

HAL
open science

De Novo Mutations in Moderate or Severe Intellectual Disability

Fadi F Hamdan, Myriam Srour, Jose-Mario Capo-Chichi, Hussein Daoud, Christina Nassif, Lysanne Patry, Christine Massicotte, Amirthagowri Ambalavanan, Dan Spiegelman, Ousmane Diallo, et al.

► **To cite this version:**

Fadi F Hamdan, Myriam Srour, Jose-Mario Capo-Chichi, Hussein Daoud, Christina Nassif, et al.. De Novo Mutations in Moderate or Severe Intellectual Disability. PLoS Genetics, 2014, 10 (10), pp.e1004772. 10.1371/journal.pgen.1004772. hal-04725598

HAL Id: hal-04725598

<https://hal.science/hal-04725598v1>

Submitted on 8 Oct 2024

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.

Distributed under a Creative Commons Attribution 4.0 International License

De Novo Mutations in Moderate or Severe Intellectual Disability

Fadi F. Hamdan^{1,2}, Myriam Srouf^{1,2}, Jose-Mario Capo-Chichi¹, Hussein Daoud³, Christina Nassif¹, Lysanne Patry¹, Christine Massicotte¹, Amirthagowri Ambalavanan³, Dan Spiegelman³, Ousmane Diallo³, Edouard Henrion³, Alexandre Dionne-Laporte³, Anne Fougerat¹, Alexey V. Pshezhetsky¹, Sunita Venkateswaran⁴, Guy A. Rouleau³, Jacques L. Michaud^{1,5*}

1 CHU Sainte-Justine Research Center, Montreal, Canada, **2** Division of Pediatric Neurology, Montreal Children's Hospital, Montreal, Canada, **3** Montreal Neurological Institute, McGill University, Montreal, Canada, **4** Division of Neurology, Children's Hospital of Eastern Ontario, Ottawa, Canada, **5** Department of Pediatrics and Department of Neurosciences, University of Montreal, Montreal, Canada

Abstract

Genetics is believed to have an important role in intellectual disability (ID). Recent studies have emphasized the involvement of *de novo* mutations (DNMs) in ID but the extent to which they contribute to its pathogenesis and the identity of the corresponding genes remain largely unknown. Here, we report a screen for DNMs in subjects with moderate or severe ID. We sequenced the exomes of 41 probands and their parents, and confirmed 81 DNMs affecting the coding sequence or consensus splice sites (1.98 DNMs/proband). We observed a significant excess of *de novo* single nucleotide substitutions and loss-of-function mutations in these cases compared to control subjects, suggesting that at least a subset of these variations are pathogenic. A total of 12 likely pathogenic DNMs were identified in genes previously associated with ID (*ARID1B*, *CHD2*, *FOXG1*, *GABRB3*, *GATAD2B*, *GRIN2B*, *MBD5*, *MED13L*, *SETBP1*, *TBR1*, *TCF4*, *WDR45*), resulting in a diagnostic yield of ~29%. We also identified 12 possibly pathogenic DNMs in genes (*HNRNPU*, *WAC*, *RYR2*, *SET*, *EGR1*, *MYH10*, *EIF2C1*, *COL4A3BP*, *CHMP2A*, *PPP1CB*, *VPS4A*, *PPP2R2B*) that have not previously been causally linked to ID. Interestingly, no case was explained by inherited mutations. Protein network analysis indicated that the products of many of these known and candidate genes interact with each other or with products of other ID-associated genes further supporting their involvement in ID. We conclude that DNMs represent a major cause of moderate or severe ID.

Citation: Hamdan FF, Srouf M, Capo-Chichi J-M, Daoud H, Nassif C, et al. (2014) *De Novo Mutations in Moderate or Severe Intellectual Disability*. PLoS Genet 10(10): e1004772. doi:10.1371/journal.pgen.1004772

Editor: Gregory M. Cooper, HudsonAlpha Institute for Biotechnology, United States of America

Received: May 26, 2014; **Accepted:** September 22, 2014; **Published:** October 30, 2014

Copyright: © 2014 Hamdan et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability: The authors confirm that all data underlying the findings are fully available without restriction. All relevant data are within the paper and its Supporting Information files.

Funding: JLM is a National Scientist of the Fonds de Recherche du Québec - Santé. MS holds a clinician-scientist award from the Canadian Institutes of Health Research (CIHR). This study was funded by a grant from CIHR (FRN 119440). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* Email: jacques.michaud@recherche-ste-justine.qc.ca

Introduction

Intellectual disability (ID) is defined by significant impairment of cognitive and adaptive functions with onset before 18 years of age. It has an estimated worldwide prevalence of 1–3%, with moderate or severe forms of ID (IQ < 50) affecting up to 0.5 % of the population in Western countries [1]. We and others have reported that *de novo* point mutations (including single nucleotide substitutions (SNVs) and small insertions/deletions, referred herein collectively as DNMs) play a significant role in the genetics of ID [2–5]. Similarly, DNMs were found to be implicated in the etiology of other neurodevelopmental disorders overlapping with ID, such as autism spectrum disorders (ASD), epileptic encephalopathy and schizophrenia [6–10]. DNMs represent the most extreme form of rare genetic variations; they are more deleterious, on average, than inherited variations because they have been subjected to less stringent evolutionary selection. Importantly, they provide a mechanism by which early-onset reproductively lethal diseases remain frequent in the population. This makes these

mutations prime candidates for causing diseases that occur sporadically, and that decrease the reproductive fitness and incur a large degree of selection against phenotypes such as ID. Based on these considerations, we hypothesized that the contribution of DNMs is greater in more severe forms of ID. In order to explore this hypothesis, we performed high-depth exome sequencing in 41 trios consisting of individuals with moderate or severe ID and their healthy parents and assessed the contribution of DNMs to this condition.

