

Mild Phenotype of Wolfram Syndrome Associated With a Common Pathogenic Variant Is Predicted by a Structural Model of Wolframin

Adi Wilf-Yarkoni, MD, MSc, Oded Shor, PhD, Avi Fellner, MD, Mark Andrew Hellmann, MD, Elon Pras, MD, Hagit Yonath, MD, Shiri Shkedi-Rafid, PhD, Lina Basel-Salmon, MD, PhD, Lili Bazak, PhD, Ruth Eliahou, MD, Lior Greenbaum, MD, PhD, Hadas Stiebel-Kalish, MD, Felix Benninger, MD, and Yael Goldberg, MD

Correspondence
Dr. Goldberg
yaelgo43@gmail.com

Neurol Genet 2021;7:e578. doi:10.1212/NXG.0000000000000578

Abstract

Objective

To describe the *WFS1* c.1672C>T; p.R558C missense variant, found in 1.34% of Ashkenazi Jews, that has a relatively mild phenotype and to use computational normal mode analysis (NMA) to explain the genotype-phenotype relationship.

Methods

The clinical, laboratory, and genetic features of 8 homozygotes were collected. A model of the wolframin protein was constructed, and NMA was used to simulate the effect of the variant on protein thermodynamics.

Results

Mean age at Wolfram syndrome (WS) diagnosis among homozygotes was 30 years; diabetes (7/8) was diagnosed at mean age 19 years (15–21 years), and bilateral optic atrophy (with MRI evidence of optic/chiasm atrophy) (6/8) at mean age 29 years (15–48 years). The oldest patient (62 years) also had gait difficulties, memory problems, parietal and cerebellar atrophy, and white matter hyperintense lesions. All retained functional vision with independent ambulation and self-care; none had diabetes insipidus or hearing loss. The p.R558C variant caused less impairment of protein entropy than *WFS1* variants associated with a more severe phenotype.

Conclusions

The p.R558C variant causes a milder, late-onset phenotype of WS. We report a structural model of wolframin protein based on empirical functional studies and use NMA modeling to show a genotype-phenotype correlation across all homozygotes. Clinicians should be alert to this condition in patients with juvenile diabetes and patients of any age with a combination of diabetes and optic atrophy. Computational NMA has potential benefit for prediction of the genotype-phenotype relationship.

From the Neuro-Immunology Unit (A.W.-Y., M.A.H.), Department of Neurology (O.S., A.F., F.B.), Department of Radiology (R.E.), and Neuro-Ophthalmology Unit, Department of Ophthalmology (H.S.K.), Rabin Medical Center—Beilinson Hospital, Petach Tikva, Israel; Sackler Faculty of Medicine (O.S., E.P., H.Y., L.B.-S., L.G., H.S.-K., F.B., Y.G.), Tel Aviv University, Tel Aviv, Israel; The Raphael Recanati Genetic Institute (A.F., Y.G., L.B.-S., L.B.), Rabin Medical Center—Beilinson Hospital, Petach Tikva, Israel; The Danek Gertner Institute of Human Genetics (E.P., H.Y., L.G.), Sheba Medical Center, Tel Hashomer, Israel; The Joseph Sagol Neuroscience Center (E.P., L.G.), Sheba Medical Center, Tel Hashomer, Israel; Department of Internal Medicine A (H.Y.), Sheba Medical Center, Tel Hashomer, Israel; Department of Genetics and Faculty of Medicine (S.S.-R.), Hadassah-Hebrew University Hospital, Jerusalem, Israel; Felsenstein Medical Research Center (O.S., L.B.-S., F.B.), Petach Tikva, Israel.

Go to [Neurology.org/NG](https://www.neurology.org/NG) for full disclosures. Funding information is provided at the end of the article.

The Article Processing Charge was funded by the authors.

This is an open access article distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivatives License 4.0 (CC BY-NC-ND), which permits downloading and sharing the work provided it is properly cited. The work cannot be changed in any way or used commercially without permission from the journal.

Glossary

ER = endoplasmic reticulum; NMA = normal mode analysis; WS = Wolfram syndrome.

