

HAL
open science

Rare genetic susceptibility variants assessment in autism spectrum disorder: detection rate and practical use

Thomas Husson, François Lecoquierre, Kevin Cassinari, Camille Charbonnier, Olivier Quenez, Alice Goldenberg, Anne-Marie Guerrot, Anne-Claire Richard, Valerie Drouin-Garraud, Anne-Claire Bréhin, et al.

► **To cite this version:**

Thomas Husson, François Lecoquierre, Kevin Cassinari, Camille Charbonnier, Olivier Quenez, et al.. Rare genetic susceptibility variants assessment in autism spectrum disorder: detection rate and practical use. *Translational Psychiatry*, 2020, 10 (1), pp.77. <10.1038/s41398-020-0760-7>. <hal-02538173>

HAL Id: hal-02538173

<https://normandie-univ.hal.science/hal-02538173v1>

Submitted on 26 May 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.

Distributed under a Creative Commons CC BY 4.0 - Attribution - International License

ARTICLE

Open Access

Rare genetic susceptibility variants assessment in autism spectrum disorder: detection rate and practical use

Thomas Husson^{1,2}, François Lecoquierre¹, Kevin Cassinari¹, Camille Charbonnier¹, Olivier Quenez¹, Alice Goldenberg¹, Anne-Marie Guerrot¹, Anne-Claire Richard¹, Valérie Drouin-Garraud¹, Anne-Claire Brehin¹, Maryam Soleimani¹, Romain Taton³, Maud Rotharmel², Antoine Rosier³, Pascal Chambon¹, Nathalie Le Meur¹, Géraldine Joly-Helas¹, Pascale Saugier-Veber¹, Anne Boland⁴, Jean-François Deleuze⁴, Robert Olasso⁴, Thierry Frebourg¹, Gael Nicolas¹, Olivier Guillin^{1,2} and Dominique Campion^{1,2}

Abstract

Autism spectrum disorder (ASD) is a neurodevelopmental disorder with a strong genetic component whose knowledge evolves quickly. Next-generation sequencing is the only effective technology to deal with the high genetic heterogeneity of ASD in a clinical setting. However, rigorous criteria to classify rare genetic variants conferring ASD susceptibility are currently lacking. We have performed whole-exome sequencing to identify both nucleotide variants and copy number variants (CNVs) in 253 ASD patients, including 68 patients with intellectual disability (ID) and 90 diagnosed as Asperger syndrome. Using explicit criteria to classify both susceptibility genes and susceptibility variants we prioritized 217 genes belonging to the following categories: syndromic genes, genes with an excess of de novo protein truncating variants and genes targeted by rare CNVs. We obtained a susceptibility variant detection rate of 19.7% (95% CI: [15–25.2%]). The rate for CNVs was 7.1% (95% CI: [4.3–11%]) and 12.6% (95% CI: [8.8–17.4%]) for nucleotide variants. The highest rate (30.1%, 95% CI: [20.2–43.2%]) was obtained in the ASD + ID subgroup. A strong contributor for at risk nucleotide variants was the recently identified set of genes ($n = 81$) harboring an excess of de novo protein truncating variants. Since there is currently no evidence that the genes targeted here are *necessary and sufficient* to cause ASD, we recommend to avoid the term “causative of ASD” when delivering the information about a variant to a family and to use instead the term “genetic susceptibility factor contributing to ASD”.

Introduction

Autism spectrum disorder (ASD), whose prevalence is estimated to be around 1 per 100 children, encompass a wide range of phenotypic manifestations ranging from severe behavioral impairment, often associated with

intellectual disability (ID), to mild difficulties in social interaction. The fact that, clinically, autism is not a single disease entity is mirrored by the extreme genetic heterogeneity underlying this condition. Chromosomal microarray analysis is usually used as the first-tier genetic test for individuals with autism with a diagnostic yield of 7–9%^{1,2}. However, such analysis cannot detect single nucleotide variations and small Indels but only loss or gain of genomic DNA material. In light of recent advances in ASD genetics, especially regarding the importance of de novo truncating variants, it is estimated that rare variants within several hundreds of genes may contribute to ASD

Correspondence: Dominique Campion (Dominique.campion@univ-rouen.fr)

¹Normandie Univ, UNIROUEN, Inserm U1245 and Rouen University Hospital, Department of Genetics and Reference Center for Developmental Disorders, F 76000, Normandy Center for Genomic and Personalized Medicine, Rouen, France

²Department of Research, Centre hospitalier du Rouvray, Sotteville-Lès-Rouen, France

Full list of author information is available at the end of the article.

© The Author(s) 2020

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

susceptibility, each of them being present only in a very small proportion of cases³. In this context, next-generation sequencing is the only reasonable and cost-effective approach to search for variants in these genes in a diagnostic perspective.