Results/Discussion

We performed exome sequencing in 41 individuals with ID and their unaffected parents. We identified a total of 83 putative DNMs in as many genes within both coding and consensus splice site sequences. Sanger sequencing confirmed 81 of these as *de novo* and 2 as inherited from one of the parents (Table S1). All of these DNMs were represented by $\geq 25\%$ of reads, suggesting that they are unlikely to be associated with somatic mosaicism. The fact that

Author Summary

Intellectual disability (ID) is the most frequent severe handicap of childhood. Several observations indicate that genetic factors explain a large fraction of cases with ID. We and others have recently found that *de novo* mutations (DNMs; genetic changes not transmitted from the parents) represent a common cause of ID. To further assess the contribution of DNMs to the development of ID, we interrogated virtually all the genes of the genome in 41 affected children with moderate or severe ID and in their healthy parents. In 12 of the cases, we identified disease-causing DNMs in genes known to be associated with ID, resulting in a molecular diagnostic yield of 29%. We also found 12 possibly disease-causing DNMs in genes that were not previously causally linked to ID. Interestingly, many of the genes with deleterious DNMs uncovered by this study encode proteins that interact with each other and affect specific processes in brain cells. In contrast, we did not identify any inherited mutations that could explain our cases. We conclude that DNMs play a predominant role in moderate or severe ID.

the mutant and wild-type peaks on Sanger chromatograms were comparable in size is consistent with this conclusion. The average DNM rate per trio was 1.98, with only 3 trios containing no detectable DNMs (Figure 1). The observed *de novo* SNV rate in the consensus coding sequences (CCDS) was 1.56 events per trio or 2.58×10^{-8} per base per generation (64 SNVs in 2,477,702,175 CCDS bases sequenced at $\geq 10\times$ in the 41 affected individuals), which is significantly higher than the expected population rate of 1.65×10^{-8} (*R* binomial test, $p = 0.0007$), or than the ones experimentally determined from exome sequencing studies in control trios (1.28×10^{-8} and 1.51×10^{-8}) [2,4]. Considering only *de novo* SNVs affecting the coding and the canonical splice sites (AG, GT at intronic positions $-1/-2$ and $+1/+2$ of the acceptor

and donor splice sites, respectively), 73% were missense and 11% were nonsense and canonical splice site mutations. We found a significant excess of these *de novo* nonsense and splice site mutations in the probands of our cohort when compared to data from exome sequencing of 54 control trios with no family history of ID [4,11] or of 593 quartets, including unaffected siblings of individuals with ASD (*R* binomial test, $p = 0.0015$ and $p = 0.02$, respectively) (Table 1) [7,9,10]. Such an excess of deleterious DNMs suggest that at least a subset of them are pathogenic.

Twelve DNMs were found in as many probands in genes previously associated with ID based on the documentation of deleterious DNMs in at least 4 unrelated individuals with similar phenotypes. Nine of these DNMs are Loss-of-Function (LoF) variants (nonsense, frameshift and canonical splice variants) and affect the following genes: *ARID1B* [OMIM 614556] [12], *CHD2* [OMIM 602119] [4,13], *FOXP1* [OMIM 164874] [14], *GATAD2B* [OMIM 614998] [2,15], *MBD5* [OMIM 611472] [9,13,16–18], *MED13L* [OMIM 608771] [7,19–21], *SETBP1* [OMIM 611060] [4,22], *TCF4* [OMIM 602272] [4,23–25], and *WDR45* [OMIM 300526] [26,27] (Tables 2 and 3). None of these 9 DNMs were found in public SNP databases. The phenotype of each of the probands is consistent with that of subjects previously described with mutations in these respective genes, with two exceptions (Text S1). Although truncating mutations in *CHD2* have been reported in individuals with epileptic encephalopathy [4,6,13], the individual described herein with a *CHD2* frameshift mutation has no history of epilepsy, suggesting that LoF mutations in *CHD2* are associated with greater clinical heterogeneity than initially expected. Another example of a gene associated with clinical heterogeneity in our dataset is *SETBP1*. Missense mutations clustering in a conserved 11-bp coding region of *SETBP1* have been reported to cause Schinzel-Giedon syndrome (OMIM 269150), a condition characterized by severe ID and specific craniofacial features [22]. In contrast, our case carried a *de novo* truncating mutation in *SETBP1* and showed moderate non-syndromic ID without the typical craniofacial features of Schinzel-

Figure 1. Number of DNMs per affected individual in each trio.
doi:10.1371/journal.pgen.1004772.g001

Table 1. Distribution of the DNMs identified in this study and in controls.

DNM	This study (n = 41)	Trio controls (n = 54) refs [4,11]	ASD unaffected siblings controls (n = 593) refs [7,9,10]
Missense	48	26	305
Synonymous	11	12	117
Nonsense	5	0	16
Canonical splice site	2	1	3
Consensus splice site*	1	0	NA
Frameshift	12	1	0
Inframe insertion/deletion	2	0	0
Total DNMs	81	40	441
Average DNM/trio	1.98	0.74	0.74
Average coding SNVs/trio	1.56	0.86	0.74
Total SNVs**	66	39	441
LoF SNVs	7	1	19
p-value (LoF SNVs) vs controls	-	0.0015	0.02

*canonical splice site variants not included.

**Consensus splice site variant not included.

NA, not applicable. LoF SNVs, nonsense and canonical splice site. Nominally significant *P* values (<0.05) calculated using an *R* exact binomial test.

doi:10.1371/journal.pgen.1004772.t001

Giedon syndrome. Recent studies reported a similar phenotype in individuals with a truncating mutation in *SETBP1* or microdeletions encompassing *SETBP1* [4,28]. Collectively, these observations suggest that *SETBP1* haploinsufficiency results in a different phenotype than that induced by the missense mutations reported in Schinzel-Giedon syndrome, which presumably lead to a gain-of-function or a dominant negative effect [22]. We conclude that all of these 9 DNMs are likely to be pathogenic.

The three other DNMs in genes previously associated with ID include an in-frame insertion in *GABRB3* [OMIM 137192], a missense in *TBR1* [OMIM 604616] and a missense in *GRIN2B* [OMIM 138252] (Tables 2 and 3). All of these DNMs affect conserved residues and are predicted to be damaging. Moreover, none of them were found in public SNP databases. Damaging missense mutations in *GABRB3* have been previously documented in cases with ID and intractable epilepsy with various types of seizures [6]. Individual 1843.647 also showed ID and intractable epilepsy with a similar pattern of seizures as these cases (Text S1). DNMs in *TBR1* have been found in patients with ID and the variable presence of ASD or growth retardation [8,9,21,29,30]. Individual 121.83 displayed a phenotype similar to previously described cases, including ID, ASD and growth retardation (Text S1). Finally, DNMs in *GRIN2B* have been associated with ID of variable severity with or without ASD and epilepsy [2,6,31,32]. Individual 838.321 showed severe ID, not walking and saying only one word at 16 years of age (Text S1). He has never had any seizures though his EEG revealed multifocal epileptic activity. Similar patterns of cognitive impairment were also reported in other patients with DNMs in *GRIN2B* [2,32]. Interestingly, the mutation identified in our case affects a residue located in the ligand-binding domain of the protein, like previously reported *de novo* missenses in *GRIN2B* [32]. We conclude that these three DNMs are also likely to be pathogenic.

Among the remaining cases, 22 have predicted-damaging DNMs, including 7 LoF mutations (5 frameshifts, 1 nonsense, 1 consensus splice site), 13 missenses, 1 deletion, and 1 synonymous mutation whose predicted effect on splicing was confirmed by RT-PCR (Figure S1). Interestingly, deleterious DNMs in 6 of these

genes (*HNRNPU* [OMIM 602869], *WAC* [OMIM 615049], *RYR2* [OMIM 180902], *MYH10* [OMIM 160776], *EIF2C1* [OMIM 606228], *COL4A3BP* [OMIM 604677]) have previously been reported in at least one individual with ID. We discuss hereafter the DNMs that we identified in these genes (Tables 2 and 3).

