CIT* is in the top 1.14% of genes in the genome intolerant to common functional
166 genetic variation ²³.

167

168 Given the well established role for *CIT* in cytokinesis, our three cases implicate a novel
169 pathogenic mechanism for microcephaly, a disorder previously linked primarily to gene products

170 that localize to the centrosome or mitotic spindle ²⁴. Severe microcephaly with widespread
171 multinucleated neurons is characteristic of the structural and cellular pathology observed in the
172 *Cit* knockout mouse and the *Flathead* rat (Supplemental table 1)^{10,11}. In accordance with
173 institutional research board and ethics committee approval, post-mortem analysis of Proband B
174 allowed the human cell and molecular neuropathology associated with pathogenic variants in
175 *CIT* to be analyzed. All non-neural tissue examined had normal cytology, but multinucleated
176 neurons were observed throughout the neuraxis of Proband B, a hallmark of cytokinesis defects
177 (Supplemental table 2). Microscopically, the profoundly microcephalic cerebral cortex showed
178 both cytological and organizational abnormalities in many areas. The neocortex was excessively
179 thick, with the six cortical layers replaced by a molecular layer and two broad layers comprised
180 of loosely and irregularly scattered neurons (Fig. 2j,k). The underlying white matter was
181 unmyelinated and contained scattered ectopic neurons. The overlying leptomeninges were
182 greatly thickened with reticulin and collagen fibers, prominent vascularity, and heterotopic
183 astrocytes and neurons, some of which were multinucleated (Fig. 2l). The hippocampi were
184 dysplastic, small and under-rotated, with hypoplastic dentate gyri (Fig. 2m-o). Cortical
185 hypoplasia and layer disorganization account for the recurrent spontaneous seizures associated
186 with premature death in rodent models ¹⁶. Extrapolating from these models, the cytoarchitectural
187 abnormalities observed in Proband B are consistent with cytokinesis defects that contribute to
188 reduced neuronal precursor proliferation, multinucleation of neurons and increased cell death.
189 Despite the phenotypic similarities, pathogenic *CIT* variants have not been detected in epilepsy
190 cohorts, including the Epi4K exome sequence collection of 264 epileptic encephalopathy trios ²⁵.

191

192 The cerebellar cortex of Proband B was hypoplastic and dysplastic (Fig. 3). Laminar
193 disorganization was more evident in the hemispheres than the vermis, where folia were fused
194 and Purkinje cells were observed in multilayered islands interspersed by abnormal granule cell
195 domains (Fig. 3b-h). At birth, the external granule cell layer (EGL) is usually compact, with 4-6

196 rows of bipolar cells abutting the molecular layer (ML) (Fig. 3b,d,g). In Proband B the EGL was
197 wider, the ML narrower, and were merged with the Purkinje cell layer (Fig. 3g-h). In this case
198 the EGL was comprised of 2 or 3 compact rows of cells overlying a looser band of horizontally
199 oriented, thin, elongated cell bodies, some clearly binucleate (Fig. 3e,f,h). Purkinje cells had
200 short simplified dendritic arborization compared to controls and many were multinucleated (Fig.
201 3g-j). Likewise, the internal granular layer (IGL) was severely hypo-cellular (Fig. 3g-h).

202

203 In summary, we report the identification of pathogenic variants in *CIT* as a genetic basis for
204 primary microcephaly and cerebellar hypoplasia, with phenotypic features remarkably similar to
205 *Cit^{-/-}* rodent models. These findings highlight the evolutionarily conserved function of CIT in
206 neurodevelopment and the disproportionate sensitivity of the neuroaxis to pathogenic variants in
207 this gene. Multinucleated neurons are rarely observed in the nervous system, apart from their
208 occurrence in ganglion cell tumors. These genetic findings implicate novel mechanisms in the
209 pathogenesis of primary microcephaly and allow us to describe the human presentation of this
210 very interesting multinucleated neuronal phenotype.