The aims of the present study were threefold: (i) to establish an accurate list of susceptibility genes from literature data and to provide guidelines to categorize rare susceptibility variants (ii) based on these criteria, to estimate the whole exome sequencing (WES) detection rate of rare susceptibility variants in a sample of ASD patients typical of those attending genetic consultations and (iii) to propose some recommendations for susceptibility factors assessment and interpretation in clinical practice.

Methods

Patient recruitment

During the 2009–2017 period, 679 unrelated subjects received a diagnosis of ASD or Asperger syndrome by clinicians of our local expert center. This study was carried out on a subset of 253 cases, including all patients from whom parental DNA was available ($n = 159$) and 94 randomly selected patients.

Clinical evaluation was mainly based on ADOS-2. In addition, ADI-R and CARS, were also used for 76 and 145 patients, respectively. All diagnoses were made according to DSM-IV-TR criteria. Accordingly, the diagnosis of Asperger syndrome included the absence of language impairment, as documented during clinical examination. IQ was assessed in subjects with age >5 years with the Wechsler Intelligence Scale for Children (WISC) or the Raven Progressive matrix. PsychoEducational Profil third edition (PEP-3) and Vineland Adaptive Behavior Scales (VABS-2) assessment, when available, were used to refine the classification of cases with heterogeneous cognitive functions or mild cognitive impairment. Subjects with age <5 years were classified in the ASD subgroup, without further specification.

Following national recommendations, diagnostic assessment included a genetic consultation. Every patient was received by a senior clinical geneticist for thorough questioning about development, previous medical records and family history, followed by a complete physical examination.

This genetic study was approved by our legal ethics committee. Parents or legal representative of the children signed an informed consent for genetic analyses.

Molecular genetics

All included patients had previously been negatively screened for Fragile X expansion and 54 had been tested by array Comparative Genomic Hybridization (aCGH) Agilent 180K (Santa Clara, United-States), yielding to the prior identification (subsequently confirmed by exome

sequencing) of four CNVs conferring susceptibility for ASD. For each proband, DNA was extracted from fresh blood samples. DNA was also obtained from affected siblings and from parents when available.

Exome sequencing was performed on every proband. Exomes were captured using the Agilent SureSelect All Exons V5-UTR or V6 Kit (Santa Clara, United-States). Sequencing was performed on an Illumina HiSeq4000 (Illumina, San Diego, CA, USA) at the CNRGH (*Centre National de Recherche en Génomique Humaine, Evry, France*) with paired end mode, 150 base pairs (bp) reads. Nucleotide variants and copy number variants (CNVs) were analyzed through a bioinformatics pipeline to perform variant calling, quality check, annotation and CNVs detection (see Sup Info). When possible, the segregation of retained variants was examined by Sanger sequencing for nucleotide variants and by ddPCR or QMPSF for CNVs. Parenthood was checked by polymorphic microsatellites for patients carrying de novo mutations.

List of genes and interpretation of variants

To establish a panel of genes firmly contributing to ASD susceptibility, we retained three sets of genes:

(i) genes showing a statistically significant excess of de novo protein truncating variants (PTVs), (*i.e.* nonsense, canonical splice site variants and frameshift indels) in large published cohorts. Since these genes have been identified in several, sometimes redundant recent trio studies^{1,4–10}, we reanalyzed (see Sup Info) all de novo events reported in each of these studies (Sup Table 1). Depending on the level of statistical evidence for the enrichment in de novo PTVs, we ranked these genes into two categories: class A (false discovery rate (FDR) <5%) meaning definitely involved and class B ($5\% \leq \text{FDR} \leq 10\%$), meaning probably involved in ASD susceptibility. This led to a list of 81 genes (Sup Table 2). For these genes, we retained as susceptibility factor all rare PTVs found in patients, whatever the inheritance (*i.e.* de novo occurrence or not).

(ii) syndromic ASD-related genes, *i.e.* genes causing monogenic diseases for which ASD can be part of the phenotype ($n = 107$). This set of genes was carefully curated from the Simon Foundation Autism Research Initiative (Sfari) database and from literature data. For each syndromic gene, the mode of inheritance was specified and rare non-synonymous variants were prioritized. For these genes, pathogenicity of rare variants (MAF < 1% in GnomAD) was evaluated using the guidelines from the American College of Medical Genetics-Association for Molecular Pathology (ACMG-AMP). Only variants considered as likely pathogenic or pathogenic (class 4 or 5) were retained as advised by the guidelines. For our analysis, we considered these variants as probable (class 4) or

definite (class 5) ASD-susceptibility variants and then evaluated whether patients carrying them harbored or not the full syndromic presentation typical of each gene.

(iii) genes intersected by a burden of rare CNVs, listed in the Sfari database ($n = 85$).