HNRNPU [OMIM 602869] codes for a highly conserved protein that binds RNAs and mediates different aspects of their metabolism and transport. Chromosome 1q44 microdeletions have defined a critical region associated with ID and seizures that encompasses *HNRNPU* as well as two other genes [33,34]. Two truncating and one splice mutations in *HNRNPU* were subsequently identified in individuals with ID and seizures [6,13,24]. Two of these mutations occurred *de novo* whereas the origin of the other one was not elucidated. One of these individuals also showed ASD whereas the case with the splice mutation displayed syndromic features, including panhypopituitarism, bifid great toe and vertebral segmental defects. We identified an individual (1464.524) who carries a *de novo* truncating mutation (c.511C>T, p.Gln171*) in *HNRNPU*. This mutation is located in an upstream coding exon present in all isoforms, thus having the potential to induce nonsense mRNA mediated decay [35]. Moreover, inspection of the Exome Variant Server (EVS) database (6500 exomes) revealed no LoF variants in *HNRNPU*, indicating that haploinsufficiency of this gene is not tolerated. Our case displayed ID, epilepsy and ASD (Text S1), a phenotype that is similar to that of the other non-syndromic cases with DNMs in this gene, further supporting its involvement in ID.

WAC encodes a nuclear protein that interacts with RNF20/40 to regulate histone H2B ubiquitination, chromatin organization, and gene transcription [36]. *De novo* microdeletions encompassing *WAC* and a nonsense DNM in *WAC* in individuals with severe ID were recently reported [2,37]. Our subject (762.297) carries a truncating mutation in *WAC* (c.263_266del, p.Glu88Glyfs*103). This mutation is located in an upstream coding exon present in all isoforms. Inspection of the EVS database revealed no LoF variants in *WAC*. Individual 762.297 showed moderate ID without any distinguishing features on clinical examination and brain imaging,

Table 2. Top risk DNMs identified in this study.

Individual	sex	Gene	Genomic change (hg19)	NCBI RefSeq	AA	MutationType	Change; prediction (score)
289.143	F	ARID1B	chr6:157511198delC	NM_020732.3	2236	frameshift del	c.3716delC (Pro1239Hisfs*5)
1396.504	F	CHD2	chr2:93470514C>G	NM_001271.3	1828	nonsense	c.335C>G (p.Ser112*)
893.339	F	FOXG1	chr14:29236991delG	NM_005249.4	489	frameshift del	c.506delG (p.Gly169Alafs*23)
1907.666	F	GATAD2B	chr1:153785930T>C	NM_020699.2	593	CSS	c.1217-2A>G
79.65	M	MBD5	chr2:149221431_149221438delAAAAGCAT	NM_018328.4	1494	frameshift del	c.340_347del (p.Lys114Glyfs*35)
820.316	F	MED13L	chr12:116446509_116446510delCT	NM_015333.4	2210	frameshift del	c.1708_1709delCT (p.Ser570Phefs*27)
1861.653	M	SETBP1	chr18:42531126delC	NM_015559.2	1596	frameshift del	c.1821delC (p.Ser608Alafs*22)
1045.400	M	TCF4	chr18:52921925G>A	NM_001083962.1	667	nonsense	c.1153C>T (p.Arg385*)
1883.659	F	WDR45	chrX:48935736G>A	NM_007075.3	361	nonsense	c.C19T (p.Arg7*)
1843.647	M	GABRB3	chr15:26866506_26866507hsACC	NM_021912.4	473	insertion	c.413_415dupACC(p.As138_Arg139hsHis); PVN (-12.3)
121.83	M	TBR1	chr2:162274305T>C	NM_006593.2	682	missense	c.811T>C (p.Trp271Arg); SIFT (0.00); PFF2 (1.0), PVN (-11.5)
838.321	M	GRIN2B	chr12:13720098C>T	NM_000834.3	1484	missense	c.2459G>A (p.Gly820Glu); SIFT (0.00), PFF2 (1.0), PVN (-7.5)
1464.524	M	HNRNP1	chr1:245027099G>A	NM_031844.2	825	nonsense	c.511C>T (p.Gln171*)
762.297	F	WAC	chr10:28824675_28824678delAAGAG	NM_016628.4	647	frameshift del	c.263_266delAAGAG (p.Glu88Glyfs*103)
341.162	M	RYR2	chr1:237995907G>A	NM_001035.2	4967	missense	c.14864G>A (p.Gly4955Glu); SIFT (0.00), PFF2 (1.00); PVN(-6.0)
1871.656	F	MYH10	chr17:8455445G>A	NM_001256012.1	2007	missense	c.838C>T (p.Arg280Cys); SIFT (0.00), PFF2 (1.00), PVN (-7.5)
702.278	F	EIF2C1	chr1:36359357G>A	NM_012199.2	857	missense	c.595G>A (p.Gly199Ser); SIFT (0.00), PFF2 (1.00), PVN (-5.2)
1312.477	M	COL4A3BP	chr5:74712811C>T	NM_001130105.1	752	missense	c.1111G>A (p.Gly371Arg); SIFT (0.002), PFF2 (0.97), PVN (-7.3)
115.81	M	SET	chr9:131456084_131456086delCCT	NM_001122821.1	290	frameshift del	c.699_701delCCT (p.Tyr233*)
670.267	F	EGR1	chr5:137803485_137803485insA	NM_001964.2	543	frameshift ins	c.1347_1348insA (p.Tyr450Ilefs*92)
1439.518	F	PPP1CB	chr2:29022094dupA	NM_206876.1	327	frameshift	c.909dupA (p.Tyr304Ilefs*19)
580.240	M	CHMP2A	chr19:59063688_59063688insG	NM_198426.2	222	frameshift	c.286_287insC (p.Asn96Thrfs*35)
1841.646	M	PPP2R2B	chr5:146070692C>G	NM_181678.2	501	missense	c.413G>C (p.Arg138Pro); SIFT (0.01); PFF2 (0.48); PVN (-4.9)
985.382	M	VPS4A	chr16:69353403_69353405delITCC	NM_013245.2	437	deletion	c.577_579delITCC (p.Ser193del); PVN (-12.3)

AA, total amino acids. All predictions by SIFT (<http://sift.jcvi.org/>), PFF2 (PolyPhen-2; <http://genetics.bwh.harvard.edu/pph2/>) and PROVEAN (PVN; (http://provean.jcvi.org/genome_submit.php)) were damaging (scores indicated in parenthesis), CSS, Canonical splice site.
doi:10.1371/journal.pgen.1004772.t002

Table 3. Genes affected by predicted-damaging DNMs identified herein and their implication in ID.

