

Recurrent heterozygous *PAX6* missense variants cause severe bilateral microphthalmia via predictable effects on DNA–protein interaction

Kathleen A. Williamson, PhD¹, H. Nikki Hall, MBChB, FRCOphth¹, Liusaidh J. Owen, BSc¹, Benjamin J. Livesey, MSc¹, Isabel M. Hanson, PhD¹, G. G. W. Adams, MBChB, FRCOphth², Simon Bodek, MBChB³, Patrick Calvas, MD⁴, Bruce Castle, MD⁵, Michael Clarke, MBChB, FRCOphth⁶, Alexander T. Deng, BMBCh⁷, Patrick Edery, MD⁸, Richard Fisher, MD⁹, Gabriele Gillissen-Kaesbach, Prof. Dr. med.¹⁰, Elise Heon, MD¹¹, Jane Hurst, MD¹², Dragana Josifova, MD⁷, Birgit Lorenz, MD, PhD¹³, Shane McKee, MD¹⁴, Francoise Meire, Prof. PhD¹⁵, Anthony T. Moore, BMBCh FRCOphth², Michael Parker, MD¹⁶, Charlotte M. Reiff, PD Dr. med.¹⁷, Jay Self, FRCOphth PhD^{18,19}, Edward S. Tobias, PhD, FRCP²⁰, Joke B. G. M. Verheij, MD²¹, Marjolaine Willems, MD²², Denise Williams, MD²³, Veronica van Heyningen, DPhil¹, Joseph A. Marsh, PhD¹ and David R. FitzPatrick, MD¹

Purpose: Most classical aniridia is caused by *PAX6* haploinsufficiency. *PAX6* missense variants can be hypomorphic or mimic haploinsufficiency. We hypothesized that missense variants also cause previously undescribed disease by altering the affinity and/or specificity of *PAX6* genomic interactions.

Methods: We screened *PAX6* in 372 individuals with bilateral microphthalmia, anophthalmia, or coloboma (MAC) from the Medical Research Council Human Genetics Unit eye malformation cohort (HGU^{eye}) and reviewed data from the Deciphering Developmental Disorders study. We performed cluster analysis on *PAX6*-associated ocular phenotypes by variant type and molecular modeling of the structural impact of 86 different *PAX6* causative missense variants.

Results: Eight different *PAX6* missense variants were identified in 17 individuals (15 families) with MAC, accounting for 4% (15/372) of our cohort. Seven altered the paired domain (p.[Arg26Gln]x1, p.[Gly36Val]x1, p.[Arg38Trp]x2, p.[Arg38Gln]x1, p.[Gly51Arg]x2,

p.[Ser54Arg]x2, p.[Asn124Lys]x5) and one the homeodomain (p.[Asn260Tyr]x1). p.Ser54Arg and p.Asn124Lys were exclusively associated with severe bilateral microphthalmia. MAC-associated variants were predicted to alter but not ablate DNA interaction, consistent with the electrophoretic mobility shifts observed using mutant paired domains with well-characterized *PAX6*-binding sites. We found no strong evidence for novel *PAX6*-associated extraocular disease.

Conclusion: Altering the affinity and specificity of *PAX6*-binding genome-wide provides a plausible mechanism for the worse-than-null effects of MAC-associated missense variants.

Genetics in Medicine (2019) <https://doi.org/10.1038/s41436-019-0685-9>

Keywords: *PAX6*; missense variant; paired domain; microphthalmia; protein destabilization

INTRODUCTION

Classical aniridia (MIM 106210) is typified by absence or severe hypoplasia of the iris associated with cataracts, keratopathy, glaucoma, foveal hypoplasia, and optic nerve malformations, and absence or hypoplasia of the anterior commissure, olfactory bulb, and pineal gland.¹ It is almost exclusively caused by genomic variants that result in haploinsufficiency of *PAX6*, by gene deletion, *cis*-regulatory variant, or likely/presumed gene disruptive (LGD) variants. *PAX6* missense variants may mimic haploinsufficiency but are more commonly associated with milder phenotypes, such as

partial aniridia, ectopia pupillae (MIM 129750), isolated foveal hypoplasia (MIM 136520), Peters anomaly (MIM 604229), or optic disc malformations.^{2–4} Compound heterozygous LGD variants of *PAX6* are a rare cause of syndromic bilateral anophthalmia (absent eyes) associated with severe brain and craniofacial defects.^{5,6}

PAX6 (MIM 607108) encodes a transcription factor essential for the correct development of the eye, central nervous system, and pancreas, and for maintenance of these tissues in adulthood.^{7–10} *PAX6* binds DNA via two highly conserved DNA-binding domains: a homeodomain (HD) and a

Correspondence: David R. FitzPatrick (david.fitzpatrick@ed.ac.uk). Affiliations are listed at the end of the paper.

These authors contributed equally: Kathleen A. Williamson, H. Nikki Hall.

These senior authors contributed equally: Joseph A. Marsh, David R. FitzPatrick.

Submitted 24 July 2019; revised 14 October 2019; accepted: 15 October 2019

Published online: 08 November 2019

structurally bipartite paired domain (PD) with N-terminal (NTS) and C-terminal (CTS) subdomains, each containing three α -helices that incorporate a helix–turn–helix motif. Each subdomain can independently or cooperatively bind DNA, and can modulate the DNA-binding properties of the HD.¹¹

The diverse range of sequences that mediate binding of PAX6 to the genome have been defined using chromatin immunoprecipitation (ChIP)¹² and, subsequently, hidden Markov modeling using experimentally derived binding sites with evolutionary conservation of the bound sequences to enrich for truly functional elements.¹³ These approaches have identified between 600 (ref. ¹³) and ~2500 (ref. ¹²) high-confidence functional binding sites controlling between 90 (ref. ¹²) and 200 (ref. ^{12,13}) different genes. The quaternary structure of the interaction of the PAX6 paired domain with a specific binding site has been determined using X-ray crystallography.¹⁴ PAX6 has been shown to bind cooperatively with SOX2 *in vitro*.¹⁵ Heterozygous LGD variants in SOX2 are the most common cause of severe bilateral eye malformations.¹⁶

Here we use an unbiased approach to define the phenotypic spectrum associated with PAX6 missense variants and determine how confidently the observed phenotype can be predicted by the nature and position of each causative amino acid substitution and their predicted impact on DNA binding. To define the ocular phenotypic spectrum we reviewed all of the published cases of PAX6 missense variants and those identified in the HGU^{eye} cohort, which is enriched for severe eye malformations, particularly microphthalmia, anophthalmia, and coloboma (MAC). To look for previously undescribed extraocular phenotypes we reviewed all of the likely causative PAX6 missense variants reported in the Deciphering Developmental Disorders (DDD) study,^{17,18} which has performed exome sequencing on 6993 individuals with previously undiagnosed, diverse, and severe developmental disorders with adequate phenotypic data.

MATERIALS AND METHODS

Ethical approval

This study complied with the tenets of the Declaration of Helsinki: informed consent was obtained from all of the families, including permission to publish patient photos. The Medical Research Council (MRC) Human Genetics Unit eye malformation (HGU^{eye}) cohort was collected and maintained using protocols approved by the Scotland UK Multicentre Research Ethics Committee: 06/MRE00/76 “Linkage and mutation analysis of developmental eye genes in cases of severe structural eye malformations” and 16/SS/0201 “An investigation of the genetic causes of human eye malformations.” The Deciphering Developmental Disorders (DDD) Study was collected under a protocol approved by Cambridge UK Multicentre Research Ethics Committee: 10/H0305/83 “The Deciphering Developmental Disorders Study.”