Wolfram syndrome (WS) (OMIM 222300) is a rare inherited autosomal recessive neurodegenerative disease.¹ It is characterized clinically by diabetes mellitus, bilateral optic atrophy, and deafness.^{1,2} Diabetes insipidus and anterior pituitary hypofunction have been described as well.³ Neurologic complications, including bladder dysfunction, cerebellar ataxia, cognitive impairment, and psychiatric disturbances, tend to present later as the disease progresses.^{4,5} Classic brain MRI shows marked brainstem, cerebellum, and optic atrophy.⁶ Individuals with WS have a median lifespan of 30 years.^{7,8}

WS is caused by a mutation in the *WFS1* gene located on chromosome 4p16.1, consisting of 8 exons. *WFS1* encodes the 890-amino-acid-long wolframin protein that is thought to serve as a novel endoplasmic reticulum (ER) calcium channel or regulator of channel activity.^{9,10} The genotype-phenotype correlation is complex. Biallelic pathogenic missense variants are less frequent and are associated with a significantly later age at diagnosis of both diabetes mellitus and optic atrophy than biallelic missense variants involving at least one truncating mutation.^{11,12} Significant phenotypic differences have been reported among the different missense variants.^{9,13} The *WFS1* c.1672C>T, p.R558C variant is reported in 1.34% of Ashkenazi Jews (see Web Resources: omim.org; ncbi.nih.gov/clinvar/variation/198835/; gnomad.broadinstitute.org/variant/4-6303194-C-T?dataset=gnomad_r2_1). It was recently found to be associated with a milder phenotype.¹⁴

The aim of this study was to describe the unique late-onset phenotype caused by the p.R558C pathogenic variant and to use computational normal mode analysis (NMA) to simulate the effect of the missense mutation on the stability of the protein and predict the genotype-phenotype relationship.

Methods

Standard Protocol Approvals, Registrations, and Patient Consents

The study was approved by the Rabin Medical Center Institutional Review Board (Helsinki Committee 0187-19-RMC).

Study Design and Data Collection

A retrospective case series design was used. All patients enrolled in the study were homozygotes for the *WFS1* variant NM_006005.3:c.1672C>T (p.Arg558Cys). Data were collected on family history, demographics, medical history, and medications. All patients underwent a neurologic/neuro-ophthalmologic evaluation including visual acuity, visual fields, color vision test, and dilated fundus examination, and brain MRI.

Genetic Analysis

Genetic analysis included whole-exome sequencing (patients 5 and 6), *WFS1* gene sequencing (patients 1, 3, and 4), and targeted mutation analysis (patients 2, 7, and 8).

Data on the prevalence of the variant in the local population were retrieved from the local database of 636 exome trios.

Wolframin Structure Prediction and NMS

As the structure of wolframin is not available, we used the I-TASSER hierarchical protocol for automated protein structure prediction.¹⁵ We identified a cytosolic, transmembrane, and luminal domain, as previously published.^{16,17} The cytosolic domain (residues 1–310) and the luminal domain (residues 655–890) were modeled using the I-TASSER online server,¹⁵ and the transmembrane domain (residues 300–670) was modeled using the GPCR-I-TASSER online server.¹⁸ The resulting domains with overlapping residues were stitched together using the PyMol Molecular Graphics System, version 1.8 (Schrödinger, LLC, Cambridge, MA). To select the best fitting model, transmembrane structures with helices in opposite directions were chosen, and the minimal root mean square deviation between stitched structures was set at less than 2 Å. We eliminated all structures with coinciding residues in the z-plane for cytosolic and luminal residues with the transmembrane domain. The remaining 5 structures were combined to form a homotetramer model using the HSYMDOCK server.¹⁹ This produced 500 different structures that were screened for those most closely representing the properties of known calcium channels according to previous publications^{20,21}: pore diameter 4–6.3 Å, smaller cytosolic than luminal pore size, and formation of a channel by the transmembrane domains with a maximal number of residues less than 20 Å between any 2 facing subunits. These criteria were maximized to yield the modeled structure. Each in silico missense variant was created by mutagenesis plug-in using the PyMol system.