211

212 **Materials and Methods**

213 **Growth Standards** The Child Growth Standards published by World Health Organization were
214 applied for weight, height and head circumference assessment. These standards can be found
215 at <http://www.who.int/childgrowth/standards/en/>.

216

217 **DNA Extraction** DNA was extracted from peripheral blood lymphocytes for Family A and C
218 using Qiagen Blood DNA extraction kit according to manufacturer's instructions. Proband B
219 DNA was extracted from formalin-fixed, paraffin-embedded brain tissue using Qiagen QIAamp
220 DNA FFPE Tissue Kit (Catalog Number 56404) per the manufacturer's instructions. Three
221 independently extracted Proband B DNA samples were analyzed. Extracted DNA was

222 quantified with the use of Life Technologies Qubit dsDNA BR Assay Kit (Catalog Number
223 Q32850) and a Qubit 2.0 Fluorometer.

224

225 **Whole exome sequencing** Quad family WES was performed for family A, including Proband A,
226 father, mother and unaffected sibling. The exome was captured with in-solution Agilent
227 SureSelect All Exon XT2 50 Mb Kit and sequenced with an Illumina HiSeq 2000 instrument at
228 Beijing Genomics Institute, resulting in 97X coverage of more than 99% of the targeted exons.
229 SNPs and indels were mapped and called with the SOAPaligner/SOAP2-SOAPsnp-BWA-
230 GATK BGI analysis pipeline^{26,27}. Reads were mapped against hg19, with an average of 65457
231 SNPs and 4455 Indels called per individual. Annotation, ranking, and stringent filtering of
232 genetic variants was performed to exclude non-pathogenic variants with a MAF > 0.005 in
233 dbSNP, 1000 Genomes, EVS or an in-house database. Nonsynonymous rare variants were
234 filtered against reference databases and as potential candidates. Databases used for annotation
235 include: CCDS (<https://www.ncbi.nlm.nih.gov/CCDS/CcidsBrowse.cgi>), RefSeq
236 (<http://www.ncbi.nlm.nih.gov/refseq/>), Ensembl (www.ensembl.org), and Encode
237 (www.encodeproject.org). Variants were analyzed according to a recessive mode of inheritance.

238

239 **Candidate gene analysis** PCR primers for coding region amplification were designed using
240 ExonPrimer from the UCSC Genome Bioinformatics Genome Browser
241 (<http://genome.ucsc.edu/cgi-bin/hgGateway>) for assembly hg19. For Proband B, PCR reactions
242 were prepared with Promega GoTaq Green Master Mix (Catalog #M712B), and products were
243 cleaned up with Affymetrix ExoSAP-IT (Product Number 78201). The 46 coding exons of *CIT* on
244 chromosome 12 were screened by dideoxy sequence analysis on an ABI 3730 sequencer
245 (Applied Biosystems, Life Technologies), and sequence data was analyzed with Sequencher
246 5.1 (Gene Codes Corporation). Microcephaly gene panel testing for Proband C was paired with
247 RainDance microdroplet PCR and 2X150bp sequencing with Illumina MiSeq. Deep sequencing

248 (142X) reads were mapped to hg19 with MiSeq analysis software and BWA-GATK with 99%
249 coverage. Variants were filtered against MAF (>0.5%), dbSNP, 1000 Genomes, EVS and an in-
250 house dataset. Rare variants were annotated for functional features of coding nucleotides with
251 publically available databases outlined for WES.

252

253 **Online Databases** *CIT* variants identified were absent from 1000 Genomes Project
254 (<http://browser.1000genomes.org>), National Heart, Lung and Blood Institute (NHLBI) ESP6500,
255 NHLBI Exome Sequencing Project (ESP) Exome Variant Server
256 (<http://evs.gs.washington.edu/EVS/>), dbSNP 141 (<http://www.ncbi.nlm.nih.gov/projects/SNP/>)
257 and ExAC Browser (<http://exac.broadinstitute.org/>). SeattleSeq Variation Annotation 138
258 (<http://snp.gs.washington.edu/SeattleSeqAnnotation138/>) was used to generate GERP
259 (Genomic Evolutionary Rate Profiling) conservation scores and CADD (Combined Annotation
260 Dependent Deletion) scores. Alternative splicing was investigated with Human Splicing Finder
261 version 3.0 (<http://www.umd.be/HSF3/HSF.html>). Residual Variation Intolerance Score was
262 generated using <http://genic-intolerance.org>