Variant analysis

Missense variants from the HGU^{eye} cohort were identified by a variety of different methods used to perform variant analysis

of the PAX6 coding sequence from genomic DNA, including heteroduplex analyses, Sanger sequencing, and targeted next-generation sequencing (including exome sequencing), essentially as described.¹⁹ PAX6 missense variants in the DDD study (www.ddduk.org), identified from trio based exome sequencing and diagnostic filtering of the variants, was performed as described.^{17,18} Targeted sequencing of individuals with foveal hypoplasia was performed in the Salisbury NHS Foundation Trust genetic testing program. We designated PAX6 missense variants present in the gnomAD database v.2.1 (<https://gnomad.broadinstitute.org/gene/ENSG000000007372/transcript/ENST00000379132>) as putatively benign for the purposes of comparison with the pathogenic variants. All variants were numbered according to the reference sequences NC_000011.10 (genomic, GRCh38), NM_000280.4; ENST00000379132 (transcript, 1269 nucleotides open reading frame), and NP_000271.1; P26367-1; LRG_720p1; ENSP00000492315.1 (isoform, 422 amino acids).

Phenotypic cluster analysis

Nonredundant components of the ocular phenotype were systematically coded in individuals with PAX6 missense variants and compared with those from a size-matched random sample of individuals with PAX6 LGD variants (Table S1). The phenotypic data were curated from original publications, and/or from the original clinical descriptions from the referring clinicians. The clustering analyses and generation of the heat maps were performed using the R packages cluster and gplots, and the function heatmap.2 (see Table S1 for further details of the phenotyping and scripting). Within heatmap.2, the functions dist and daisy were combined to compute the distance/dissimilarity matrix, respectively (combining the two allowed missing data, NA, to be taken into account in the clustering). Euclidean distance (root sum-of-squares of differences) was selected as the metric argument within daisy. When Manhattan distances (sum of absolute differences) were selected as an argument, the heat map did not change significantly (Fig. S1a).

Computational modeling and phenotype predictions

All structural analyses used the X-ray crystal structure of the DNA-bound PD (PDB ID: 6pax) and a homology model of the DNA-bound HD, built with SWISS-MODEL²⁰ using the crystal structure of the closely related *Drosophila* Aristaless HD (PDB ID: 3lnq) as a template. The effects of all missense variants were modeled with the program FoldX,²¹ both using the protein monomer by itself and the protein:DNA complex. Default FoldX parameters were used, with ten replicates performed per variant. Variants with $\Delta\Delta G > 1.6$ kcal/mol (using the same threshold described previously²²) for the protein monomer were classified as “destabilize folding.” Variants with monomer $\Delta\Delta G \leq 1.6$ kcal/mol, where the difference between the $\Delta\Delta G$ for the full complex and the monomer was >0.25 kcal/mol, were classified as “perturb

protein:DNA interaction.” All other variants were classified as “unknown molecular effect.”

In total, 21 different computational phenotype predictors were run for all of the pathogenic and putatively benign (gnomAD) variants in the primary PAX6 isoform (Uniprot ID: P26367). The predicted properties of all variants are provided in Table S2.

To assess evolutionary conservation of PAX6 residues among orthologous proteins, 124 sequences from Ensembl Compara were used (https://www.ensembl.org/Homo_sapiens/Gene/Compara_Ortholog?db=core;g=ENSG00000007372;r=11:31784779-31818062).

Electrophoretic mobility shift assay (EMSA)

EMSA experiments were performed using purified PAX6 PD protein variants and two known DNA target sequences. The PAX6 PD was expressed from plasmid vector in pGEX-6P-1t and site-directed mutagenesis was used to generate clones expressing the variants p.Cys52Arg, p.Ser54Arg, p.Arg92Gln, p.Ser121Leu, and p.Asn124Lys. The proteins were expressed as GST-fusion proteins in *E. coli* BL21-Gold(DE3) Competent Cells (Agilent), purified with Glutathione Sepharose 4B beads and cleaved using PreScission cleavage enzyme. DNA target sequences were double-stranded Fam-labeled oligos (Integrated DNA Technologies) incorporating the PAX6 enhancer sequences LE9 or SIMO. Reaction products were resolved on native PAGE gels and densitometry performed using Image Studio Lite (LI-COR Biosciences). Quantified binding of wild-type PAX6 PD was fitted to the Hill equation (GraphPad Prism 8 software) to calculate the K_d value, which was the concentration used for comparison of the binding properties of each of the PAX6 PD protein variants. Within each experiment, the proportion bound was normalized to the wild type. One-way repeated-measures analysis of variance (ANOVA) was used, with Dunnett’s multiple comparison test to compare the protein–DNA binding of the different protein variants versus the wild-type PAX6 PD. Alpha was set at $p = 0.05$.

Identification of variants in PAX6 paralogs

Eight human paralogous members of the PAX family (excluding PAX6) were selected to identify all pathogenic missense variants in the PD of each protein. Variants were identified using publicly available data from Alamut Visual v2.11 (SOPHiA Genetics), including ClinVar (pathogenic, likely pathogenic categories), and from Leiden Open Variation Database (LOVD) (<http://www.lovd.nl/3.0/>) and literature searching. All variants reported as pathogenic and with phenotype details were collated and tabulated in text form and as a component of a multiple sequence alignment (CLUSTAL O1.2.4).

RESULTS

Defining the spectrum of ocular phenotypes associated with PAX6 missense variants

To look for novel ocular phenotypes associated with PAX6 missense variants, we selected 372 individuals with bilateral

MAC from a total of 1169 unrelated screened individuals with a wide spectrum of eye malformations in the HGU^{eye} cohort (Table S3). In this MAC group, 17 individuals from 15 families have eight different ultrarare, heterozygous PAX6 missense variants altering seven different residues (Table 1, see Supplementary Materials and Methods for detailed clinical descriptions). In six affected individuals the variant had occurred de novo. In the two multiplex families the variant segregated appropriately with the disease. In the remaining seven affected individuals we were not able to determine the inheritance of the causative allele because all of the required samples were not available. Of the seven substituted residues in the MAC group, six were within the PD (Arg26, Gly36, Arg38, Gly51, Ser54, Asn124) and one in the HD (Asn260). Recurrent substitutions were seen in 4/6 PD residues, involving either identical (p.Arg38Trp, p.Gly51Arg, p.Ser54Arg, p.Asn124Lys) or different (p.Arg38Trp/Gln) amino acids. All individuals with a p.Ser54Arg or p.Asn124Lys variant were prescreened and found to be wild type for SOX2 and OTX2 coding sequences.

To identify missense variants that either mimic haploinsufficiency or represent likely hypomorphic alleles we took two different approaches. First we selected a group of 399 unrelated individuals from the HGU^{eye} cohort who were strongly enriched for classical aniridia and other known PAX6-associated ocular malformations. From this analysis, seven non-MAC individuals from three families have two different heterozygous missense variants, Val78Ala and Arg128His, both of which are in the PD. The clinical features of these individuals are summarized in Table 2. In addition, we reviewed and tabulated phenotypic and genetic data on PAX6 missense variants from other sources, including all published cases that were accessible to us (Tables S1, S4), resulting in a total of 161 affected individuals from 110 families with 86 different missense variants. As a “true haploinsufficiency” comparison group, we extracted phenotypic information from a randomly selected matched number of individuals with PAX6 LGD variants (Table S1).