We compared the energetic effect of the p.Arg558Cys variant on wolframin and searched the literature for other cases of WS due to homozygous missense variants.^{9,13,22–25} The cases were divided into 2 groups according to the reported phenotype: classical phenotype and/or presentation of symptoms at a younger age (group 1) and milder disease affecting fewer organ systems and/or presenting at an older age (group 2). Elastic network contact model (ENCoM) coarse-grained NMA was used to evaluate the effect of the missense variants on the stability of the protein. This method is based on the ENCoM entropic considerations C package,²⁶ available at the ENCoM development website (github.com/NRGlabs/ENCoM), compiled on a Ubuntu platform (Canonical Group, London, UK). Using Matlab software (MathWorks, Natick, MA), for each variant, we subtracted the WT complex entropy from the missense variant

Table 1 Characteristics of 8 Patients With *WFS1* Variant c.1672C>T^a

Patient	Age/ sex	Age at Dx	DM (age at onset)	OA (age at onset)	VA	VF	Color vision	Cataract (age at onset)	Neurologic symptoms (age at examination)	Brain MRI (age at imaging)	Other medical conditions	DM in family members
1	42/F	33	Yes (21)	Yes (33)	R 6/8 L 6/ 8.5	Bilateral mild central scotoma	R 2.5/ 12 L 0/12		None (42)	Optic chiasm and optic nerve atrophy (42)		No
2	62/ M	32	Yes (18)	Yes (30)	R 6/ 60 L 6/ 30	Concentric visual field constriction	0/12		Neurogenic bladder, mild cognitive impairment, and gait instability (60)	Optic chiasm, optic nerve atrophy, cerebellar and cerebral atrophy, and T2 hyperintense changes (60)		No
3	41/F	31	Yes (18)	Yes (33)	R 6/ 100 L 6/ 40	Generalized decreased sensitivity	0/12		None (41)	Optic chiasm atrophy (31)		Adult onset (F)
4	17/F	17	Yes (15)	Yes (15)	R 6/ 10 L 6/ 12		0/12		None (17)	Optic nerve atrophy (16)	Osteoid osteoma	GDM + adult- onset (M)
5	30/F	30	Yes (20)	No					None (30)	Normal (30)		N/A
6	22/F	22	No	Yes (16)	R 6/ 12 L 6/ 12		0/12		None (22)	Optic nerve atrophy (25)		GDM (M)
7	27/F	27	Yes (21)	No					None (27)	Not done	Irregular menses	GDM (M)
8	53/ M	53	Yes (20)	Yes (48)	R 6/8 L 6/ 10	Concentric visual field constriction	0/12	Yes (25)	None (53)	Optic chiasm and optic nerve atrophy (53)	Seminoma	GDM (2 sisters) + adult onset (F)

Abbreviations: DM = diabetes mellitus; Dx = diagnosis; GDM = gestational diabetes; MCI = mild cognitive impairment; OA = optic atrophy; VA = visual acuity; VF = visual fields.

None of the patients had diabetes insipidus or deafness.

^a All patients were homozygotes for c.1672C>T.

entropy and normalized the difference (ΔG) to the maximum absolute values. Cluster analysis was performed using MATLAB software, as described previously.²⁶

We defined an interval $I \in [\text{mean}(\Delta G) - 0.5 \cdot \text{std}(\Delta G), \text{mean}(\Delta G) + 0.5 \cdot \text{std}(\Delta G)]$ for each entropic ΔG profile. $I.S_1$ was defined as the absolute mean of ΔG values belonging outside the interval; $I.S_2$ was defined as the absolute mean of ΔG values belonging inside the interval; and $I.S_3$ was defined as the ratio of $\text{std}(\Delta G)/\text{mean}(\Delta G)$. The entropic profile of each variant compared with the WT contained information on total relative protein stability (mean ΔG) and range of fluctuations of the energetic profile (std ΔG). In addition, we determined the most pronounced perturbation of ΔG representing direct effects close to the location of the mutation (S_1) and distant effects

on ΔG by the mutation (S_2). S_3 represented the combined stability and fluctuability of the variant protein compared with the WT.

Data Availability

Anonymized data can be made available to qualified investigators on request to the corresponding author.

Results

Demographic and Clinical Features

The study group consisted of 8 patients, 6 women and 2 men, of mean age 37 years (range 17–62 years) (table 1). They included 8 homozygotes from 7 unrelated families (2 were sisters) of Ashkenazi Jewish origin.

Figure 1 Homotetrameric Model of the Wolfram Protein

Cytoplasmatic (A) and lateral view (B). Known variants are indicated by red dots in each of the 4 subunits, and the unique variant reported here (c.1672C>T; p.R558C) is depicted in blue (no. 8). The known variants (red) are labeled in one of the subunits and are numbered from 1 to 7 for identification purposes according to table 2. Each subunit is color coded (blue, green, yellow, and magenta). The differences between the entropic profile based on normal mode analysis for the c.1672C>T; p.R558C variant to the entropic profile of the WT are shown for comparison (C). The y-scale is enlarged in the inlay for better visualization. Clear energy differences from WT are shown. The same color code as in schemes A and B is used to represent the subunit.