263

264 **Mini-gene Construction and Splicing Assay**

265 Functional analysis of splicing abnormalities caused by c.1111+1 G>A was performed using an
266 *in vitro* minigene splicing assay according to previously published guidelines¹⁷. *CIT* exon 9 and
267 approximately 150 bp of flanking intronic sequences were amplified from a control DNA sample
268 and then cloned in the pCAS2 vector. The c.1111+1 G>A substitution was subsequently
269 introduced using site-directed mutagenesis and analyzed for specific splicing abnormalities
270 following transfection in HeLa cells. Forty-eight hours after transfection, transcriptional analysis
271 was performed and the effect on splicing identified using RT-PCR and further confirmed using
272 direct Sanger sequencing and agarose gel electrophoresis.

273

274 **Immunohistochemistry** Brain sections were examined with hematoxylin-eosin. Selected
275 sections were stained with Kluver-Barrera, and immunostained for GFAP, 1:400 (Dako,
276 Carpinteria, CA, #M0761), phosphorylated neurofilament NF-P, 1:10 (clone TA51, gift of Dr. J.
277 Trojanowski, Hospital of University of Pennsylvania, PA), synaptophysin 1:100 (Dako,
278 monoclonal #M7315) and calbindin 1:100 (monoclonal, Novocasta).

279

280 **Funding**

281 This work was supported by the National Institutes of Health (R00HD069624 to S.L.B).

282

283 **Acknowledgements**

284 We thank the families for their participation and contribution to this research. We appreciate

285 Ritesh KC and Brian McGrath for stimulating discussion during manuscript preparation. Dr.

286 Joseph Loturco provided feedback regarding *CIT*.

287

288 **References**

289

- 290 1. Gilmore, E.C. & Walsh, C.A. Genetic causes of microcephaly and lessons for neuronal
291 development. *Wiley Interdiscip Rev Dev Biol* **2**, 461-78 (2013).
- 292 2. Paridaen, J.T. & Huttner, W.B. Neurogenesis during development of the vertebrate
293 central nervous system. *EMBO Rep* **15**, 351-64 (2014).
- 294 3. Bond, J. *et al.* ASPM is a major determinant of cerebral cortical size. *Nat Genet* **32**, 316-
295 20 (2002).
- 296 4. Bond, J. *et al.* A centrosomal mechanism involving CDK5RAP2 and CENPJ controls
297 brain size. *Nat Genet* **37**, 353-5 (2005).
- 298 5. Kumar, A., Girimaji, S.C., Duvvari, M.R. & Blanton, S.H. Mutations in STIL, encoding a
299 pericentriolar and centrosomal protein, cause primary microcephaly. *Am J Hum Genet*
300 **84**, 286-90 (2009).
- 301 6. Bilgüvar, K. *et al.* Whole-exome sequencing identifies recessive WDR62 mutations in
302 severe brain malformations. *Nature* **467**, 207-10 (2010).
- 303 7. Guernsey, D.L. *et al.* Mutations in centrosomal protein CEP152 in primary microcephaly
304 families linked to MCPH4. *Am J Hum Genet* **87**, 40-51 (2010).
- 305 8. Nicholas, A.K. *et al.* WDR62 is associated with the spindle pole and is mutated in human
306 microcephaly. *Nat Genet* **42**, 1010-4 (2010).
- 307 9. Gauthier-Fisher, A. *et al.* Lfc and Tctex-1 regulate the genesis of neurons from cortical
308 precursor cells. *Nat Neurosci* **12**, 735-44 (2009).
- 309 10. Sarkisian, M.R., Li, W., Di Cunto, F., D'Mello, S.R. & LoTurco, J.J. Citron-kinase, a
310 protein essential to cytokinesis in neuronal progenitors, is deleted in the flathead mutant
311 rat. *J Neurosci* **22**, RC217 (2002).
- 312 11. Di Cunto, F. *et al.* Defective neurogenesis in citron kinase knockout mice by altered
313 cytokinesis and massive apoptosis. *Neuron* **28**, 115-27 (2000).