Mutation type	ID-associated Genes with likely pathogenic DNMs	Candidate Genes with possibly pathogenic DNMs	Genes of unknown significance to ID ^ψ
Missense	<i>GRIN2B, TBR1</i>	<i>MYH10, RYR2, EIF2C1, COL4A3BP, PPP2R2B</i>	<i>BCORL1, VIPR1, MTUS1, WDR33, R3HDM1, FBXO28, MAPKBP1, KCNH1</i>
Nonsense	<i>TCF4, CHD2, WDR45</i>	<i>HNRNPU</i>	
Canonical splice site*	<i>GATAD2B</i>		
Consensus splice site*			<i>GIT1</i>
Frameshift deletion	<i>MBD5, ARID1B, MED13L, FOXG1, SETBP1</i>	<i>WAC, SET</i>	
Inframe insertion	<i>GABRB3</i>		
Frameshift insertion		<i>EGR1, CHMP2A, PPP1CB</i>	
Inframe deletion		<i>VPS4A</i>	
Synonymous – splicing*			<i>NANS**</i>

All missense mutations were predicted damaging by SIFT and Polyphen-2. All in-frame deletions and insertions here were predicted damaging by PROVEAN (http://provean.jcvi.org/genome_submit.php).

*Predicted to affect splicing by both Human Splicing Finder (<http://www.umd.be/HSF/>) and Mutation Taster (<http://www.mutationtaster.org/>).

^ψPredicted-damaging DNMs present in cases with no likely or possibly pathogenic DNMs.

**Splicing defect verified by RT-PCR (Figure S1).

doi:10.1371/journal.pgen.1004772.t003

a phenotype that is consistent with that observed in the previously reported patient with a truncating mutation in this gene (Text S1) [2]. Our finding, thus, further supports the involvement of WAC in ID.

RYR2 encodes the cardiac and brain-expressed calcium release channel ryanodine receptor 2. Mutations in *RYR2* are typically associated with exercise-induced ventricular and atrial arrhythmias. Virtually all reported mutations in *RYR2* are missenses or in-frame deletions that are believed to confer a gain of function, resulting in an increase of Ca⁺ release [38,39]. We identified an individual (341.162) with ID, seizures, short stature and severe atrial arrhythmias (Text S1) who carries a predicted-damaging *de novo* missense mutation in *RYR2* (c.14864G>A, p.Gly4955Glu). Interestingly, 3 patients with seizures have previously been reported with DNMs in *RYR2*: 1) an individual with epileptic encephalopathy but presumably without a history of arrhythmia was recently found to carry a nonsense mutation (c.9568C>T, p.Arg3190*) in *RYR2* [6]; this DNM might not be disease-causing considering that the pathogenic impact of truncating mutations in *RYR2* remains unclear and that inspection of EVS revealed 5 different heterozygous LoF mutations in *RYR2*; 2) an individual with cognitive impairment, intractable seizures, short stature and subclinical ventricular tachycardia was found to carry a missense mutation (c.12563T>C, p.Leu4188Pro) [40]; and 3) an individual with intractable seizures but without cognitive impairment and arrhythmia was described with a missense mutation (c.14803G>A, p.Gly4935Arg) [41]. It is noteworthy that the mutation found in this latter individual is in close proximity to that of our subject, affecting a highly conserved C-terminal region of the protein. Interestingly, mice heterozygous for the missense mutation p.R2474S in *Ryr2* display generalized seizures and arrhythmias [42]. More recently, two brothers with ID, seizures and atrial arrhythmias were found to carry a missense mutation in *CLIC2* (OMIM 300138), which maps to the X chromosome [43]. *CLIC2* is a negative regulator of RYR2. The mutation was shown to stimulate the release of Ca²⁺ by keeping the RYR2 channel in an open state, possibly due to a higher binding affinity for the RYR2 protein. The specificity of the phenotype observed in our subject and its similarity with that of other individuals with DNMs in

RYR2 or with the mutation in *CLIC2* suggest that the mutation identified herein may be causal.

MYH10 encodes the non-muscle myosin heavy chain IIB that is critical for heart and brain development [44,45]. Loss of *Myh10* function in mice results in embryonic lethality, hydrocephalus and neuronal migration defects but the cognitive and behavioural phenotype of heterozygous mice has not yet been reported. We identified a predicted-damaging *de novo* missense mutation (c.838C>T, p.Arg280Cys; individual 1871.656) in *MYH10*, affecting its conserved motor domain, whereas another group recently reported a *de novo* truncating mutation (c.2722G>T, p.Glu908*) in the same gene [46]. Both individuals displayed severe ID, microcephaly, and feeding difficulties as well as cerebral atrophy with increased intensities in bilateral basal ganglia and thalami on brain MRI (Text S1). The similarities between the phenotypes of these individuals raise the possibility that these mutations in *MYH10* are pathogenic. O’Roak et al. (2012) also reported a predicted-damaging *de novo* missense mutation (c.794A>G, p.Y265C; NM_001256012.1) in the motor domain of *MYH10*, in close proximity to the mutation identified herein, in a patient with ASD and moderate to severe ID. However no additional phenotypic data was available. Interestingly our patient with the *MYH10* mutation also displayed autistic features. Inspection of EVS for potential LoF mutations in *MYH10* showed the presence of a heterozygous frameshift deletion and a heterozygous splice site mutation. It is important to note, however, that these EVS variants were seen in single individuals and were not validated.

DNMs in *EIF2C1* and *COL4A3BP* have also been previously reported in single individuals with severe ID [2,4]. For each of these genes, the phenotype of the affected individuals appears similar to that of our subjects (Text S1). However, because of the lack of specific clinical features in these individuals, the occurrence of DNMs in unrelated subjects does not readily indicate pathogenicity, especially in the case of missense mutations whose functional consequences are not validated.

Among the remaining cases, we also identified 6 predicted-damaging DNMs in genes (*SET* [OMIM 600960], *EGR1* [OMIM 128990], *PPP1CB* [OMIM 600590], *CHMP2A*

Figure 2. Physical protein-protein interaction network generated by GeneMANIA (<http://www.GeneMANIA.org/>; Gene Ontology molecular function based weighting). The Query genes included those listed in Table 3 from this study (in bold) and known and candidate ID genes reported with predicted-damaging DNMs from other studies (Table S2). Known ID genes are in red. The resulting network of 38 interconnected proteins was found to be enriched for proteins whose Gene Ontology molecular functions are implicated in the glutamate receptor signalling pathway (GRIN1, GRIN2A, GRIN2B, GRIA1, CACNG2, SHANK3; *FDR* q -value = 7.04e-6). doi:10.1371/journal.pgen.1004772.g002

[OMIM 610893], *PPP2R2B* [OMIM 604325], and *VPS4A* [OMIM 609982]) that play biological functions relevant to ID (Table 2). Inspection of the EVS database revealed no LoF variants in these genes, with the exception of a single heterozygous variant in *PPP1CB* (MAF = 1/12518) with a potential effect on splicing. In addition, some of these genes were found in proteomic studies to physically interact with the product of at least one ID-associated gene, further increasing the probability of their involvement in this disorder (see below and Figure 2). Each of these DNMs is discussed hereafter.