Combining these three sets yielded a high confidence list of 217 ASD susceptibility genes (Sup Table 3). Note that some of these genes were simultaneously present in several sets. (Fig. 1).

Besides this main panel and despite the fact that the interpretation was more problematic, we also examined rare missense variants in genes carrying a burden of de novo and transmitted mutations identified by TADA analyses^{4,11} as well as in genes recently reported as carrying an excess of de novo missense mutations in ASD and developmental disorders (DD)^{1,12}. This analysis was conducted on 89 genes (61 already included in the main list and 28 additional genes). For this analysis, only de novo missense variants predicted as damaging by three in silico prediction tools were considered.

Finally, for patients with ID or additional sensory impairment, we examined all OMIM referenced genes.

While CNV detection was performed on all genes of the main list, variant interpretation depended on the gene subsets. We retained all previously associated CNVs (i.e. duplications or deletions) within the set of large recurrent CNVs associated with various DDs including ASD¹³. In contrast, we used a conservative approach to interpret the remaining CNVs, and only retained rare deletions targeting Loss of Function (LoF) intolerant genes as probable ASD susceptibility variants.

Results

Among the 253 ASD probands (81.4% males), 68 were categorized in the ASD+ID subgroup while 90 were classified as having Asperger syndrome. The average age at inclusion was 8.5 ± 5.6 years (range 3–41). Positive family history (among first, second or third-degree relatives) for ASD, DD or ID was reported for 27.7% of

Table 1 Demographic and phenotypic characteristics of the sample.

	% (N/253)
Males	81.4% (206)
Family history	27.7% (70)
Consanguinity	1.6 % (4)
Asperger syndrome	35.6% (90)
Intellectual disability	26.9% (68)
Dysmorphic features	26.5% (67)
Premature birth	3.95% (10)
Microcephaly	3.7% (9)
Macrocephaly	7.9% (20)
Epilepsy	7.1% (18)

probands. Demographic and phenotypic characteristics of the sample are displayed in Table 1.

As shown in Table 2, ASD-contributing CNVs were present in 18/253 cases (7.1%, 95% CI: [4.3–11%]) while ASD-contributing nucleotide variants (Table 3) were detected in 32/253 subjects (12.6%, 95% CI: [8.8–17.4%]), yielding to a global detection rate of 50/253 (19.7%, 95% CI: [15–25.2%]). Of note, no patient carried multiple susceptibility variants. A slightly higher detection rate (29.8%, 95% CI: [17.3–44.9%]) was found in females. When the sample was split into three clinical subgroups, the rate of CNVs and nucleotide susceptibility-variants was particularly high in the ASD+ID subgroup (30.1%, 95% CI: [20.2–43.2%]) (Table 4). In the whole sample, two CNVs (*NRXN1* E1–3 del and 15q11 BP 1–2 del) were recurrent and four genes were found to carry nucleotide variants more than once: *CHD8*, *SHANK3*, *NRXN1*, and *KMT2A*. Regarding nucleotide susceptibility variants, the contribution of the set of genes previously shown as enriched in de novo PTVs in large ASD cohorts should be highlighted. Ten genes carrying ASD-susceptibility variants belonged to this category vs seven syndromic genes and nine genes belonging simultaneously to the two categories. Overall, the high frequency of de novo events is noteworthy: we identified 21/28 de novo nucleotide variants and 6/14 de novo CNVs among 42 patients from whom parental DNA was available. Regarding the mode of inheritance of ASD contributing variants, no autosomal recessive inheritance was encountered in this mainly outbred population.

Finally, variants in two genes not included in our list, but which cause nevertheless part of the phenotype, were found in two patients presenting ASD, ID, and sensory deficits. A patient with hearing impairment carried compound heterozygous *c.2485C > T*, *p.Gln829*/c.5665T > C*,

Table 2 CNVs conferring susceptibility for autism identified among the 253 ASD subjects.