- 314 12. El Amine, N., Kechad, A., Jananji, S. & Hickson, G.R. Opposing actions of septins and
315 Sticky on Anillin promote the transition from contractile to midbody ring. *J Cell Biol* **203**,
316 487-504 (2013).
- 317 13. Green, R.A., Paluch, E. & Oegema, K. Cytokinesis in animal cells. *Annu Rev Cell Dev*
318 *Biol* **28**, 29-58 (2012).
- 319 14. Gai, M. *et al.* Citron kinase controls abscission through RhoA and anillin. *Mol Biol Cell*
320 **22**, 3768-78 (2011).
- 321 15. Bassi, Z.I. *et al.* Sticky/Citron kinase maintains proper RhoA localization at the cleavage
322 site during cytokinesis. *J Cell Biol* **195**, 595-603 (2011).
- 323 16. Ackman, J.B., Ramos, R.L., Sarkisian, M.R. & Loturco, J.J. Citron kinase is required for
324 postnatal neurogenesis in the hippocampus. *Dev Neurosci* **29**, 113-23 (2007).
- 325 17. Gaildrat, P. *et al.* Use of splicing reporter minigene assay to evaluate the effect on
326 splicing of unclassified genetic variants. *Methods Mol Biol* **653**, 249-57 (2010).
- 327 18. Abecasis, G.R. *et al.* A map of human genome variation from population-scale
328 sequencing. *Nature* **467**, 1061-73 (2010).
- 329 19. Psaty, B.M. *et al.* Cohorts for Heart and Aging Research in Genomic Epidemiology
330 (CHARGE) Consortium: Design of prospective meta-analyses of genome-wide
331 association studies from 5 cohorts. *Circ Cardiovasc Genet* **2**, 73-80 (2009).
- 332 20. Lek, M. *et al.* Analysis of protein-coding genetic variation in 60,706 humans. *bioRxiv*
333 (2015).
- 334 21. Cooper, G.M. *et al.* Distribution and intensity of constraint in mammalian genomic
335 sequence. *Genome Res* **15**, 901-13 (2005).
- 336 22. Kircher, M. *et al.* A general framework for estimating the relative pathogenicity of human
337 genetic variants. *Nat Genet* **46**, 310-5 (2014).

- 338 23. Petrovski, S., Wang, Q., Heinzen, E.L., Allen, A.S. & Goldstein, D.B. Genic intolerance
339 to functional variation and the interpretation of personal genomes. *PLoS Genet* **9**,
340 e1003709 (2013).
- 341 24. Morris-Rosendahl, D.J. & Kaindl, A.M. What next-generation sequencing (NGS)
342 technology has enabled us to learn about primary autosomal recessive microcephaly
343 (MCPH). *Mol Cell Probes* **29**, 271-81 (2015).
- 344 25. Consortium, E.K. Epi4K: gene discovery in 4,000 genomes. *Epilepsia* **53**, 1457-67
345 (2012).
- 346 26. Li, R. *et al.* SNP detection for massively parallel whole-genome resequencing. *Genome*
347 *Res* **19**, 1124-32 (2009).
- 348 27. Li, R. *et al.* SOAP2: an improved ultrafast tool for short read alignment. *Bioinformatics*
349 **25**, 1966-7 (2009).
- 350
- 351