Phenotypic cluster analysis identifies worse-than-null PAX6 missense variants

We used the detailed ocular phenotypic and genetics information from the set of individuals identified in the previous section to perform a cluster analysis to determine whether missense and LGD variants in PAX6 could be distinguished on the basis of their phenotypes. This confirmed that aniridia is highly correlated with LGD variants. MAC and anterior segment dysgenesis cluster separately but are both correlated with missense variants (Figs. 1a, S1). Ocular features that are highly correlated with aniridia, such as foveal hypoplasia, cataract, and keratopathy, are more evenly distributed between LGD and missense variants. The individuals with p.Ser54Arg and p.Asn124Lys variants were distinguishable as severe bilateral microphthalmia with or without iris defects, coloboma, congenital corneal opacification, retinal detachment, and lens defects comprising

Table 1 Clinical and molecular details of HGU^{eye} microphthalmia, anophthalmia or coloboma (MAC) individuals with likely causative heterozygous PAX6 missense variants

PAX6 residue, helical region and domain	Arg26, αI PD		Arg38, αI-αII linker PD		Gly51, αIII PD		Ser54, αIII PD		Asn124, αVI PD		Asn260, αII HD																			
	1139	1139 (father)	1273	355	1016	1235	4091	3189	494	3190	1517	1319	339	5	1801															
Family ID	1141 (father)		1273	355	1016	1235	3343 (father)	3189	494	3190	1517 ^a	1319	339	5	1801															
Patient ID	1139	1368	1273	355	1016	1235	3343 (father)	3189	494	3190	1517 ^a	1319	339	5	1801															
(father)																														
chr11 GRCh38	g.31802768C>T		g.31802738G>A		g.31802733G>A		g.31802732C>T		g.31801767C>T		g.31801758T>G		g.31801756A>C		g.31800842G>C		g.31800842G>C		g.31800842G>C		g.31800842G>C		g.31800842G>C		g.31793790T>A					
ENST00000643871.1	c.77G>A		c.107G>T		c.112G>A		c.113G>A		c.151G>A		c.160A>C		c.162T>G		c.372C>A		c.372C>G		c.372C>G		c.372C>G		c.372C>G		c.372C>G		c.778A>T			
ENSP00000492315.1	p.(Arg26Gln)		p.(Arg38Trp)		p.(Arg38Trp)		p.(Arg38Gln)		p.(Gly51Arg)		p.(Gly51Arg)		p.(Ser54Arg)		p.(Ser54Arg)		p.(Asn124Lys)		p.(Asn124Lys)		p.(Asn124Lys)		p.(Asn124Lys)		p.(Asn124Lys)		p.(Asn260Tyr)			
Residue conserved in paralogs	Yes		Yes		Yes		Yes		Yes		Yes		Yes		No		No		No		No		No		Yes		Yes			
Causative substitution of residue in paralog	Yes		No		No		No		Yes		Yes		Yes		No		No		No		No		No		Yes		Yes			
Previously reported allele	No		No		No		No		Yes ^c		Yes ^c		No		No		No		No		No		No		No		No			
Inheritance	Pat		ND		ND		ND		Pat		ND		ND		De novo		De novo		De novo		De novo		De novo		ND		ND			
Sex	Male		Male		Male		Female		Female		Male		Male		Male		Male		Female		Female		Male		Female		Female			
Age at last assessment (years)	4		41		36		28		30		10		42		13		15		1.5		6		36		60		4			
Ophthalmology																														
MAC spectrum	BL M, BL iris C, BL iris C		BL M, BL iris C		BL iris C		BL M		NA		BL mild M, microcornea		BL mild M		BL severe M, sclerocornea		BL M		BL severe M, choroidal C, sclerocornea		BL extreme M, UL microcornea, sclerocornea		M.C		BL M, microcornea, sclerocornea		BL M, BL severe sclerocornea			
Iris phenotype (excluding MAC)	BL patchy iris hypoplasia		BL iris C		BL iris C		NA		NA		Iris hypoplasia, dilated pupil with iridodenticular strands, no pupillary border		NA		Normal		NA		None		Left aniridia, right abnormal architecture		None		NA		None			
Other ocular features	Cat. BL FH with aberrant retinal vessel pattern		Cat. BL iris C		Cat. BL iris C		Anterior segment young adult-onset white cat		BL cat		BL cat. BL iris C		BL congenital cat. strabismus		Right congenital aphakia, left small lens, mild ONH		ND		Lens subluxation		BL cat, left lens subluxation, right disc abnormality: keratopathy		Left posterior cyst and PPV, right disc abnormality: possible morning glory defect		Retinal detachment, UL phthisis		High myopia, nystagmus, left eye cat with lens subluxation, with subsequent retinal detachment and phthisis			
Visual acuity (logMAR)	NA		NA		1.08 right, 1.0 left		CF right, HM left		NA		Blind: 1.6 BL		NA		Blind		Blind		Nearly blind		Blind: 1.3 right, PL left		Blind: NPL right, PL left		NA		Blind: BL NPL		PL and color	
Neurology, development																														
Neuroimaging	NA		NA		NA		Small optic nerves, chiasm and tracts		Partial agenesis of the corpus callosum, brain cyst		Microcephaly, thin corpus callosum, brain cyst		Slightly enlarged lateral ventricles		Normal MRI		Normal MRI		Slightly enlarged lateral ventricles		Normal MRI		Normal MRI		NA		NA			
Intellectual disability	NA		No		No		No		NA		Severe mental retardation		Developmental delay		Mild mental retardation		Mild mental retardation		Mild mental retardation		No		No		NA		No		No	
Other features																														
Additional clinical features	NA		NA		None		Mildly reduced head circumference, autistic behavior with good language skills		NA		Failure to thrive, autistic behavior		Scoliosis, slight hypotonia, few words at 28 months, autistic behavior		Patent foramen ovale		Short stature, microcephaly, protruding ears, downward slanting palpebral fissures		Mild microcephaly, BL hearing loss, UL cataract, congenital hyperinsulinism, epilepsy, autism		None		BL epicanthus		None		Mild microcephaly			

BFO both eyes open, BL bilateral, C coloboma, Cat cataract, CF counting fingers, FH foveal hypoplasia, HD homeodomain, HM hand movements, M microphthalmia, Mat maternal, MRI magnetic resonance image, NA not available, ND not determined, NPL no perception of light, ONH optic nerve hypoplasia, Pat paternal, PD paired domain, PFV persistent fetal vasculature, PL perception of light, UL unilateral.

^aSubject 19 in Yagoraj et al.⁷ with no individual clinical details given and analyzed as an embedded component of a brain MRI grouped data set.