ID	Chr	Start (hg19)	End (hg19)	Size (bp)	Type	Syndrome/gene	Inheritance	Diag	Age	Sex	Family history
<i>Pathogenic CNVs</i>											
266	15	22833359	23330473	497114	Del	15q11 del syndrome (BP1-BP2)	Maternal	Asperger	10	M	S
175	15	22833359	23330473	497114	Del	15q11 del syndrome (BP1-BP2)	Maternal	ASD	6	M	S
298	15	22833359	23330473	497114	Del	15q11 del syndrome (BP1-BP2)	NA	Asperger	13	F	S
277	15	22833359	23330473	497114	Del	15q11 del syndrome (BP1-BP2)	NA	Asperger	16	M	Fa
207	15	23686022	28567298	4881276	Dup	15q11.2q13 dup syndrome (BP2-BP3)	DN	ASD	9	M	Fa
405	15	23686022	30114707	6428685	Dup	15q11.2q13 dup syndrome (BP2-BP4) ^c	DN	ASD	5	F	S
225	16	14968893	16267261	1298368	Del	16p13 del syndrome	Maternal	ASD+ID	5	F	S
106	16	14968893	16267261	1298368	Dup	16p13 dup syndrome	Paternal	ASD+ID	11	F	S
40	16	29674271	30198544	524273	Dup	16p11.2 dup syndrome	DN	Asperger	11	M	Fa
392	16	29674271	30198544	524273	Del	16p11.2 del syndrome	DN	ASD+ID	7	M	S
288	22	51123001	51220846	97845	Del	SHANK3 (E9–22)+2 other genes	DN	ASD+ID	32	M	S
394	X	144899347	148678216	3778869	Del	Del Xq27.3-q28 (15 genes including FMR1 and AFF2) ^c	NA	ASD+ID	24	F	Fa
52	1	146500897	147806796	1305899	Dup	1q21.1 dup syndrome	Not maternal	ASD	8	M	S
304	2	51253508	51259674	6166	Del	NRXN1 (E1–3) ^c	Paternal	ASD+ID	6	M	Fa
396	2	51253508	51259674	6166	Del	NRXN1 (E1–3) ^c	DN	ASD+ID	7	M	S
318	2	51253508	51259674	6166	Del	NRXN1 (E1–3)	Paternal	Asperger	12	M	S
<i>Likely pathogenic CNVs</i>											
55	18	44624417	44641759	17342	Del	KATNAL2 (E 16–18)	Paternal	ASD	6	M	Fa ^a
365	9	119373136	119495896	122760	Del	ASTN2 (E1–4)	Maternal	Asperger	19	F	Fa ^b

NA not assessed, E exon, BP breakpoint, DN de novo, Del deletion, Dup duplication, F female, M male, S sporadic, Fa familial.

^a1stSib (ASD): wild type and 2nd Sib (language delay): variant carrier.

^bSib (Asperger): variant carrier.

^cAlready identified by aCGH.

p.Trp1889Arg (NM_194248.2) *OTOF* (MIM: 601071) pathogenic variants, while a patient with severe visual impairment, born from consanguineous parents, carried a homozygous c.389del, p.Pro130Leu fs*36 (NM_000180.3) *GUCY2D* (MIM: 204000) pathogenic variant. These mutations explain the sensory deficits of these patients but there is currently no evidence that they are related to the ASD phenotype.

Genotype/phenotype correlations

Consistency with the previously described phenotypes was checked for syndromic genes and was fair to good for most genes (*DNMT3A*, *ASXL3*, *EBF3*, *NR2F1*, *DYRK1A*, *DEAF1*, *ANKRD11*, *SHANK3*). (See Sup Info) but in some cases unusual phenotypes were encountered:

Patients carrying *MECP2* or *KMT2A* mutations did not harbor the classical features of Rett or Wiedemann-Steiner syndrome, respectively. A *MECP2* mutation (not present in the International Rett database) was identified

in a girl who presented with mild ASD. She had no developmental delay (walk at 15 months, no language delay) and was enrolled in an ordinary school at the age of 14. She demonstrated no ID and no dysmorphic features. *KMT2A* mutations were identified in two patients. One of them carrying the p.Gln3192Pro de novo mutation was the first child of a couple with epilepsy and mild cognitive impairment. He had a global developmental delay with a sitting age at 1 year but a normal walking age at 17 months, a language delay and a motor instability. Clinical evaluation showed a normal growth, an hyper-laxity and a diffuse hypertrichosis but no hairy elbow or morphological features typical of Wiedemann-Steiner Syndrome. The second one was the first child of a couple without medical history. He carried a c.10835 + 1G > A splice mutation already described in 3 related ID patients, not diagnosed as Wiedemann-Steiner. This variant leads to the in frame deletion of exon 28 and likely disrupts the stabilizing interaction between the C terminal *KMT2A*

Table 3 Nucleotide variants conferring susceptibility for autism (stratified by category) identified among the 253 ASD subjects. Nucleotide variants in genes harboring a statistically significant excess of de novo PTVs were classified either as susceptibility variants in class A genes (false discovery rate (FDR) <5%) or as probable susceptibility variants in class B genes (10% < FDR < 5%). Nucleotide variants in syndromic ASD-related genes were classified using the guidelines from the American College of Medical Genetics-Association for Molecular Pathology.