SET encodes a widely expressed multifunctional nuclear protein that affects pathways involved in ID, such as chromatin remodelling and gene transcription [47]. *SET* physically binds *SETBP1* [48], whose disruption is known to cause severe ID (see above). In addition, recent studies indicate that *SET* directly interacts with *MCPH1* (OMIM 607117) to ensure the proper temporal activation of chromosome condensation during mitosis [49]. Cells with *SET* knockdown exhibited abnormal condensed chromosomes similar to those observed in *MCPH1*-deficient

fibroblasts. In addition, mutations that impair binding of *MCPH1* to *SET* affect the ability of the former to rescue the abnormal chromosome condensation phenotype in fibroblasts from *McpH1* mutant mice. Recessive mutations in *MCPH1* cause primary microcephaly, which is characterized by reduced brain size, without major structural abnormalities, and mild-to-moderate ID [50]. We identified a *de novo* deletion resulting in the creation of a premature stop codon in *SET* (c.699_701del, p.Tyr233*) in an individual (115.81) with congenital microcephaly, normal brain MRI, and moderate ID without any other distinguishing feature (Text S1). The functional relationship between *MCPH1* and *SET* and the phenotypical similarities between cases with mutations in *MCPH1* and our subject suggest that the truncating DNM in *SET* may be pathogenic.

EGR1 encodes a transcription factor that plays a key role in learning and memory [51]. We identified a *de novo* truncating mutation (c.1347_1348insA, p.Tyr450Ilefs*92) in *EGR1* in an individual (670.267) with severe non-syndromic ID and acquired microcephaly (Text S1). Mice harbouring a heterozygous deletion

of *Egr1* showed synaptic plasticity, learning and memory impairments [52,53]. Due to the prominent role of *EGR1* in learning and memory and the impact of its haploinsufficiency on cognition in mice, we postulate that the truncating DNM identified herein in *EGR1* may be pathogenic.

PPP1CB, which encodes a brain-enriched beta catalytic subunit of protein phosphatase 1 (PP1), and *PPP2R2B*, which encodes a neuron-specific B regulatory subunit of protein phosphatase 2 (PP2A), have been shown to regulate synaptic plasticity pathways [54,55]. Individual 1439.518 carries a truncating mutation (c.909dupA, p.Tyr304Hlefs*19) in *PPP1CB*. This individual displayed severe ID, growth retardation and some dysmorphic features (Text S1). Individual 1841.646 carries a predicted-damaging missense mutation (c.413G>C, p.Arg138Pro) in *PPP2R2B*. This individual showed ID, intractable seizures and autistic features (Text S1). The pathogenic impact of these mutations remains uncertain at this point.

Among these candidate genes, *CHMP2A* and *VPS4A* are of special interest, as the proteins encoded by each are interacting partners. VPS4 ATPases play a critical role in the ESCRT pathway by recognizing membrane-associated ESCRT-III complexes and catalyzing their disassembly, a process that involves a direct interaction between *CHMP2A* and *VPS4A* [56]. The ESCRT-III pathway is involved in key cellular processes, including formation of endocytic multivesicular bodies, the abscission stage of cytokinesis, as well as centrosome and spindle maintenance [57]. Specific depletion of either *CHMP2A* or *VPS4A* proteins in cultured cells disrupts mitosis by inhibiting abscission and altering centrosome and spindle pole numbers [58]. We identified an individual (580.240) with a *de novo* frameshift insertion (c.286_287insC, p.Asn96Thrfs*35) in *CHMP2A* and another individual (985.382) with a predicted-damaging in-frame deletion (c.577_579delTCC, p.Ser193del) in *VPS4A* (Table 2). Both subjects showed severe ID as they were non-ambulatory and non-verbal at 4 years of age (Text S1). Our findings, thus, raise the possibility that components of the ESCRT-III complex maybe involved in ID.

To determine whether the genes identified here with predicted-damaging DNMs (likely/possibly pathogenic or of yet unknown significance to ID) (Table 3) encode proteins that are physically interconnected, we performed protein-protein interaction network analysis using GeneMANIA (<http://www.GeneMANIA.org/>) [59]. We also included in this analysis the known and candidate ID genes identified with predicted-damaging DNMs in other ID trio studies (Table S2) [2–6,21]. This analysis showed that 11 out of the 24 proteins encoded by genes found herein with likely/possibly pathogenic DNMs interacted with either known or candidate ID genes, or with each other, further supporting their link to ID. Interestingly, we observed an enrichment for proteins implicated in glutamate receptor signaling pathways (*FDR q-value* = 7.04e-6) in the generated network (38 interconnected proteins) (Figure 2). Previous studies have shown an excess of functional DNMs over neutral ones in genes associated with glutamatergic systems in cases with non-syndromic ID, further supporting the critical involvement of this pathway in ID [3].

We also searched for the presence of rare inherited deleterious mutations (truncating, splicing, predicted-damaging missense and insertions or deletions) in genes associated with autosomal recessive or X-linked forms of ID, epilepsy or ASD (see Table S3 for the complete list of inherited rare variants in each proband). We identified only one case (692.274) that could potentially be explained by such mutations. This individual is hemizygous for a predicted-damaging missense (c.7949G>A [p.Arg2650His]; NM_031407.6) in the E3 ubiquitin ligase gene *HUWE1*, which

is inherited from his healthy mother. Missense mutations in *HUWE1* have been associated with moderate to severe X-linked ID with normocephaly or macrocephaly [60]. Our case showed severe ID (non-verbal, non-ambulatory at 5 years of age) with congenital microcephaly. Because of these phenotypical differences, it is thus unclear whether this variation in *HUWE1* is pathogenic.

In summary, our trio exome sequencing study identified deleterious DNMs in genes previously causally linked to ID in 12 cases out of the 41 studied herein, resulting in a molecular diagnostic yield of 29%. Recently, de Ligt et al. (2012) and Rauch et al. (2012) performed trio exome sequencing in individuals with severe ID and obtained a diagnostic yield, based on the presence of predicted-damaging point mutations in currently known ID genes, of 20% and 35%, respectively [2,4,21]. Overall, the contribution of inherited autosomal or X-linked recessive mutations appears limited in the three cohorts. The study of Rauch et al (2012) and ours were intentionally centered on sporadic cases, which might have created a bias against inherited mutations. However, it is important to emphasize that most cases with moderate or severe ID are sporadic, at least in Western societies. de Ligt et al. (2012) observed a proportionally smaller number of DNMs in their cohort when compared to that of Rauch et al. (2012) and ours. This difference may be related to the use of a different sequencing technology, which is associated with a lower depth, possibly accounting for the lower diagnostic yield observed in this study. Indeed, exploration of a subset of unexplained cases from this cohort using whole-genome sequencing revealed additional pathogenic DNMs in known ID genes, bringing the point mutation molecular diagnostic yield in this cohort to 34% [21].