Mean age at genetic diagnosis of WS was 30.6 years (17–53 years). Insulin-dependent nonautoimmune diabetes mellitus was the first clinical feature in 7 patients (87.5%). Diabetes was diagnosed in 7/8 homozygotes at mean age 19 years (range 15–21 years). Progressive bilateral optic atrophy was diagnosed in 6 patients at mean age 29 years (range 15–48 years), and cataract was diagnosed in 1 patient at age 25 years. All patients with optic atrophy had decreased visual acuity and reduced color vision. None of the patients in the cohort had sensorineural hearing loss or diabetes insipidus.

Other than optic atrophy, neurologic examination was normal in 9/10 patients. Patient 2, a 62-year-old man, had gait instability and complained of memory loss that had started at age 59 years.

Montreal Cognitive Assessment score indicated mild cognitive impairment mainly involving short-term memory.

Intrafamilial phenotypic heterogeneity was observed. Of the 2 sisters homozygous for the c.1672C>T variant, one (patient 6) had optic atrophy and no evidence of diabetes, and the other (patient 7) had diabetes and no evidence of optic atrophy.

The patients reported late-onset and/or gestational diabetes in 5 first-degree relatives of whom 4 were obligate carriers.

Neuroradiologic Features

Brain MRI studies were conducted in 7/8 patients (table 1). Six (75% of the cohort) showed evidence of optic nerve and/

Table 2 Cases of Wolfram Syndrome due to Homozygous Missense Variants Reported in the Literature *WFS1* Variant

		DM (age at onset)	OA (age at onset)	Deafness (age at onset)	DI (age at onset)	Neurologic symptoms (age at onset)	Neurogenic bladder (age at onset)	Location of mutation	Group by severity ^a
1	c.1885C>T (Arg629Trp) ¹³	Age not reported	Age not reported	Age not reported	Age not reported	Age not reported	Age not reported	Transmembrane	1
2	c.1991T>C (Leu664Arg) ⁹	3	12	17				Luminal	1
3	c.2104G>A (Gly702Ser) ²²		10			27		Luminal	1
4	c.2411T>C (Leu804Pro) ²⁴	5	9					Luminal	1
5	c.2654C>T (Ser885Leu) ²³	5	9	12				Luminal	1
6	c.472G>A (Glu158Lys) ⁹	27	19	39				Cytosol	2
7	c.1752T>G (Tyr528Asp) ²⁵	9	24	24	25			Transmembrane	2
8	c.1672C>T (Arg558Cys)	18	29					Transmembrane	2

Abbreviations: DI = diabetes insipidus; DM = diabetes mellitus, OA = optic atrophy.

^a Group 1—classical phenotype and/or presentation of symptoms at a younger age; group 2—milder disease affecting fewer organ systems and/or presenting at an older age.

or optic chiasm atrophy. All also had clinical evidence of optic atrophy. In the oldest patient in the cohort (patient 2, age 62 years), brain MRI also revealed cerebellar and cerebral atrophy mainly of the parietal lobes as well as T2-weighted signal intensity changes in the periventricular white matter and centrum semiovale areas.

Prevalence

The c.1672C>T variant was found in a monoallelic phase in 13 of 636 (2.5%) exomes evaluated at the Genetic Institute of Rabin Medical Center. All carriers were of Ashkenazi Jewish origin. The prevalence of the variant among all Ashkenazi Jewish patients in our database was 13/350 (3.7%).

Construction of Wolframin Functional Structure

The spatial structure of the wolframin protein is unknown. Based on the assumption that wolframin behaves like a calcium channel protein,^{9,10} we constructed a homotetrameric model of the WT protein as described in Methods (figure 1, A and B and supplementary PDB, links.lww.com/NXG/A401).