ID	Gene	Variation	Transcript	Inheritance	o/e	GnAD	Diag	Age	Sex	Family history
(a) Nucleotide variants in genes harboring a statistically significant excess of de novo PTVs										
<i>Susceptibility variants</i>										
213	CHD8	p.Gln1171* c.3511C>T	NM_001170629.1	Paternal	3.94%	—	ASD+ID	7	F	S
223	CHD8	p.Lys528Glyfs*14 c.1582_1583delAA	NM_001170629.1	DN	3.94%	—	Asperger	19	M	S
220	CHD8	p.Leu980Argfs*5 c.2937_2939delinsTC	NM_001170629.1	DN	3.94%	—	Asperger	30	M	S
98	NRXN1	p.Leu158Alafs*29 c.471dupG	NM_001135659.1	DN	12.30%	1/242 430	Asperger	12	M	S
307	NRXN1	p.Glu389Serfs*3 c.1165delG	NM_001135659.1	Maternal	12.30%	—	ASD	3	M	S
253	ANK2	p.Glu3062* c.9184G>T	NM_001148.4	DN	6.20%	—	Asperger	11	M	S
325	GIGYF1	p.Ter1036Glyext*72 c.3106T>G	NM_022574.4	DN	35.64%	—	ASD	12	M	Fa ^a
341	KDM5B	p.Arg1397* c.4189C>T	NM_006618.4	NA	44.95%	2/247 406	ASD	4	M	S
<i>Probable susceptibility variants</i>										
122	RIMS1	p. ? c.100+1G>A	NM_001168407.1	Maternal	18.65%	1/31 404	ASD+ID	14	F	S
188	SETD2	p.Arg1708* c.5122C>T	NM_014159.6	DN	13%	—	Asperger	8	F	Fa ^b
301	DIP2A	p. ? c.1429+2T>G	NM_015151.3	Maternal	23.89%	—	Asperger	6	F	S
285	HECTD4	p.Ala3108Glyfs*5 c.9322dupG	NM_001109662.3	Maternal	7.56%	—	Asperger	12	M	S
168	SPEN	p.Ser2411* c.7232C>A	NM_015001.2	DN	2.31%	—	Asperger	6	M	S
(b) Nucleotide variants in syndromic ASD-related genes										
<i>Susceptibility variants</i>										
370	EBF3	p.Gln78* c.232C>T	NM_001005463.2	DN	3%	—	ASD	4	M	S
79	TSC2	p.Val1062Glyfs*7 c.3185_3188del	NM_000548.3	DN	2%	—	ASD+ID	8	F	S
<i>Probable susceptibility variants</i>										
30	DEAF1	p.Arg224Gln c.671G>A ^c	NM_021008.3	Maternal	41%	1/246 022	ASD+ID	14	M	S
328	DNMT3A	p.Gln249* c.745C>T	NM_022552.4	DN	126%	1/244 420	ASD+ID	10	M	S
215	AUTS2	p.Thr328Argfs*19 c.983_984del	NM_015570.3	DN	13%	—	ASD+ID	4	M	S
222	DYNC1H1	p.? c.4396-1G>C	NM_001376.4	DN	5%	—	ASD	27	F	Fa ^a
121	NR2F1	p.Gly395Ala c.1184G>C	NM_005654.5	DN	0.00%	—	ASD+ID	20	M	S
(c) Nucleotide variants in genes belonging to both categories										
<i>Susceptibility variants</i>										
296	SHANK3	p.Pro922Argfs*34 c.2765del	NM_033517.1	DN	3.98%	—	ASD+ID	8	F	S
377	SHANK3	p.Leu1030Cysfs*48 c.3088delC	NM_033517.1	DN	3.98%	—	ASD+ID	6	M	S
353	SHANK3	p.Ala1227Glyfs*69 c.3679dupG ^d	NM_033517.1	NA	3.98%	—	ASD+ID	31	F	S
136	GRIN2B	p.Ser9Phefs*50 c.23_24insC	NM_000834.3	DN	0.00%	—	ASD	4	M	S
85	ASXL3	p.Ser1246* c.3737C>A	NM_030632.1	DN	9.86%	—	ASD+ID	11	M	Fa
78	SCN2A	p.Phe601Leufs*40 c.1800delC	NM_001040142.1	DN	6.33%	—	ASD+ID	12	F	S
382	CHD2	p.Val332Glyfs*25 c.995_999delITGAAG	NM_001271.3	NA	2.75%	—	ASD+ID	7	M	S
47	DYRK1A	p.Arg255* c.763C>T ^e	NM_101395.2	Not maternal	8.45%	—	ASD+ID	18	M	S

Table 3 continued

395	<i>ANKRD11</i>	p.Glu1154Glyfs*16 c.3460dup	NM_001256182.1	DN	4.72%	–	Asperger	11	M	S
<i>Probable susceptibility variants</i>										
291	<i>KMT2A</i>	p. ? c.10835+1G>A ^f	NM_001197104	Paternal	3.12%	–	Asperger	6	M	S
324	<i>KMT2A</i>	p.Gln3192Pro c.9575A>C	NM_001197104	DN	3.12%	–	ASD	9	M	S
157	<i>MECP2</i>	p.Glu282Gly c.845A>G	NM_004992.3	DN	10.72%	–	ASD	13	F	S

F female, M male, S sporadic, Fa familial, DN de novo, NA not assessed, o/e observed/expected ratio of PTVs in GnomAD, GnAD allelic frequency in the GnomAD database.