^bThe recurrent variant c.112C>T p.(Arg38Trp) had been previously reported in an HGU^{eye} cohort individual with microphthalmia and aniridia and with a compound OTX2–PAX6–NF1 genotype.⁴⁰

^cThe recurrent variant c.151 G>A p.(Gly51Arg) had been previously reported in an aniridia family.⁴¹

Table 2 Clinical and molecular details of HGU^{eye} non-microphthalmia, anophthalmia, or coloboma (MAC) individuals with likely causative heterozygous PAX6 missense variants

PAX6 residue, helical region and domain				Val78, αII-αIV linker PD		Arg128, αVI PD	
Family ID	1574	1574 (father)	1578 (grandfather)	541	3299	5668 (father)	5669 (grandfather)
Patient ID	1574	1574 (father)	1578 (grandfather)	541	3299	5668 (father)	5669 (grandfather)
NC_000011.10 (chr11 GRCh38)	g.31801685A>G			g.31800831C>T			
NM_000280.4	c.233T>C			c.383G>A			
NP_000271.1	p.(Val78Ala)			p.(Arg128His)			
Residue conserved	No	Residue conserved		Yes	Yes	Yes	
in paralogs	No			Yes	Yes		
Causative substitution of residue in paralog	No			Yes ^a	Yes ^a		
Previously reported allele	No			Yes ^a	Yes ^a		
Inheritance	Pat	Pat	ND	ND	Pat	Pat	ND
Sex	Female	Male	Male	Female	Male	Male	Male
Age at last assessment (years)	11	40	67	Adult	4	ND	ND
Ophthalmology							
MAC spectrum	None	None	None	None	None	None	None
Iris phenotype (excluding MAC)	BL partial aniridia	BL partial aniridia	BL partial aniridia	None	Iris hypoplasia (mild)	Iris hypoplasia (mild)	NA
Other ocular features	FH, nystagmus, ONH, strabismus	FH, keratopathy, ONH, strabismus	FH, nystagmus, pseudophakia, keratopathy, ONH, strabismus	Cat, FH, nystagmus	Nystagmus, BL myopia, pale fundi with hypopigmented areas in posterior pole and no visible macular structures	Nystagmus, myopia, macular hypoplasia, astigmatism	Nystagmus, myopia, macular hypoplasia, astigmatism
Visual acuity (logMAR)	0.7 BL	0.5 BL	0.7 BL	NA	1.0 right, 0.2 left	NA	NA
Neurology, development							
Neuroimaging	No	No	No	No	No	No	No
Intellectual disability	No	No	No	NA	NA	NA	NA
Other features							
Additional clinical features	None stated	None stated	None stated	NA	NA	NA	NA

BL, bilateral; Cat, cataract; FH, foveal hypoplasia; NA, not available; ND, not determined; ONH, optic nerve hypoplasia; Pat, paternal; PD, paired domain. ^aThe recurrent variant c.383G>A; p.(Arg128His) had been previously reported in an affected individual with corectopia (slight), corneal neovascularization, foveal hypoplasia, and nystagmus.⁴

Fig. 1 Computational clustering and severity of PAX6-associated phenotypes. (a) Quantitative phenotype-driven clustering analysis. The ocular features assessed are labeled on the x-axis. Variants encoded by pathogenic PAX6 missense variants (blue; $n = 161$) and a size-matched cohort of likely/presumed gene disruptive (LGD) variants (black; nonsense and frameshift variants with predicted nonsense-mediated decay) were clustered according to phenotypic features using the R packages cluster and gplots, and the function heatmap.2 (red/dark red, feature present; gray, feature absent; white, data not available). The clustering reveals that LGD variants are predominantly associated with classical aniridia features, whereas missense variants have a wider phenotypic spectrum that includes distinct clusters of microphthalmia, anophthalmia, or coloboma (MAC) spectrum and anterior segment dysgenesis phenotypes. The aniridia-associated features foveal hypoplasia, cataract, and keratopathy, which can present in the absence of iris defects, are more evenly distributed across both classes of variants. Detailed versions of the phenotyping data set used for the clustering analysis and the heat map, with all of the missense and LGD variants labeled, are available (Table S1 and Fig. S1, respectively). (b) SOX2-like phenotype associated with recurrent PAX6 p.Ser54Arg and p.Asn124Lys variants. A schematic of PAX6 isoform NP_000271.1 (P26367-1, 422 amino acids) indicating the position of the paired domain (PD; red box), homeodomain (HD; green box), the alternatively spliced 14 amino acids (yellow box) that are present in the PAX6 + 5a isoform NP_001595.2 (P26367-2, 436 amino acids), and the PAX6 coding exon boundaries (white vertical bars). The PD-HD linker region and the C-terminal transregulatory region are labeled. Images i–iv, shown above the schematic, are the eye phenotypes of HGU^{eye} cohort MAC individuals with PAX6 p.(Ser54Arg) or p.(Asn124Lys) PD variants, which are recurrent and uniquely associated with severe bilateral defects; v–vii, shown below the schematic, are the eye phenotypes of HGU^{eye} cohort MAC individuals with PAX6 PD (NTS) variants, which are recurrent and are associated with more variable phenotypes; v(F), fundus image of patient ID 1139 with bilateral choroidal coloboma; vii', magnetic resonance image (MRI) showing bilateral mild microphthalmia in patient ID 4091. L left eye, R right eye.

primary aphakia, reduced size, and subluxation (Fig. 1b). This constellation is reminiscent of the ocular features associated with *SOX2* variants (MIM 184429).²³

Protein structural analysis reveals that PAX6 variants that affect DNA binding are highly associated with microphthalmia

In an attempt to understand the molecular basis underlying the MAC-associated PAX6 missense variants, we investigated their protein structural context. In total, 22/86 missense variants (32/161 affected individuals) were classified as MAC-associated in the phenotypic cluster analysis. Overall, both MAC and non-MAC variants occur throughout both halves of the PD and in the HD, and there is no obvious clustering of the MAC variants in three-dimensional space (Fig. 2a;

stratified further by phenotype in Fig. S2). Ser54 and Asn124, located in helices α III of the NTS and α VI of the CTS, both make substantial contacts with DNA, burying 44.3 and 51.8 Å² of surface area, respectively.

Next, we used the molecular modeling program FoldX²¹ to predict the effects of PAX6 missense variants. FoldX was previously shown to be useful for identifying PAX6 variants that disrupt folding or interactions with DNA.²² We classified all 86 pathogenic variants into three categories: those predicted to be highly destabilizing to protein structure and disrupt protein folding ($n = 35$), those predicted to perturb the interaction with DNA ($n = 22$), and those of unknown molecular effect ($n = 29$). Interestingly, more than half (12/22) of the MAC variants were predicted to affect the interaction with DNA, compared with only 10/64 non-MAC