Our study also provides evidence for the potential pathogenicity of 12 additional DNMs in as many genes. Some of these genes represent strong candidates. For instance, both *HNRNPU* and *WAC* map to small critical regions associated with ID, which were defined by a series of microdeletions. *De novo* truncating mutations in each of these genes were previously described in cases with severe ID. We now report additional truncating DNMs in these genes in cases with similar phenotypes as those already published, further supporting their involvement in ID. Similarly, we and others have identified damaging DNMs in *RYR2* and *MYH10* in patients with similar features. Finally, we discovered a truncating DNM in *EGR1*, the haploinsufficiency of which affects learning and memory in mice. Although the characterization of additional cases will be needed to confirm the involvement of these candidate genes in ID, these results indicate that the contribution of DNMs to the pathogenesis of moderate or severe ID could be even greater than that suggested by the diagnostic rate observed in this study.

In conclusion, our study suggests that DNMs represent a predominant cause of moderate or severe ID. High-depth trio-based exome sequencing is an effective method to establish molecular diagnosis in such cases.

Materials and Methods

Study subjects and ethics statement

The cases reported here (18 males, 23 females) with moderate (n = 12) or severe (n = 29) ID were recruited at the Sainte-Justine Hospital (Montreal, Canada), after the approval of the ethics committee, and informed consent was obtained from each participant or legal guardian. Inclusion criteria for the probands were: 1) absence of a history of ID, epilepsy or ASD in first or second-degree relatives; 2) moderate or severe ID with or without

epilepsy or autistic features; 3) absence of pathogenic copy number variants as revealed by array comparative genome hybridization performed on a clinical basis (using a 135k-feature whole-genome microarray (SignatureChip OS2.0 manufactured for Signature Genomic Laboratories (Spokane, WA, USA) by Roche Nimble-Gen, Madison, WI, USA); 4) absence of specific changes on brain imaging. The clinical description of the 41 affected individuals is summarized in Table S4. For cases with likely or possibly pathogenic variants, a more detailed clinical description can be found in Text S1.

Exome capture and sequencing

Genomic DNA (3 µg) extracted from blood samples were used for exome capture and sequencing at the McGill University and Genome Quebec Innovation Center (Montreal, Quebec, Canada) using the Agilent SureSelect v4 exome capture kit, according to the manufacturer's recommendations, followed by 100 bp paired-end sequencing of each trio exomes on a single lane of the Illumina HiSeq2000.

Data analysis

Exome sequence data processing, alignment (using a Burrows-Wheeler algorithm, BWA-mem), and variant calling were done according to the Broad Institute Genome Analysis Tool Kit (GATK v4) best practices (<http://www.broadinstitute.org/gatk/guide/topic?name=best-practices>), and variant annotation was done using Annovar [61]. The median coverage of the target bases was 135× with 95% of the target bases being covered ≥10×. We focused on variants affecting the exonic regions and consensus splice site sequences (defined herein as intronic bases up to positions -3 and +6 from the exon boundaries). Only variants whose positions were covered at ≥10× and supported by at least 4 variant reads constituting ≥20% of the total reads for each called position were retained. This typically yielded an average of ~22,000 variants. This variant list was subsequently reduced to an average of ~500 rare variants by filtering out those that are present in ≥0.5% of in-house exome data sets (n = 600) from unrelated projects, as well as variants present in the 1000 Genome or in the Exome Variant Server (EVS; <http://evs.gs.washington.edu/EVS/>) with minor allele frequencies (MAF) ≥0.5%. Putative DNMs (typically <10/exome) were then extracted from the rare variant list by further excluding those that were present in the exomes of the parents. The sequencing reads carrying putative

DNMs were inspected visually in each trio, using the Integrative Genomics Viewer (IGV) [62], to exclude obvious false positives. All putative DNMs were validated by bidirectional Sanger sequencing in the corresponding trio.

Supporting Information

Figure S1 Impact of the *NANS* synonymous *de novo* mutation in exon 4, c.603G>A (p. =) (NM_018946.3), identified in patient 143.91 on exon splicing. (DOC)

Table S1 Confirmed DNMs identified in this study. (XLSX)

Table S2 Genes included in the physical protein-protein interaction network analysis. (XLSX)

Table S3 Inherited rare variations identified in the 41 probands of this study. (XLSX)

Table S4 Clinical phenotypes of the 41 affected individuals. (XLSX)

Text S1 Detailed clinical description of the patients with likely and possibly pathogenic DNMs identified in this study. (DOCX)

Acknowledgments

We are grateful to the Génome Québec and McGill Innovation Center Massive Parallel Sequencing team for the exome sequencing service and to the bioinformatics analysis team of Réseau de Médecine Génétique Appliquée du Québec (RMGA) for the primary analysis of the sequence data. We thank Philippe Lemay for useful discussions. We are also grateful to all the families that participated in this study.

Author Contributions

Conceived and designed the experiments: FFH GAR JLM. Performed the experiments: JMCC LP HD CN AF. Analyzed the data: FFH MS AA DS OD EH ADL AVP. Contributed reagents/materials/analysis tools: CM SV JLM GAR. Wrote the paper: FFH JLM. Recruited patients and provided clinical information: CM MS SV JLM. Critically reviewed the paper: FFH MS JMCC HD GAR JLM.