^aSib (ASD): wild type.

^bSib (Asperger): wild type.

^cp.Arg224Trp found as a de novo event in an ASD case²⁷.

^dVariation found as de novo event in ASD+ID cases²⁸.

^eVariation found as a de novo event in a syndromic case of DYRK1A-haploinsufficiency²⁹.

^fVariation found in three related ID patients¹⁴.

Table 4 Detection rate for CNVs and nucleotide variants among the 253 ASD subjects stratified by clinical subgroups.

	ASD+ID n = 68	ASD n = 95	Asperger n = 90	Total n = 253
CNVs	7	5	6	18–7.1% [4.3–11%]
Nucleotide variants	14	8	10	32–12.6% [8.8–17.4%]
Total	21–30.1% [20.2–43.2%]	13–13.7% [7.5–22.3%]	16–17.7% [10.5–27.3%]	50–19.7% [15–25.2%]

fragments¹⁴. Our patient had no motor delay but a language delay. Electroencephalogram showed left occipital spikes, but he never had seizures. MRI showed an isolated agenesis of the corpus callosum. The diagnosis of Wiedemann-Steiner syndrome was not clinically evoked.

Likewise, although *DYNC1H1* missense or truncating variations are usually associated with a severe phenotype including ID, neuronal migration defects and epileptic encephalopathy¹⁵, our patient had an unremarkable ASD phenotype without neurological features. *CHD2* truncating mutations are mostly associated with pediatric refractory epilepsy¹⁶, but our patient had only experienced one tonic-clonic seizure. In the same vein and in line with recent reports underlining the phenotypic heterogeneity of *SCN2A*¹⁷ and *GRIN2B*¹⁸ mutation carriers, none of the patient carrying de novo truncating mutations on these genes had epilepsy, which is a feature generally associated with these mutations.

It should also be noted that besides these well-characterized syndromic genes, another patient carrying the *RIMS1* splice variant received a diagnosis of Dravet syndrome but bore no mutation on genes causing this phenotype. Interestingly, the RIM1a protein encoded by the mice ortholog of *RIMS1* has been characterized as a presynaptic active zone protein mainly expressed in neurons from the cerebellum¹⁹ and controlling epileptogenesis following pharmacologically induced status epilepticus²⁰. This suggests that the *RIMS1* truncating variant identified here, which affects a minor transcript

expressed in the cerebellum (<https://gtexportal.org>), could be associated with a peculiar neurological phenotype.

Discussion

In this report, the rate of identified CNVs, largely based on well-known recurrent CNVs, was similar to that obtained in several recent studies^{1,2}. It is notable that four of our patients carry the 15q11.2 recurrent deletion which is known to have a mild effect on developmental disorder. Hence, it is very probable that additional factors are involved in this subset. Regarding nucleotide variants, we used rigorous criteria to classify both ASD susceptibility genes and variants. As a result, we retained only 217 genes as compared for example with the 880 genes present in the Sfari database (october 2018 release), often with minimal evidence of involvement in ASD susceptibility. We nevertheless obtained a detection rate of 12.6% for nucleotide variants. Combining CNVs and nucleotide variants, we reached a higher detection rate (19.7%) than the one obtained in 105 ASD patients previously analyzed by WES and aCGH (15.8%)². This is partly due to the contribution of the set of genes with an excess of de novo PTVs in ASD patients, which were identified in the recent years thanks to the study of more than 6000 ASD trios^{1,4–10}. Clearly, this huge effort has obvious consequences for clinical practice. The finding of a particularly high rate of de novo PTVs in this set of genes (14/20 PTVs = 70% of the total number of PTVs

in patients for whom parental DNA was available) reinforces the conclusion that this set is truly enriched in de novo PTVs in ASD subjects. As seen in Sup Table 2, the gene which is the most frequently hit by de novo PTVs in ASD patients from the literature is *CHD8*²¹. Interestingly, among the three *CHD8* PTVs identified in this study, two were de novo events while the third was inherited from a parent whose sole phenotypic feature was macrocephaly. More generally, the presence of 30% of PTVs inherited from parents with no ASD diagnosis underlines the incomplete penetrance and/or variable expressivity of these variants.