Fig. 2 Protein structural analysis, DNA interaction, and paralog comparison of PAX6 variants. (a) Protein structural analysis of microphthalmia, anophthalmia, or coloboma (MAC) versus non-MAC missense variants. Locations of pathogenic missense variants highlighted on the structures of the DNA-binding domains: paired domain (PD) (PDB ID: 6pax) and homeodomain (HD) (homology model of the complex based upon PDB ID: 3lnq). Residues mutated in individuals with MAC are shown in red, while all other residues associated with pathogenic variants are shown in light blue. Figure S2 shows the variants further stratified by phenotype, and also shows other nonpathogenic variants from gnomAD observed in the human population. (b) Predicted molecular effects of MAC versus non-MAC missense variants. The *P* value is calculated with Fisher's exact test, based upon the proportion of variants in each group of unknown molecular effect. (c) Effect of PD missense variants on binding to known DNA targets of PAX6. Electrophoretic mobility shift assays (EMSA) of the PD of PAX6. Two known DNA targets of the PAX6 PD, the LE9 and SIMO enhancer elements, were selected as binding sequences. For each element, the DNA binding of wild-type PD (lane 2 of each gel image) was compared with five different mutant PDs: Cys52Arg and Ser121Leu (C52R and S121L, aniridia-associated variants, lanes 3 and 6 of each gel image), Ser54Arg and Asn124Lys (S54R and N124K, MAC-associated variants, lanes 4 and 7 of each gel image), and Arg92Gln (R92Q, gnomAD variant, lane 5 of each gel image). For the MAC-associated variants, PD-Ser54Arg showed reduced binding to the LE9 element (left panel) but not to the SIMO element (right panel), whereas PD-Asn124Lys showed a moderate reduction in binding to both the LE9 and SIMO elements (left and right panels, respectively). Quantification data of the wild-type and mutant PD binding profiles are shown above each representative EMSA gel image: black, wild-type PD normalized binding; red, C52R and S121L aniridia-associated variants; purple, S45R and N124K MAC-associated variants; blue, R92Q gnomAD variant. (d) Comparison of disease-associated PD variants in PAX6 paralogs. A multiple sequence alignment (generated by CLUSTAL O1.2.4) showing the PD of the nine members of the PAX protein family: PAX1/9, PAX2/5/8, PAX3/7, and PAX4/6. Gray shaded blocks, α -helices α I– α III of the N-terminal subdomain; green shaded blocks, α -helices α IV– α VI of the C-terminal subdomain; red bold, residues with pathogenic PAX6 missense variants identified in the HGU^{eye} MAC (blue shaded), non-MAC (yellow shaded), and Deciphering Developmental Disorders (DDD) (black underlined) cohorts analyzed in this report or conserved at these positions across the protein family (unshaded); brown shaded box, residues with previously reported pathogenic missense variants (for PAX6 these are restricted to those associated with MAC phenotypes). Residues associated with MAC cases in this report are labeled below the alignment, indicating the residue number and in brackets the number of unrelated cases with a missense variant; PAX6 Ser54 and Asn124, the residues uniquely associated with severe MAC phenotypes, are shown in bold. An extended version of this figure, detailing the reported pathogenic missense variants in the HD of PAX3/7 and PAX 4/6, is available (Fig. S6). CTS C-terminal subdomain, NTS N-terminal subdomain, WT wild type.

variants (Fig. 2b). Moreover, only 1/22 MAC variants (36 individuals with MAC) had an unknown molecular effect, compared with 28/64 non-MAC variants (125 individuals with non-MAC). Other phenotypic categories showed no significant differences in their association with variants predicted to affect protein folding or DNA binding (Fig. S3, Table S2).

We also investigated the ability of many existing sequence-based phenotype predictors to identify pathogenic PAX6 missense variants (Table S5). None of them shows any significant ability to distinguish MAC from non-MAC variants. However, many perform very well at discriminating the pathogenic PAX6 missense variants from 121 putatively benign variants present in the gnomAD database. Interestingly, FoldX, which uses structure alone, is competitive with the top-ranking predictors, which rely mostly on evolutionary conservation, demonstrating the power of protein structure for predicting both the pathogenicity and phenotype of PAX6 missense variants.

EMSA characterization of variant interactions with known PAX6-binding sites

As the structural analysis suggests that many PAX6 variants are likely to affect the interaction of the PD with DNA, we used EMSA experiments to test a subset of variants for their binding to two well-characterized PAX6-binding sites: the LE9 and SIMO elements^{24,25} (Figs. 2c, S4). One of the severe MAC-associated variants, p.Ser54Arg, caused an 85% reduction in binding to LE9 but had no effect on SIMO binding, while p.Asn124Lys showed reduced binding to both (42% to LE9, 62% to SIMO). In contrast, the classical aniridia variants p.Cys52Arg²⁶ and p.Ser121Leu²⁷ both completely disrupted binding to SIMO and caused an 80–90% disruption of

binding to LE9. We also tested p.Arg92Gln (rs769095184), which was presumed to be a neutral variant because it was present in eight individuals (East Asian, allele frequency 0.0004349) in gnomAD. It showed a LE9 and SIMO binding pattern very similar to p.Asn124Lys, which was initially surprising, but consistent with the fact that it is predicted by our structural analysis to moderately perturb the interaction with DNA. Interestingly, this variant was very recently reported, with limited segregation details, as being associated with classical aniridia in a Chinese family with four affected individuals.²⁸

PAX6 missense variants as a cause of previously undescribed nonocular phenotypes

Finally, to determine whether PAX6 missense variants may cause previously undescribed conditions with significant extraocular effects, we examined the phenotypes of individuals in the DDD cohort.^{17,18} Seven individuals had six different ultrarare, heterozygous PAX6 missense variants (Table 3). Four individuals with structural eye anomalies had three different missense variants in the PD (p.[Arg26Gly]x2, p.[Arg26Gln]x1, p.[Gly64Ala]x1). The two different Arg26 variants are recurrent (see Table 1 and ref. ²⁹). The remaining three individuals had either predominantly neurological phenotypes or multiple nonocular malformations. Two variants occur in the PD (p.Glu62Val and p.Ile117Thr) and are predicted to be mild at a structural level and not significantly perturb protein folding or the interaction with DNA. The other (p.Gln201His) is in the flexible linker between the PD and HD and is not particularly close to any known pathogenic variants. Interestingly, the three top-ranking computational phenotype predictors (FATHMM, M-CAP, and DeepSequence) are supportive of pathogenicity

Table 3 Clinical and molecular details of Deciphering Developmental Disorders (DDD) individuals with likely causative heterozygous PAX6 missense variants