352 **Table 1. Genetic and major clinical features**
 353

	Proband A	Proband B	Proband C	Subject II:2 of Family C
C/T variant (hg19, NM_007174)	Chr12: 120,260,623 c.1111+1 G>A	Chr12: 120,313,935 - 120,313,944 c.29_38delATCCTTTGGA p. Asn10Metfs*15	Chr12: 120,295,329 and Chr12: 120,288,021 c.412 C>T and c.473 C>G p. Gln138* and p. Pro158Arg	Chr12: 120,295,329 and Chr12: 120,288,021 c.412 C>T and c.473 C>G p. Gln138* and p. Pro158Arg
GERP Score	5.900	N/A	4.660 and 5.280	4.660 and 5.280
CADD Score	31.000	N/A	38.000 and 27.800	38.000 and 27.800
Gender	Male	Male	Male	Male
Gestational Length	Full Term	Full Term	Full Term	Pregnancy terminated at GW 29+2
Birth Weight	2.6 kg (-2 SD)	1.730 kg (-4 SD)	2.92 kg (-1 SD)	N/A
Birth Length	Unknown (home birth)	27.2 cm (crown-rump -2.5 SD)	46 cm (-2 SD)	N/A
Birth Head Circumference (HC)	Unknown (home birth)	24 cm (-8 SD)	30 cm (-3.5 SD)	N/A
HC at Most Recent Evaluation	27 cm (-11 to -12 SD) measured at 3.5 months	N/A	43 cm (-6.5 SD) measured at 10.5 years	N/A
Brain Abnormalities	MRI revealed micro-lissencephaly, agenesis of corpus callosum, cerebellar and brainstem hypoplasia, and T2 hyperintensity of the whole white matter	Autopsy revealed micro-lissencephaly, absent corpus callosum, hindbrain and cerebellum hypotrophy, cerebral cortex hypotrophy, and comparatively large ventricles. Detailed neuropathology included in the main text.	Microcephaly (MRI not performed)	Fetal MRI revealed a microcephaly, biparietal diameter equivalent to a fetus of 23 WG, and gyration equivalent to a fetus of 26 WG
Neurological Findings	Upper and lower extremity hypertonia, axial hypotonia, increased DTRs, and spastic tetraplegia	N/A	Upper and lower extremity hypertonia, and brisk DTRs for the lower extremities	N/A
Seizures	No	N/A	No	N/A
Intellectual Disability	Not assessed	N/A	Moderate to severe ID with mild autistic features	N/A
Development	Delayed	N/A	Delayed	N/A
Dysmorphisms	Hypotelorism, sloping forehead, and relatively large ears	Prominent occiput, absent fontanelle, large ears, wide nasal bridge, prominent upper lip, high arched palate, cloudy corneas, a right-sided single palmar crease and small nails	Sloping forehead, prominent nose, and relatively large ears	N/A
Status	Unknown	Deceased; one day after birth	Alive	Terminated pregnancy

355

356

357 **Figure 1** Autosomal recessive *CIT* variants in micro-lissencephaly.

358 organization of *CIT* showing pathogenic coding variants relative to protein domains. (b)

359 Pedigrees of the families investigated with probands noted. (c) Chromatograms and schematic

360 of the WT reference *CIT* exon 9/intron boundary, homozygous Proband A splice donor variant

361 (c.1111+1 G>A) and cryptic splice donor site two bases downstream (boxed). Parents and

362 unaffected sibling are heterozygous carriers. (d) Chromatograms defining the homozygous

363 10bp (c.29_38delATCCTTTGGA) deletion in *CIT* exon 2 (chr12:120,313,935-120,313,944)

364 amplified from Proband B that creates a stop after 15 codons (not shown). (e) Chromatograms

365 and schematic of reference *CIT* exon 4 and exon 5 and the corresponding nonsense (c.412

366 C>T; p. Gln138*) and missense (c.473 C>G; p. Pro158Arg) variants identified in Proband C.

367

368 **Figure 2.** Structural and cellular neocortical phenotypes. (a) Proband A displays a
 369 microcephalic cranium, sloping forehead, wide nasal bridge and hypotelorism. (b) T2-weighted
 370 axial magnetic resonance imaging (MRI) of Proband A at 3.5 months. Cerebral cortical size is
 371 markedly reduced with simplification of gyral folding and enlarged ventricles (red asterisks). (c)