Due to the stringent criteria used to classify variants, it should be stressed that our detection rate is likely to be underestimated. First, concerning CNVs, partial duplications intersecting genes were conservatively considered of uncertain significance (Sup Table 4). However, it is well known that tandem intragenic duplications often disrupt reading frames and can lead to haploinsufficiency. In a recent analysis of all structural variation detected in the gnomAD dataset, the authors showed a significant correlation between constraint metrics reflecting intolerance to LoF mutations and the depletion of partial genic duplications at the gene level²². However, despite these findings, the individual interpretation of partial duplications remains challenging and will require additional investigations. Second, since all missense variants impacting genes exhibiting a statistically significant excess of de novo missense mutations in ASD^{1,12} were inherited, we decided to consider them as variants of unknown significance (VUS) (Sup Table 5) even when they were absent from gnomAD.

The detection rate was particularly high in the ASD+ID subgroup. It was in the same range as those recently reported in ID or DD patients (25–39%)^{23–25}, or in a cohort of 163 ID/DD patients “with reported ASD or autistic features” (25.8%)²⁶. Of note, all these studies used larger panels of genes than ours. In our study, although ASD+ID patients were more likely hit, susceptibility variants were also found with a high frequency in the Asperger group. Several genes carried susceptibility variants in both ASD+ID and Asperger subjects. For example, in accordance with a previous report outlining that cognitive ability of *CHD8* patients ranges from profoundly disabled to age-appropriate²¹, of the three patients carrying *CHD8* PTVs, one had ID associated to ASD while two others received a diagnosis of Asperger syndrome. However, macrocephaly, a shared feature among *CHD8* patients, was present in all three patients. Likewise, *NRXN1* exon 1–3 deletions were present in patients with each clinical presentation (ASD, ASD+ID, Asperger).

The genotype/phenotype correlation for syndromic genes was generally good, but in some cases was not typical. As

already outlined^{23,25}, it is noteworthy that the phenotypic spectrum of mutations in several “syndromic genes” for which a specific phenotype has previously been described is broader than initially thought. Clearly, for a large set of genes, prioritizing by double entries (genes with both an excess of de novo PTVs and syndromic genes) allows the identification of ASD susceptibility factors in more patients than prioritizing upon a single criteria based on strict phenotypic concordance with described syndromic features.

In summary, the strategy we advocate here is an efficient and cost-effective manner to deal with the detection of both rare nucleotide variants and CNVs in a clinical setting. Of course, exome data should be periodically re-analyzed and the list of genes updated. Due to the extreme rarity of variants studied here, it is currently difficult to establish for each of them if they are fully causative of an ASD phenotype. Most likely, only a subset of them are *necessary and sufficient* to cause ASD. For this reason, we recommend to avoid the term “causative of ASD” when delivering the information about these variants to a family and to use instead the term “genetic susceptibility factor contributing to ASD phenotype”. At the present stage, with the exception of pathogenic variants in syndromic genes causing well-defined monogenic diseases, using these results for prenatal diagnosis is premature.

Acknowledgements

Supported by Fondation Deniker and Inserm grants. We are indebted to families B. and H. for their generous gifts. This study was cosponsored by European Union and Région Normandie in the context of Recherche Innovation Normandie (RIN 2018). Europe gets involved in Normandie with the European Regional Development Fund (ERDF). Funding sources did not have any involvement in the study design.

Author details

¹Normandie Univ, UNIROUEN, Inserm U1245 and Rouen University Hospital, Department of Genetics and Reference Center for Developmental Disorders, F 76000, Normandy Center for Genomic and Personalized Medicine, Rouen, France. ²Department of Research, Centre hospitalier du Rouvray, Sotteville-Lès-Rouen, France. ³Centre Ressources Autisme Normandie Seine Eure, Centre hospitalier du Rouvray, Sotteville-Lès-Rouen, France. ⁴Centre National de Recherche en Génomique Humaine (CNRGH), Institut de Biologie François Jacob, CEA, Université Paris-Saclay, F-91057 Evry, France

Conflict of interest

The authors have full access to all the data in the study and had final responsibility for the decision to submit the article. The authors declare no conflict of interest regarding the publication of this article.

Publisher's note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Supplementary Information accompanies this paper at (<https://doi.org/10.1038/s41398-020-0760-7>).