DECIPHER ID	276121	277415	265016	305488	270475	307572	303218
Variant	chr11:g.31824317G>C g.31824317G>C 46XX	chr11:g.31824317G>C g.31824317G>C 46XY	chr11:g.31824316C>T g.31824316C>T 46XX	chr11:g.31823281T>A g.31823281T>A 46XY	chr11:g.31823275C>G g.31823275C>G 46XY	chr11:g.31823116A>G g.31823116A>G 46XX	chr11:g.31816257T>A g.31816257T>A 46XY
Sex	Female	Male	Female	Female	Female	Female	Female
Transcript	ENST00000241001	ENST00000241001	ENST00000241001	ENST00000241001	ENST00000241001	ENST00000241001	ENST00000241001
Exon	5/13	5/13	5/13	6/13	6/13	6/13	8/13
dDNA position	76	76	77	185	191	350	603
Codons	Cgg/Ggg	Cgg/Ggg	cGg/cAg	gAg/gTg	gGc/gCc	atA/aCa	caA/caT
Protein change	p.(Arg26Gly) ^a	p.(Arg26Gly) ^a	p.(Arg26Gln)	p.(Glu62Val)	p.(Gly64Ala)	p.(Ile117Thr)	p.(Gln201His)
Other DDD ultrarare variants	None	None	None	None	Het <i>DSPP</i> p. Asp506Gly pat; Het <i>FOXC1</i> p.Leu485Ser mat; Het <i>CREBBP</i> p. Met1046Val mat; all absent	None	None
Residue conserved in paralogs	Yes	Yes	Yes	No	Yes	No	No
Causative substitution of residue in paralog	Yes	Yes	Yes	No	Yes	No	Unknown
Known ClinVar allele	rs121907913 Pathogenic	rs121907913 Pathogenic	Present study, Table 1	No	No (p.Gly64Val is pathogenic rs121907920)	No	No
SIFT	Deleterious (0)	Deleterious (0)	Deleterious (0)	Deleterious (0)	Deleterious (0)	Deleterious (0)	Deleterious (0)
PolyPhen	Probably_damaging (1)	Probably_damaging (1)	Probably_damaging (1)	Probably_damaging (1)	Probably_damaging (0.999)	Probably_damaging (0.999)	Probably_damaging (0.998)
Pathogenicity/contribution (PAX6 genotype)	Pathogenic/full	Pathogenic/partial	Pathogenic/full	Unknown	Likely pathogenic/partial	Unknown	Unknown
Inheritance	Unknown	Maternally inherited	De novo constitutive	Unknown	Paternally inherited, constitutive in father	Unknown	Unknown
Family history	None	Mother has congenital cataract and optic nerve hypoplasia	None	None	Father has unilateral iris coloboma; brother has bilateral iris coloboma and horizontal nystagmus	None	None
Eye phenotype	Abnormality of the anterior segment of the globe, nystagmus	Bilateral microphthalmos, congenital cataract, iris coloboma	Cone/cone-rod dystrophy, congenital blindness, congenital cataract	None	Bilateral cataracts, horizontal nystagmus	Amblyopia	None
Other phenotype		Bilateral choanal atresia, delayed speech and language development, nephrolithiasis, secundum atrial septal defect		Cortical visual impairment, intrauterine growth retardation, ischemic stroke, seizures, severe global developmental delay	Plagiocephaly, global developmental delay with autistic features	Abnormality of the sacrum, esophageal atresia, ileal atresia, meningocele, rectal prolapse, renal duplication, short stature, stage 5 chronic kidney disease, tethered cord, tetralogy of Fallot, tracheoesophageal fistula, vesicoureteral reflux	Few cafe-au-lait spots, hemangioma, moderate global developmental delay

cDNA complementary DNA.

^aThe recurrent variant c.76C>G; p.(Arg26Gly) had been previously reported in an HGU^{evc} cohort individual with bilateral microphthalmia and iris defects.²⁹

for the two PD variants, having values similar to other pathogenic *PAX6* variants and distinct from most of the variants in gnomAD (Fig. S5). Overall, however, we found no clear evidence for major nonocular developmental defects due to *PAX6* missense variants.

DISCUSSION

The extraordinary, almost one-to-one, association of typical aniridia to heterozygous loss-of-function *PAX6* variants understandably dominates the human disease literature associated with this gene. Over many years, the MRC Human Genetics Unit has established a large research cohort of individuals with aniridia and other severe eye malformations that have been screened for causative variants in *PAX6*. This, together with the availability of phenotypic and trio exome sequencing data from the DDD study, has allowed us to use multiple independent approaches to define the phenotypic spectrum associated with missense variants in *PAX6*. This has identified a specific subset of heterozygous missense variants in the *PAX6* DNA-binding domains that are associated with severe bilateral microphthalmia, most notably the recurrent substitutions of Ser54 and Asn124 within the PD.

It has been inferred that the PD arose from gene duplication of a three-helix unit, with divergent evolution resulting in the NTS and CTS losing amino acid and DNA target sequence similarity but maintaining a twofold pseudosymmetry axis that permits similar folding and docking of each subdomain into the major groove of double-stranded DNA (dsDNA). In this regard, it is interesting to note that both Ser54 and Asn124 occur at approximately equivalent positions within their subdomains and both make direct contacts with the major groove, with similar relative positioning in the 5' and 3' regions of the DNA target binding site (Fig. 2a). Ser54 is conserved in all members of the human *PAX* family, and Asn124 in *PAX2/5/8* and *PAX4/6* (Figs. 2d, S6). In *PAX6* orthologues, Ser54 is invariant, and Asn124 is conserved in all but two avian species.

The severe bilateral microphthalmia phenotypic spectrum associated with p.Ser54Arg and p.Asn124Lys is similar to that associated with *SOX2* variants (MIM 184429).²³ There are several reasons this is an important observation. *SOX2* is a lineage-specific transcription factor, which cobinds with Pax6 to the promoter elements of many genes in presumptive lens cells.^{30,31} In chicken, *PAX6* and *SOX2* cooperatively interact at the lens-specific DC5 enhancer of delta crystallin and the N-3 enhancer of *Sox2*.^{32,33} In an optic cup progenitor cell-conditional *Sox2*-deficient mouse model, the severe ocular defects, including extreme microphthalmia, are ameliorated when crossed onto a *Pax6*-haploinsufficient background.³⁴ These data suggest that the transcriptional activation profiles of *PAX6* and *SOX2* are tightly regulated and can be interdependent, and therefore that the perturbation of the transcriptional activity of either gene can cause severe ocular defects during development. It is possible that the individuals with severe bilateral MAC and a *PAX6* variant also carry an as-yet-unidentified variant in a regulatory region or upstream regulator of *SOX2*. However, this seems unlikely, given the

number and recurrent nature of the *PAX6* variants identified in the HGU^{eye} cohort. The other important factor being that both p.Ser54Arg and all but two of the p.Asn124Lys variants occurred de novo in the affected individuals (in two adult cases inheritance could not be determined). This strongly supports monoallelic variants in *PAX6* as the cause of the severe bilateral microphthalmia.

One individual, with a phenotype similar to that associated with the recurrent p.Ser54Arg and p.Asn124Lys changes, has a variant in the HD (p.Asn260Tyr). Asn260 is invariant in all paired-type HDs and is adjacent to the C-terminal basic cluster (residues 261–267) component of the *PAX6* HD nuclear localization signal (Fig. S6). In zebrafish Pax6 this asparagine is critical for binding DNA target sequences and for CTS–HD interaction.³⁵ The two previously reported MAC-associated HD variants similarly substitute conserved residues in the recognition helix, Val256 and Phe258, and cause iris defects and severe bilateral phenotypes including microphthalmia with primary aphakia or chorioretinal and optic nerve coloboma.^{3,36} A recently reported case with p.Arg261Gly had congenital cataract and a family history of coloboma.³⁷ HD recognition helix variants are reported for *PAX3* in association with Waardenburg syndrome type 1, and for *PAX7* in a single case of cleft lip and palate (Fig. S6).^{38,39}

Taken together, the results of the protein structural analysis and EMSA experiments have allowed us to develop hypotheses regarding the worse-than-null phenotypes we observed. The most severe MAC-associated variants perturb the interaction of any one of the three DNA-binding (sub) domains. We infer that DNA binding is unlikely to be completely abrogated as the two remaining wild-type (sub) domains are sufficient for DNA interaction. However, both the affinity of these interactions and the location of bound sites are likely to be altered. The remarkable sequence diversity of in vivo *PAX6*-binding sites^{12,13} would predict variant-specific differential effects on both the degree and repertoire of target gene activation. In contrast, the classical aniridia variants tested experimentally retain almost no DNA-binding activity, consistent with an altered dosage haploinsufficiency phenotype similar to the LGD variants. Importantly, however, these molecular properties alone cannot explain all of the phenotypic heterogeneity observed among *PAX6* missense variants. This is highlighted by the fact that there are several examples in our data set of different patients with the same variant exhibiting very different phenotypes (Table S4).