Energetic Profile of c.1672C>T (p.R558C) Variant by NMA

Our literature search yielded 8 homozygous missense *WFS1* pathogenic variants (table 2) located in the cytosolic domain [c.472G>A (Glu158Lys)⁹], transmembrane domain [c.1672C>T

(Arg558Cys), c.1752T>G (Tyr528Asp)²⁵ and c.1885C>T (Arg629Trp)¹³], or luminal domain [c.2654C>T (Ser885Leu),²³ c.2411T>C (Leu804Pro),²⁴ c.2104G>A (Gly702Ser),²² and c.1991T>C (Leu664Arg)⁹] (figure 1). Using in silico mutagenesis, we studied the effect of each of these variants on protein thermodynamics using NMA and correlated the results to the clinical phenotype. The entropic difference (ΔG) between the WT *WFS1* complex and the missense variant described here (c.1672C>T; p.R558C) is shown in figure 1C.

To investigate the protein's energetic profile for each of the variant structures, we performed NMA and calculated the putative entropic changes (ΔG) by subtracting the WT entropic profile as described before.²⁶ The mean ΔG for each variant indicated the total energetic stability of the structure compared with the WT, whereas the SD indicated the range of fluctuations of the energetic profile. Of interest, analysis of the thermodynamic profile of 2 variants [c.1672C>T (Arg558Cys) and c.1752T>G (Tyr528Asp)] located in the transmembrane domain and associated with a milder clinical phenotype (table 2) resulted in negative values of mean ΔG . This implied that the protein was energetically more stable than the WT. To compare the thermodynamic profiles of the variants (represented by red dots in figure 1, A and B), we combined the entropic profile scores (S1, S2, S3) of each variant. We found a clear separation of variants with a mild phenotype [c.472G>A (Glu158Lys), c.1672C>T

Figure 2 Thermodynamic Profiles of the Variants

Combined normalized scores describing the entropy ($S1*S2*S3$) per variant. The differences in entropy scores are displayed for comparisons (A). Results of cluster analysis using a hierarchical clustering heatmap of the change in the normalized scores (S1, S2, and S3) for all variants (B). The vertical axis displays the individual variants analyzed (right). Color scale represents normalized z-scores.

(Arg558Cys), and c.1752T>G (Tyr528Asp)] and variants with a severe phenotype. The resulting characterization of all variants showed monotonically decreasing dependence of the combined scores as a function of phenotype and residue number (figure 2A). The segregation of the variants according to the thermodynamic scores is shown in the clustergram (figure 2B), with those associated with a mild phenotype clustered together, separate from those associated with a severe phenotype (table 2).

Discussion

We describe a unique relatively mild phenotype of WS in Ashkenazi Jews caused by the common c.1672C>T founder pathogenic variant. We constructed a structural model of wolframin based on empirical functional studies and used protein thermodynamics modeling with NMA to study the effect of the mutation on protein stability and predict variant-associated disease severity.

Our data provide evidence of the pathogenicity of this variant, designated “conflicting interpretations of pathogenicity” by ClinVar with referral to 6 submissions 4 were defined as pathogenic/likely pathogenic and 2 as of uncertain significance. The reported frequency in Ashkenazi Jews is 1.72% in GnomAD genomes and 1.33% in GnomAD exomes (see Web Resources: omim.org; ncbi.nih.gov/clinvar/variation/198835/; gnomad.broadinstitute.org/variant/4-6303194-C-T?dataset=gnomad_r2_1). The variant is rare in other ethnic groups, with an allele frequency of 0.000246 among Europeans. It has been reported a few times in the past.^{14,27–29} One homozygous patient had only juvenile diabetes and none of the other features typical of WS syndrome,²⁷ and another was diagnosed with diabetes mellitus at age 33 years and with optic atrophy at age 53 years.²⁹ Bansal et al.¹⁴ reported on 8 homozygotes in a cohort of 475 individuals diagnosed with type 1

diabetes at a relatively late age (mean 17.8 ± 8.3 years) with low penetrance of optic atrophy. This variant was also observed in compound heterozygous combination with other variants in several individuals with WS.²⁸

Most homozygotes in our cohort presented with slowly progressive bilateral optic atrophy. Thus, although they retained functional vision enabling independent ambulation and self-care, the penetrance of optic atrophy was high, in contrast to the report of Bansal et al.¹⁴ In one of our patients, neurologic complications of WS developed at the age of 59 years suggesting that other features of WS might also evolve at a later age.