Received: 2 December 2019 Revised: 10 December 2019 Accepted: 10 January 2020

Published online: 24 February 2020

References

1. Yuen, C. et al. Whole genome sequencing resource identifies 18 new candidate genes for autism spectrum disorder. *Nat. Neurosci.* **20**, 602–611 (2017).
2. Tammimies, K. et al. Molecular diagnostic yield of chromosomal microarray analysis and whole-exome sequencing in children with autism spectrum disorder. *JAMA* **314**, 895–903 (2015).
3. Ronemus, M., Iossifov, I., Levy, D. & Wigler, M. The role of de novo mutations in the genetics of autism spectrum disorders. *Nat. Rev. Genet.* **15**, 133–141 (2014).
4. De Rubeis, S. et al. Synaptic, transcriptional and chromatin genes disrupted in autism. *Nature* **515**, 209–215 (2014).
5. Dong, S. et al. De novo insertions and deletions of predominantly paternal origin are associated with autism spectrum disorder. *Cell Rep.* **9**, 16–23 (2014).
6. Iossifov, I. et al. The contribution of de novo coding mutations to autism spectrum disorder. *Nature* **515**, 216–221 (2014).
7. Krumm, N. et al. Excess of rare, inherited truncating mutations in autism. *Nat. Genet.* **47**, 582–588 (2015).
8. O’Roak, B. J. et al. Recurrent de novo mutations implicate novel genes underlying simplex autism risk. *Nat. Commun.* **5**, 5595 (2014).
9. Stessman, H. A. F. et al. Targeted sequencing identifies 91 neurodevelopmental disorder risk genes with autism and developmental disability biases. *Nat. Genet.* **49**, 515–526 (2017).
10. Wang, T. et al. De novo genic mutations among a Chinese autism spectrum disorder cohort. *Nat. Commun.* **7**, 13316 (2016).
11. Sanders, S. J. et al. Insights into autism spectrum disorder genomic architecture and biology from 71 risk loci. *Neuron* **87**, 1215–1233 (2015).
12. Geisheker, M. R. et al. Hotspots of missense mutation identify neurodevelopmental disorder genes and functional domains. *Nat. Neurosci.* **20**, 1043–1051 (2017).
13. Rosenfeld, J. A., Coe, B. P., Eichler, E. E., Cuckle, H. & Shaffer, L. G. Estimates of penetrance for recurrent pathogenic copy-number variations. *Genet. Med.* **15**, 478–481 (2013).
14. Bogaert, D. J. et al. Early-onset primary antibody deficiency resembling common variable immunodeficiency challenges the diagnosis of Wiedeman-Steiner and Roifman syndromes. *Sci. Rep.* **7**, 3702 (2017).
15. Willemsen, M. H. et al. Mutations in DYNC1H1 cause severe intellectual disability with neuronal migration defects. *J. Med. Genet.* **49**, 179–183 (2012).
16. Lamar, K.-M. J. & Carvill, G. L. Chromatin remodeling proteins in epilepsy: lessons from CHD2-associated epilepsy. *Front. Mol. Neurosci.* **11**, 208 (2018).
17. Wolff, M. et al. Genetic and phenotypic heterogeneity suggest therapeutic implications in SCN2A-related disorders. *Brain* **140**, 1316–1336 (2017).
18. Platzer, K. et al. GRIN2B encephalopathy: novel findings on phenotype, variant clustering, functional consequences and treatment aspects. *J. Med. Genet.* **54**, 460–470 (2017).
19. Kintscher, M., Wozny, C., Jochenning, F. W., Schmitz, D. & Breustedt, J. Role of RIM1 α in short- and long-term synaptic plasticity at cerebellar parallel fibres. *Nat. Commun.* **4**, 2392 (2013).
20. Pitsch, J. et al. The presynaptic active zone protein RIM1 α controls epileptogenesis following status epilepticus. *J. Neurosci.* **32**, 12384–12395 (2012).
21. Bernier, R. et al. Disruptive CHD8 mutations define a subtype of autism early in development. *Cell* **158**, 263–276 (2014).
22. Collins, R. L. et al. An open resource of structural variation for medical and population genetics. *bioRxiv* 578674 <https://doi.org/10.1101/578674> (2019).
23. Chérot, E. et al. Using medical exome sequencing to identify the causes of neurodevelopmental disorders: experience of 2 clinical units and 216 patients. *Clin. Genet.* **93**, 567–576 (2018).
24. Martínez, F. et al. High diagnostic yield of syndromic intellectual disability by targeted next-generation sequencing. *J. Med. Genet.* **54**, 87–92 (2017).
25. Redin, C. et al. Efficient strategy for the molecular diagnosis of intellectual disability using targeted high-throughput sequencing. *J. Med. Genet.* **51**, 724–736 (2014).
26. Rossi, M. et al. Outcomes of diagnostic exome sequencing in patients with diagnosed or suspected autism spectrum disorders. *Pediatr. Neurol.* **70**, 34–43. e2 (2017).
27. Vulto-van Silfhout, A. T. et al. Mutations affecting the SAND domain of DEAF1 cause intellectual disability with severe speech impairment and behavioral problems. *Am. J. Hum. Genet.* **94**, 649–661 (2014).
28. Durand, C. M. et al. Mutations in the gene encoding the synaptic scaffolding protein SHANK3 are associated with autism spectrum disorders. *Nat. Genet.* **39**, 25–27 (2007).
29. Earl, R. K. et al. Clinical phenotype of ASD-associated DYRK1A haploinsufficiency. *Mol. Autism* **8**, 54 (2017).