Four other members of the *PAX* gene family are associated with robust pathogenic missense variants in the PD (Fig. 2d; see Fig. S6, Table S6 for further details). These include *PAX2* (papillorenal syndrome and focal segmental glomerulosclerosis 7; MIM 120330 and 616002), *PAX3* (Waardenburg syndrome type I and type 3 and craniofacial–deafness–hand syndrome; MIM 193500, 148820, and 122880), *PAX8* (congenital nongoitrous hypothyroidism; MIM 218700) and *PAX9* (tooth agenesis; MIM 604625). Of the eight residues that have causative substitutions detailed above in HGU^{eye}

MAC or DDD, seven are invariant across the paralogs. Asn124 is conserved only in PAX2, PAX5, and PAX8 (group II) and PAX4 (group IV); no disease-associated missense variants have been reported at this position. Six of the seven invariant residues have causative missense variants reported in PAX6 paralogs. For Ser54 a different substitution at the equivalent residue in PAX3 (p.Ser84Phe) has been reported in a single family (Table S6). Heterozygosity for this variant was not associated with a worse-than-null phenotype. Overall, of the 44 different PAX6 PD positions with pathogenic variants, 25 have pathogenic variants at equivalent positions in paralogous PAX genes. Furthermore, there are 24 PD residues with pathogenic missense variants in paralogs with no known pathogenic variants in PAX6; there is a high probability that these could be the sites of pathogenic PAX6 variants to be discovered in the future.

SUPPLEMENTARY INFORMATION

The online version of this article (<https://doi.org/10.1038/s41436-019-0685-9>) contains supplementary material, which is available to authorized users.

ACKNOWLEDGEMENTS

We thank the affected individuals and their families who contributed to this study, Alison Brown for technical assistance with the HGU^{eye} cohort (MRC HGU, Edinburgh), and Daniel Osborne for clinical data collection (Southampton Eye Unit). Dirk-Jan Kleinjan (University of Edinburgh) is thanked for helpful discussions and critical reading of the manuscript. K.A.W. and D. R.F. are supported by a MRC University Unit Award to the University of Edinburgh for the MRC Human Genetics Unit, H.N. H. is supported by a Wellcome Trust Training Fellowship (205171/Z/16/Z), B.J.L. is supported by the MRC Precision Medicine Doctoral Training Program, J.A.M. is supported by a MRC Career Development Award (MR/M02122X/1) and is a Lister Institute Research Prize Fellow, E.S.T. is supported by MRC and Chief Scientist Office of the Scottish Government Health Directorates Scottish Genomes Partnership funding (SGP/1) and by MRC and Engineering and Physical Sciences Research Council Molecular Pathology Node funding. The DDD study presents independent research commissioned by the Health Innovation Challenge Fund (grant number HICF-1009-003) and makes use of DECIPHER (<http://decipher.sanger.ac.uk>), which is funded by the Wellcome Trust (see Nature PMID: 25533962 or www.ddduk.org/access.html for full acknowledgement).

DISCLOSURE

The authors declare no conflicts of interest.

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

REFERENCES

1. Hingorani M, Hanson I, van Heyningen V. Aniridia. *Eur J Hum Genet.* 2012;20:1011–1017.

2. Hanson I, Churchill A, Love J, et al. Missense mutations in the most ancient residues of the PAX6 paired domain underlie a spectrum of human congenital eye malformations. *Hum Mol Genet.* 1999; 8:165–172.
3. Azuma N, Yamaguchi Y, Handa H, et al. Mutations of the PAX6 gene detected in patients with a variety of optic-nerve malformations. *Am J Hum Genet.* 2003;72:1565–1570.
4. Yahalom C, Blumenfeld A, Hendler K, et al. Mild aniridia phenotype: an under-recognized diagnosis of a severe inherited ocular disease. *Graefes Arch Clin Exp Ophthalmol.* 2018;256:2157–2164.
5. Glaser T, Jepeal L, Edwards JG, Young SR, Favor J, Maas RL. PAX6 gene dosage effect in a family with congenital cataracts, aniridia, anophthalmia and central nervous system defects. *Nat Genet.* 1994; 7:463–471.
6. Schmidt-Sidor B, Szymanska K, Williamson K, et al. Malformations of the brain in two fetuses with a compound heterozygosity for two PAX6 mutations. *Folia Neuropathol.* 2009;47:372–382.
7. Yogarajah M, Matarin M, Vollmar C, et al. PAX6, brain structure and function in human adults: advanced MRI in aniridia. *Ann Clin Transl Neurol.* 2016;3:314–330.
8. Osumi N, Shinohara H, Numayama-Tsuruta K, Maekawa M. Concise review: Pax6 transcription factor contributes to both embryonic and adult neurogenesis as a multifunctional regulator. *Stem Cells.* 2008; 26:1663–1672.
9. Hamasaki A, Yamada Y, Kurose T, et al. Adult pancreatic islets require differential pax6 gene dosage. *Biochem Biophys Res Commun.* 2007; 353:40–46.
10. Shaham O, Menuchin Y, Farhy C, Ashery-Padan R. Pax6: a multi-level regulator of ocular development. *Prog Retin Eye Res.* 2012;31:351–376.
11. Singh S, Stellrecht CM, Tang HK, Saunders GF. Modulation of PAX6 homeodomain function by the paired domain. *J Biol Chem.* 2000; 275:17306–17313.
12. Sun J, Rockowitz S, Xie Q, Ashery-Padan R, Zheng D, Cvekl A. Identification of in vivo DNA-binding mechanisms of Pax6 and reconstruction of Pax6-dependent gene regulatory networks during forebrain and lens development. *Nucleic Acids Res.* 2015;43:6827–6846.
13. Coutinho P, Pavlou S, Bhatia S, Chalmers KJ, Kleinjan DA, van Heyningen V. Discovery and assessment of conserved Pax6 target genes and enhancers. *Genome Res.* 2011;21:1349–1359.
14. Xu HE, Rould MA, Xu W, Epstein JA, Maas RL, Pabo CO. Crystal structure of the human Pax6 paired domain-DNA complex reveals specific roles for the linker region and carboxy-terminal subdomain in DNA binding. *Genes Dev.* 1999;13:1263–1275.
15. Narasimhan K, Pillay S, Huang YH, et al. DNA-mediated cooperativity facilitates the co-selection of cryptic enhancer sequences by SOX2 and PAX6 transcription factors. *Nucleic Acids Res.* 2015;43:1513–1528.
16. Williamson KA, FitzPatrick DR. The genetic architecture of microphthalmia, anophthalmia and coloboma. *Eur J Med Genet.* 2014; 57:369–380.
17. Deciphering Developmental Disorders Study. Large-scale discovery of novel genetic causes of developmental disorders. *Nature.* 2015; 519:223–228.
18. Deciphering Developmental Disorders Study. Prevalence and architecture of de novo mutations in developmental disorders. *Nature.* 2017; 542:433–438.
19. Williamson KA, Rieger J, Floyd JA, et al. Heterozygous loss-of-function mutations in YAP1 cause both isolated and syndromic optic fissure closure defects. *Am J Hum Genet.* 2014;94:295–302.
20. Waterhouse A, Bertoni M, Bienert S, et al. SWISS-MODEL: homology modelling of protein structures and complexes. *Nucleic Acids Res.* 2018;46:W296–W303.
21. Guerois R, Nielsen JE, Serrano L. Predicting changes in the stability of proteins and protein complexes: a study of more than 1000 mutations. *J Mol Biol.* 2002;320:369–387.
22. Alibes A, Nadra AD, De Masi F, Bulky ML, Serrano L, Stricher F. Using protein design algorithms to understand the molecular basis of disease caused by protein-DNA interactions: the Pax6 example. *Nucleic Acids Res.* 2010;38:7422–7431.
23. Ragge NK, Lorenz B, Schneider A, et al. SOX2 anophthalmia syndrome. *Am J Med Genet A.* 2005;135:1–7.
24. Aota S, Nakajima N, Sakamoto R, Watanabe S, Ibaraki N, Okazaki K. Pax6 autoregulation mediated by direct interaction of Pax6 protein with the head surface ectoderm-specific enhancer of the mouse Pax6 gene. *Dev Biol.* 2003;257:1–13.