372 Coronal section of newborn control brain. Width is in centimeters (cm) and lateral ventricles
373 marked by red asterisks. **(d)** Lateral view of lissencephalic newborn brain from Proband B (scale
374 in cm). **(e)** Coronal section through mid-thalamus of Proband B brain showing enlarged lateral
375 ventricles (red asterisks). **(f)** Coronal brain MRI of Proband C at 10 years of age showing
376 microcephaly, simplified gyral pattern and enlarged ventricles (red asterisks). **(g)** Mid-sagittal
377 Proband C MRI showing sloping forehead, hypoplastic brainstem and cerebellum (red arrow)
378 **(h)** Coronal and **(i)** axial fetal brain MRI of affected subject II:2 of Family C at 29 GWs. Reduced
379 brain volume, gyrification and enlarged ventricles (red asterisks) were noted. **(j)** Control and **(k)**
380 Proband B cerebral cortex stained with hematoxylin and eosin (H&E). Compared to control **(j)**
381 leptomeninges (LM; blue arrow) are excessively thick and contiguous with molecular layer (ML;
382 pink arrow) in proband **(k)**. Cortex (CX; dark purple arrow) is thickened and cortical layering
383 obscure when compared with control **(j)**. **(l)** High magnification of Proband B cortex stained with
384 Kluver-Barrera. Disorganized parenchyma includes many multinucleated neurons: inserts show
385 detail of multinucleated (red double arrowheads) cells labeled 1,2,3. **(m-n)** Kluver-Barrera
386 stained sections of control **(m)** and Proband B **(n)** temporal lobe. The proband hippocampus **(n)**
387 is very small with hypoplastic pyramidal layer (red asterisk) and greatly reduced dentate gyrus
388 (arrowheads). Image of normal control hippocampus **(m)** imaged at half the magnification to
389 allow for comparison of overall structure of the hippocampus. **(o)** Detail of Proband B dentate
390 gyrus (red box in H), showing binucleated granule cells (double arrowheads).

391
 392 **Figure 3** Structural and cellular cerebellar *CIT* phenotypes. (a) Section through Proband B
 393 midbrain with external view of hypoplastic cerebellum. (b-f) histologic sections of cerebellum,
 394 stained H&E. Cerebellar folia are poorly developed and the cortex disorganized in Proband B
 395 (c,e & h). Cerebellar lamination in Proband B is disrupted with clustered Purkinje cells (PC)
 396 interspersed with granule cells (GC) within fused folia (c, e) as compared to control cerebellum
 397 (b, d). (f) Many GC appear binucleated (double blue arrowheads). (g-j) Cerebellum
 398 immunostained for calbindin shows abnormally thick EGL, reduced ML (blue line) and
 399 multilayered collections of small PCs (arrows) with stubby irregular dendritic processes in

400 Proband B (h), as compared with control (g). (i-j) Dashed boxes are enlarged to show
401 binucleated PC (blue arrow heads) within a small soma in Proband B tissue (j) as compared to
402 controls (i). EGL=external granule layer, IGL=internal granule layer, ML=molecular layer

403 **Supplementary Data**

404
405

406 **Supplemental Figure 1.** Alternative splicing between *CIT* exon 9 and pseudo-exon B (exon B)
407 in minigene assay. Minigene splicing assay was performed according to previously published
408 guidelines¹⁷. (a) Schematic of *CIT* sequence across the exon-intron border of *CIT* exon 9. WT
409 (pink nucleotides) and cryptic splice sites (blue, orange and green nucleotides and asterisks)