References

- Ropers HH (2010) Genetics of early onset cognitive impairment. *Annu Rev Genomics Hum Genet* 11: 161–187.
- de Ligt J, Willemsen MH, van Bon BW, Kleefstra T, Yntema HG, et al. (2012) Diagnostic exome sequencing in persons with severe intellectual disability. *N Engl J Med* 367: 1921–1929.
- Hamdan FF, Gauthier J, Araki Y, Lin DT, Yoshizawa Y, et al. (2011) Excess of *de novo* deleterious mutations in genes associated with glutamatergic systems in nonsyndromic intellectual disability. *Am J Hum Genet* 88: 306–316.
- Rauch A, Wieczorek D, Graf E, Wieland T, Ende S, et al. (2012) Range of genetic mutations associated with severe non-syndromic sporadic intellectual disability: an exome sequencing study. *Lancet* 380: 1674–1682.
- Vissers LE, de Ligt J, Gilissen C, Janssen I, Stehouwer M, et al. (2010) A *de novo* paradigm for mental retardation. *Nat Genet* 42: 1109–1112.
- Epi4K Consortium, Epilepsy Phenome/Genome P, Allen AS, Berkovic SF, Cossette P, et al. (2013) *De novo* mutations in epileptic encephalopathies. *Nature* 501: 217–221.
- Iossifov I, Ronemus M, Levy D, Wang Z, Hakker I, et al. (2012) *De novo* gene disruptions in children on the autistic spectrum. *Neuron* 74: 285–299.
- Neale BM, Kou Y, Liu L, Ma'ayan A, Samocha KE, et al. (2012) Patterns and rates of exonic *de novo* mutations in autism spectrum disorders. *Nature* 485: 242–245.
- O'Roak BJ, Vives L, Girirajan S, Karakoc E, Krumm N, et al. (2012) Sporadic autism exomes reveal a highly interconnected protein network of *de novo* mutations. *Nature* 485: 246–250.
- Sanders SJ, Murtha MT, Gupta AR, Murdoch JD, Raubeson MJ, et al. (2012) *De novo* mutations revealed by whole-exome sequencing are strongly associated with autism. *Nature* 485: 237–241.
- Xu B, Ionita-Laza I, Roos JL, Boone B, Woodruff S, et al. (2012) *De novo* gene mutations highlight patterns of genetic and neural complexity in schizophrenia. *Nat Genet* 44: 1365–1369.
- Hoyer J, Kicic AB, Ende S, Popp B, Zweier C, et al. (2012) Haploinsufficiency of ARID1B, a member of the SWI/SNF-a chromatin-remodeling complex, is a frequent cause of intellectual disability. *Am J Hum Genet* 90: 565–572.
- Carvill GL, Heavin SB, Yendle SC, McMahon JM, O'Roak BJ, et al. (2013) Targeted resequencing in epileptic encephalopathies identifies *de novo* mutations in CHD2 and SYNGAP1. *Nat Genet* 45: 825–830.
- Kortum F, Das S, Flindt M, Morris-Rosendahl DJ, Stefanova I, et al. (2011) The core FOXG1 syndrome phenotype consists of postnatal microcephaly, severe mental retardation, absent language, dyskinesia, and corpus callosum hypogenesis. *J Med Genet* 48: 396–406.
- Willemsen MH, Nijhof B, Fencikova M, Nillesen WM, Bongers EM, et al. (2013) GATAD2B loss-of-function mutations cause a recognisable syndrome with intellectual disability and are associated with learning deficits and synaptic undergrowth in *Drosophila*. *J Med Genet* 50: 507–514.
- Bonnet C, Ali Khan A, Bresso E, Vigouroux C, Beri M, et al. (2013) Extended spectrum of MBD5 mutations in neurodevelopmental disorders. *Eur J Hum Genet* 21: 1457–1461.