25. Bhatia S, Bengani H, Fish M, et al. Disruption of autoregulatory feedback by a mutation in a remote, ultraconserved PAX6 enhancer causes aniridia. *Am J Hum Genet.* 2013;93:1126–1134.
26. Chao LY, Mishra R, Strong LC, Saunders GF. Missense mutations in the DNA-binding region and termination codon in PAX6. *Hum Mutat.* 2003;21:138–145.
27. Chen P, Zang X, Sun D, et al. Mutation analysis of paired box 6 gene in inherited aniridia in northern China. *Mol Vis.* 2013;19:1169–1177.
28. Xiao Y, Liu X, Yang C, et al. A novel PAX6 heterozygous mutation found in a Chinese family with congenital aniridia. *Genet Test Mol Biomarkers.* 2019;23:495–500.
29. Hanson IM, Fletcher JM, Jordan T, et al. Mutations at the PAX6 locus are found in heterogeneous anterior segment malformations including Peters' anomaly. *Nat Genet.* 1994;6:168–173.
30. Thakurela S, Tiwari N, Schick S, et al. Mapping gene regulatory circuitry of Pax6 during neurogenesis. *Cell Discov.* 2016;2:15045.
31. Hou L, Srivastava Y, Jauch R. Molecular basis for the genome engagement by Sox proteins. *Semin Cell Dev Biol.* 2017;63:2–12.
32. Saha A, Kizaki S, De D, Endo M, Kim KK, Sugiyama H. Examining cooperative binding of Sox2 on DC5 regulatory element upon complex formation with Pax6 through excess electron transfer assay. *Nucleic Acids Res.* 2016;44:e125.
33. Inoue M, Kamachi Y, Matsunami H, Imada K, Uchikawa M, Kondoh H. PAX6 and SOX2-dependent regulation of the Sox2 enhancer N-3 involved in embryonic visual system development. *Genes Cells.* 2007;12:1049–1061.
34. Matsushima D, Heavner W, Pevny LH. Combinatorial regulation of optic cup progenitor cell fate by SOX2 and PAX6. *Development.* 2011;138:443–454.
35. Bruun JA, Thomassen EI, Kristiansen K, et al. The third helix of the homeodomain of paired class homeodomain proteins acts as a recognition helix both for DNA and protein interactions. *Nucleic Acids Res.* 2005;33:2661–2675.
36. Deml B, Reis LM, Lemyre E, Clark RD, Kariminejad A, Semina EV. Novel mutations in PAX6, OTX2 and NDP in anophthalmia, microphthalmia and coloboma. *Eur J Hum Genet.* 2016;24:535–541.
37. Chauhan BK, Medsinge A, Baumgartner MP, et al. Case series: pyramidal cataracts, intact irides and nystagmus from three novel PAX6 mutations. *Am J Ophthalmol Case Rep.* 2018;10:172–179.
38. Pingault V, Ente D, Dastot-Le Moal F, Goossens M, Marlin S, Bondurand N. Review and update of mutations causing Waardenburg syndrome. *Hum Mutat.* 2010;31:391–406.
39. Leslie EJ, Taub MA, Liu H, et al. Identification of functional variants for cleft lip with or without cleft palate in or near PAX7, FGFR2, and NOG by targeted sequencing of GWAS loci. *Am J Hum Genet.* 2015;96:397–411.
40. Henderson RA, Williamson K, Cumming S, et al. Inherited PAX6, NF1 and OTX2 mutations in a child with microphthalmia and aniridia. *Eur J Hum Genet.* 2007;15:898–901.
41. Chen J, Zhu J. Analysis of PAX6 gene mutations in a Chinese family affected with congenital aniridia. *Zhonghua Yi Xue Yi Chuan Xue Za Zhi.* 2016;33:523–525. [Article in Chinese].

Open Access This article is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License, which permits any non-commercial 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. If you remix, transform, or build upon this article or a part thereof, you must distribute your contributions under the same license as the original. 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-nc-sa/4.0/>.

© The Author(s) 2019

¹MRC Human Genetics Unit, Institute of Genetics and Molecular Medicine, University of Edinburgh, Edinburgh, UK; ²Moorfields Eye Hospital, London, UK; ³Department of Clinical Genetics, St Michael's Hospital, Southwell Street, Bristol, UK; ⁴CHU Toulouse, Service de Génétique Médicale, Hôpital Purpan, Toulouse, France; ⁵Peninsula Clinical Genetics, Royal Devon and Exeter Hospitals (Heavitree), Exeter, UK; ⁶Newcastle Eye Centre, Newcastle upon Tyne Hospitals NHS Foundation Trust, Royal Victoria Infirmary, Newcastle Upon Tyne, UK; ⁷Clinical Genetics, Guys and St Thomas NHS Trust, Great Maze Pond, London, UK; ⁸Hospices Civils de Lyon, Genetic Department and National HHT Reference Center, Femme-Mère-Enfants Hospital, Bron, France; ⁹Teeside Genetics Unit, The James Cook University Hospital, Middlesbrough, UK; ¹⁰Institute of Human Genetics, University of Lübeck, Lübeck, Germany; ¹¹Department of Ophthalmology and Vision Sciences, Hospital for Sick Children, Toronto, ON, Canada; ¹²Department of Clinical Genetics, Great Ormond Street Hospital for Children, London, UK; ¹³Department of Ophthalmology, Justus-Liebig-University Giessen, Giessen, Germany; ¹⁴Northern Ireland Regional Genetics Service (NIRGS), Belfast City Hospital, Belfast, UK; ¹⁵Department of Ophthalmology, Hôpital Universitaire des Enfants Reine Fabiola, Brussels, Belgium; ¹⁶Department of Clinical Genetics, Sheffield Children's NHS Foundation Trust, Sheffield, UK; ¹⁷Department of Ophthalmology, University of Freiburg, Freiburg, Germany; ¹⁸University Hospital Southampton, Southampton, UK; ¹⁹Clinical and Experimental Sciences, University of Southampton, Southampton, UK; ²⁰Academic Medical Genetics and Pathology, University of Glasgow, Queen Elizabeth University Hospital, Glasgow, UK; ²¹Department of Genetics, University of Groningen, University Medical Center, Groningen, The Netherlands; ²²Medical Genetics, CHRU de Montpellier, Montpellier, France; ²³Clinical Genetics Unit, Birmingham Women's Hospital, Birmingham, UK.