410 were delineated and scored with Human Splice Finder (HSF). Exonic sequence is boxed and
411 upper case. Intronic sequence is lower case. Proband A c.1111+1 G>A substitution (red
412 arrowhead) breaks the WT splice donor site. (b) *CIT* exon 9 and approximately 150 bp of
413 flanking intronic sequence was amplified from genomic DNA and cloned into the pCAS2 vector
414 between pseudo- exon A and exon B. The c.1111+1 G>A substitution was introduced using
415 site-directed mutagenesis. Forty-eight hours after transfection in HeLa cells, alternative spliced
416 mRNA transcripts from empty (V), WT *CIT* exon 9 (WT), and c.1111+1 G>A *CIT* exon 9 (Mut)
417 pCAS2 vectors were amplified by RT-PCR. (c) Differentially spliced products were detected by
418 size separation on an agarose gel. Each product is labeled with a corresponding composition of
419 the various splice products. Transcript composition was confirmed by Sanger sequencing. With
420 loss of the WT splice donor, alternative splice transcripts were generated from nearby cryptic
421 splice sites with the highest HSF scores. The major product included exon 9 along with an
422 additional four base pairs of intron 9 (green asterisk and exon). The minor product includes only
423 a portion of exon 9 with 54 base pairs excluded (blue asterisk and exon).

424
425

Supplemental Table 1. Mammalian models of null mutations in *CIT*.

Species	Proband B	<i>Cit</i>^{-/-} Knockout Mouse (Di Cunto et al. 2000)	<i>Flathead fh/fh</i> Mutant Rat (Sarkisian et al. 2002) (Ackman et al. 2007)
<i>Citron Kinase</i> Mutation	10 bp deletion in exon 2	Conditional excision exon 2 by <i>Cre</i> mediated homologous recombination	Spontaneous G/C bp deletion in exon 1
Predicted Mutational Impact	Frameshift causing a premature stop codon 25 amino acids from start site	Premature stop codon	Frameshift causing a premature stop 27 amino acids from start site
<i>CIT</i> Transcript	Predicted NMD	NMD	NMD
Brain Size and Weight	Microcephalic and ~1/10 of the brain weight of an average newborn	Microcephalic 50% brain weight reduction	50% brain size reduction
Cerebral Cortex Abnormalities	Cortex shows low cellularity and disorganized three-layer arrangement. Presence of multinucleated neurons.	40% reduction in cerebral cortex thickness. Disorganized lamination of 6-layer cortex. Presence of binucleated cells.	Neocortex displays a reduced number of neurons but normal layering. Presence of binucleated neurons in neocortex.
Cerebellar Abnormalities	Global hypotrophy and disrupted laminar architecture. Crowded layer of Purkinje cells with simple dendrite projections. Binucleated Purkinje cells and granule cells.	70% cerebellum size reduction. Crowded layer of Purkinje cells with simple dendrite projections. Presence of binucleated cells.	Cerebellum displays a reduced number of neurons. Presence of binucleated neurons.
Hippocampal Abnormalities	Small and disorganized Ammon's horns. Only a small remnant of dentate fascia. Binucleated granule cells.	Normal Ammon's horn cell density and lamination. Essentially absent dentate gyrus.	Dentate gyrus displays a reduced number of neurons. Presence of binucleated neurons.
Additional Locations of Multinucleated Cells	Thalamus, striatum, brain stem and spinal cord	Thalamus	Striatum, thalamus, midbrain, hindbrain, and spinal cord
Other Phenotypic Abnormalities	Kidney and heart defects, facial dysmorphisms, and rotated lower limbs	Ataxia, seizures, and failure to thrive	Seizures and disrupted development of the retina

426
427

NMD=Nonsense mediated decay

428 **Supplemental Table 2.** Presence of binucleated neurons by anatomic area

Presence of binucleated neurons by anatomic area	
neocortex	
hippocampus (pyramidal and granule cells)	
thalamus	
striatum (large and small cells)	
pallidum	
cerebellum	cerebellar cortex (Purkinje and granule cells)
	dentate nucleus
brain stem	midbrain tectum
	oculomotor nuclei
	pontine reticular formation
	nuclei pontis
	abducens nucleus
	inferior olive
	red nucleus
spinal cord & PNS	anterior horn
	autonomic ganglion

429 PNS- Peripheral nervous system

a

b

430

431 **Supplementary Figure 2:** Multinucleated neurons throughout the neuraxis of the Proband B.

432 (A) Thalamus, (B) Spinal cord anterior horn. Cells indicated by arrowheads are enlarged in the

433 inserts and multinucleated.