17. Talkowski ME, Mullegama SV, Rosenfeld JA, van Bon BW, Shen Y, et al. (2011) Assessment of 2q23.1 microdeletion syndrome implicates MBD5 as a single causal locus of intellectual disability, epilepsy, and autism spectrum disorder. *Am J Hum Genet* 89: 551–563.
18. Kleefstra T, Kramer JM, Neveling K, Willemsen MH, Koemans TS, et al. (2012) Disruption of an EHMT1-associated chromatin-modification module causes intellectual disability. *Am J Hum Genet* 91: 73–82.
19. Asadollahi R, Oneda B, Sheth F, Azzarello-Burri S, Baldinger R, et al. (2013) Dosage changes of MED13L further delineate its role in congenital heart defects and intellectual disability. *Eur J Hum Genet* 21: 1100–1104.
20. van Haelst MM, Monroe GR, Duran K, van Binsbergen E, Breur JM, et al. (2014) Further confirmation of the MED13L haploinsufficiency syndrome. *Eur J Hum Genet*.
21. Gilissen C, Hehir-Kwa JY, Thung DT, van de Vorst M, van Bon BW, et al. (2014) Genome sequencing identifies major causes of severe intellectual disability. *Nature* 511: 344–347.
22. Hoischen A, van Bon BW, Gilissen C, Arts P, van Lier B, et al. (2010) De novo mutations of SETBP1 cause Schinzel-Giedion syndrome. *Nat Genet* 42: 483–485.
23. Hamdan FF, Daoud H, Patry L, Dionne-Laporte A, Spiegelman D, et al. (2013) Parent-child exome sequencing identifies a de novo truncating mutation in TCF4 in non-syndromic intellectual disability. *Clin Genet* 83: 198–200.
24. Need AC, Shashi V, Hitomi Y, Schoch K, Shianna KV, et al. (2012) Clinical application of exome sequencing in undiagnosed genetic conditions. *J Med Genet* 49: 353–361.
25. Zweier C, Peippo MM, Hoyer J, Sousa S, Bottani A, et al. (2007) Haploinsufficiency of TCF4 causes syndromal mental retardation with intermittent hyperventilation (Pitt-Hopkins syndrome). *Am J Hum Genet* 80: 994–1001.
26. Haack TB, Hogarth P, Krueger MC, Gregory A, Wieland T, et al. (2012) Exome sequencing reveals de novo WDR45 mutations causing a phenotypically distinct, X-linked dominant form of NBIA. *Am J Hum Genet* 91: 1144–1149.
27. Saito H, Nishimura T, Muramatsu K, Kodera H, Kumada S, et al. (2013) De novo mutations in the autophagy gene WDR45 cause static encephalopathy of childhood with neurodegeneration in adulthood. *Nat Genet* 45: 445–449, 449e441.
28. Filges I, Shimojima K, Okamoto N, Rothlisberger B, Weber P, et al. (2011) Reduced expression by SETBP1 haploinsufficiency causes developmental and expressive language delay indicating a phenotype distinct from Schinzel-Giedion syndrome. *J Med Genet* 48: 117–122.
29. O'Roak BJ, Vives L, Fu W, Egertson JD, Stanaway IB, et al. (2012) Multiplex targeted sequencing identifies recurrently mutated genes in autism spectrum disorders. *Science* 338: 1619–1622.
30. Palumbo O, Fichera M, Palumbo P, Rizzo R, Mazzolla E, et al. (2014) TBR1 is the candidate gene for intellectual disability in patients with a 2q24.2 interstitial deletion. *Am J Med Genet A*. 164(A):828–833.
31. Endele S, Rosenberger G, Geider K, Popp B, Tamer C, et al. (2010) Mutations in GRIN2A and GRIN2B encoding regulatory subunits of NMDA receptors cause variable neurodevelopmental phenotypes. *Nat Genet* 42: 1021–1026.
32. Lemke JR, Hendricks R, Geider K, Laube B, Schwake M, et al. (2014) GRIN2B mutations in West syndrome and intellectual disability with focal epilepsy. *Ann Neurol* 75: 147–154.
33. Ballif BC, Rosenfeld JA, Traylor R, Theisen A, Bader PI, et al. (2012) High-resolution array CGH defines critical regions and candidate genes for microcephaly, abnormalities of the corpus callosum, and seizure phenotypes in patients with microdeletions of 1q43q44. *Hum Genet* 131: 145–156.
34. Thierry G, Beneteau C, Pichon O, Flori E, Isidor B, et al. (2012) Molecular characterization of 1q44 microdeletion in 11 patients reveals three candidate genes for intellectual disability and seizures. *Am J Med Genet A* 158A: 1633–1640.
35. Isken O, Maquat LE (2007) Quality control of eukaryotic mRNA: safeguarding cells from abnormal mRNA function. *Genes Dev* 21: 1833–1856.
36. Zhang F, Yu X (2011) WAC, a functional partner of RNF20/40, regulates histone H2B ubiquitination and gene transcription. *Mol Cell* 41: 384–397.
37. Wentzel C, Rajcan-Separovic E, Ruivenkamp CA, Chantot-Bastaraud S, Metay C, et al. (2011) Genomic and clinical characteristics of six patients with partially overlapping interstitial deletions at 10p12p11. *Eur J Hum Genet* 19: 959–964.
38. Venetucci L, Denegri M, Napolitano C, Priori SG (2012) Inherited calcium channelopathies in the pathophysiology of arrhythmias. *Nat Rev Cardiol* 9: 561–575.
39. Van Petegem F (2012) Ryanodine receptors: structure and function. *J Biol Chem* 287: 31624–31632.
40. LaPage MJ, Russell MW, Bradley DJ, Dick M, 2nd (2012) Novel ryanodine receptor 2 mutation associated with a severe phenotype of catecholaminergic polymorphic ventricular tachycardia. *J Pediatr* 161: 362–364.
41. Johnson JN, Tester DJ, Bass NE, Ackerman MJ (2010) Cardiac channel molecular autopsy for sudden unexpected death in epilepsy. *J Child Neurol* 25: 916–921.
42. Lehnart SE, Mongillo M, Bellinger A, Lindegger N, Chen BX, et al. (2008) Leaky Ca²⁺ release channel/ryanodine receptor 2 causes seizures and sudden cardiac death in mice. *J Clin Invest* 118: 2230–2245.
43. Takano K, Liu D, Tarpey P, Gallant E, Lam A, et al. (2012) An X-linked channelopathy with cardiomegaly due to a CLIC2 mutation enhancing ryanodine receptor channel activity. *Hum Mol Genet* 21: 4497–4507.
44. Ma X, Bao J, Adelstein RS (2007) Loss of cell adhesion causes hydrocephalus in nonmuscle myosin II-B-ablated and mutated mice. *Mol Biol Cell* 18: 2305–2312.
45. Ma X, Kawamoto S, Hara Y, Adelstein RS (2004) A point mutation in the motor domain of nonmuscle myosin II-B impairs migration of distinct groups of neurons. *Mol Biol Cell* 15: 2568–2579.
46. Tuzovic L, Yu L, Zeng W, Li X, Lu H, et al. (2013) A human de novo mutation in MYH10 phenocopies the loss of function mutation in mice. *Rare Dis* 1: e26144.
47. Muto S, Senda M, Akai Y, Sato L, Suzuki T, et al. (2007) Relationship between the structure of SET/TAF-Ibeta/INHAT and its histone chaperone activity. *Proc Natl Acad Sci U S A* 104: 4285–4290.
48. Minakuchi M, Kakazu N, Gorriñ-Rivas MJ, Abe T, Copeland TD, et al. (2001) Identification and characterization of SEB, a novel protein that binds to the acute undifferentiated leukemia-associated protein SET. *Eur J Biochem* 268: 1340–1351.
49. Leung JW, Leitch A, Wood JL, Shaw-Smith C, Metcalfe K, et al. (2011) SET nuclear oncogene associates with microcephalin/MCPH1 and regulates chromosome condensation. *J Biol Chem* 286: 21393–21400.
50. Jackson AP, Eastwood H, Bell SM, Adu J, Toomes C, et al. (2002) Identification of microcephalin, a protein implicated in determining the size of the human brain. *Am J Hum Genet* 71: 136–142.
51. Poirier R, Chevvala H, Mailhes C, Garel S, Charnay P, et al. (2008) Distinct functions of egr gene family members in cognitive processes. *Front Neurosci* 2: 47–55.
52. Bozon B, Davis S, Laroche S (2002) Regulated transcription of the immediate-early gene Zif268: mechanisms and gene dosage-dependent function in synaptic plasticity and memory formation. *Hippocampus* 12: 570–577.
53. Jones MW, Errington ML, French PJ, Fine A, Bliss TV, et al. (2001) A requirement for the immediate early gene Zif268 in the expression of late LTP and long-term memories. *Nat Neurosci* 4: 289–296.
54. Dickey AS, Strack S (2011) PKA/AKAP1 and PP2A/Bbeta2 regulate neuronal morphogenesis via Drp1 phosphorylation and mitochondrial bioenergetics. *J Neurosci* 31: 15716–15726.
55. Muntun RP, Vizi S, Mansuy IM (2004) The role of protein phosphatase-1 in the modulation of synaptic and structural plasticity. *FEBS Lett* 567: 121–128.
56. Stuchell-Breterton MD, Skalicky JJ, Kieffer C, Karren MA, Ghaffarian S, et al. (2007) ESCRT-III recognition by VPS4 ATPases. *Nature* 449: 740–744.
57. McCullough J, Colf LA, Sundquist WI (2013) Membrane fission reactions of the mammalian ESCRT pathway. *Annu Rev Biochem* 82: 663–692.
58. Morita E, Colf LA, Karren MA, Sandrin V, Rodesch CK, et al. (2010) Human ESCRT-III and VPS4 proteins are required for centrosome and spindle maintenance. *Proc Natl Acad Sci U S A* 107: 12889–12894.
59. Zuberi K, Franz M, Rodriguez H, Montojo J, Lopes CT, et al. (2013) GeneMANIA prediction server 2013 update. *Nucleic Acids Res* 41: W115–122.
60. Froyen G, Corbett M, Vandewalle J, Jarvela I, Lawrence O, et al. (2008) Submicroscopic duplications of the hydroxysteroid dehydrogenase HSD17B10 and the E3 ubiquitin ligase HUWE1 are associated with mental retardation. *Am J Hum Genet* 82: 432–443.
61. Wang K, Li M, Hakonarson H (2010) ANNOVAR: functional annotation of genetic variants from high-throughput sequencing data. *Nucleic Acids Res* 38: e164.
62. Robinson JT, Thorvaldsdottir H, Winckler W, Guttman M, Lander ES, et al. (2011) Integrative genomics viewer. *Nat Biotechnol* 29: 24–26.