Diabetes mellitus was the first and the most common presentation in our cohort, although mean age at its diagnosis was higher than expected in WS. There have been reports of dominant inheritance of WS.³⁰ Although none of the heterozygote family members of our cohort reported features of WS, 5 of them had adult-onset or gestational diabetes. This is in line with a previous study by Bansal et al.,²⁷ in which analysis of sequence and genotype data in 2 case-controlled cohorts of Ashkenazi ancestry, demonstrated an association of this variant with an increased risk of type 2 diabetes in heterozygotes (odds ratio 1.81, $p = 0.004$). Single gene mutations that affect beta-cell function account for 1–2% of all cases of diabetes. However, phenotypic heterogeneity and lack of family history of diabetes mellitus can limit the diagnosis of monogenic forms of diabetes. Identification of WS in individuals diagnosed with diabetes in childhood or adolescence is important because the management and prognosis of WS differs from type 1 diabetes.³¹ Suspicions should also be raised in the presence of a finding of islet-cell autoantibodies that are positive in 10–20% of patients with WS.³² Early diagnosis of WS may improve an individual’s prognosis, potential treatment or referral to clinical trials, and

detection of WS-related complications, and hasten genetic counseling of family members.

Previous empirical studies implied that *WFS1* functions as a Ca^{2+} ion channel.^{20,21} We present a structural model based on empirical and functional studies of *WFS1*. Following the selection of one of the homotetrameric structures best representing known Ca^{2+} -channel properties, NMA modeling provided excellent genotype-phenotype correlation across all homozygous variants. The agreement of the modeled thermodynamic fluctuations with the clinical consequences of the variants suggests that our structural model is close to the still unresolved structure of *WFS1*. Moreover, NMA and thermodynamic fluctuations correlate with functional data and are strong indicators of phenotype-genotype correlations.²⁶ The computational analysis of the thermodynamic profile of the variants revealed a location-based separation. Variants located in the transmembrane domain seemed to be energetically more stable than the WT except those situated in the ion channel pore possibly explaining the severe phenotype seen in the c.1885C variant. This finding supports previous published evidence of more pronounced functional effects of mutations located outside the transmembrane domain.¹⁶ In addition, a clear entropy-based distinction was seen between variants associated with a milder phenotype, which were clustered together and separated from variants with a more severe phenotype.

We have shown the unique thermodynamic profile caused by the p.R558C variant. As ER stress has been suggested to be involved in the pathogenesis of WS,³³ it seems reasonable to assume that among homozygous for this variant, regulation of the unfolded protein response pathway, and consequently on ER stress, is mildly disturbed. However, further studies are needed to correlate between the various thermodynamic profiles, their effect on the pathogenic mechanisms leading to WS, and their effect on the extent of ER stress. This might also help design a mutation-based therapeutic strategy for patients with WS.

Carrier screening is recommended for many recessive diseases, particularly in Ashkenazi Jews.³⁴ The p.R558C WS variant has an estimated carrier frequency of 1/36 in this population. Although homozygotes have a milder form of WS, it is still associated with significant morbidity. Therefore, adding this variant to carrier screening panels might be considered.

In conclusion, *WFS1* p.R558C is a very common pathogenic variant among Ashkenazi Jews. It is associated with a milder phenotype but high morbidity. Protein modeling and thermodynamic NMA suggest a structural mechanism that may explain the milder phenotype. Our findings provide proof of concept for the use of mutated protein structural modeling and energetic analysis to predict phenotype severity in yet undiscovered pathogenic variants of WS. Clinicians should be alert to this variant among young Ashkenazi Jewish patients with early-onset diabetes, even if positive for autoimmune antibodies, and in adults with diabetes mellitus and optic atrophy.

Acknowledgment

The authors acknowledge Gloria Ganzach for the English editing.

Study Funding

No targeted funding reported.

Disclosure

The authors report no disclosures relevant to the manuscript. Go to Neurology.org/NG for full disclosures.

Publication History

Received by *Neurology: Genetics* December 22, 2020. Accepted in final form January 27, 2021.

Appendix Authors

Name	Location	Contribution
Adi Wilf-Yarkoni, MD, MSc	Rabin Medical Center, Petach Tikva, Israel	Analysis or interpretation of the data and drafting or revising the manuscript for intellectual content
Oded Shor, PhD	Rabin Medical Center, Petach Tikva, Israel	Analysis or interpretation of the data and drafting or revising the manuscript for intellectual content
Avi Fellner, MD	Rabin Medical Center, Petach Tikva, Israel	Interpretation of the data and revising the manuscript for intellectual content
Mark A. Hellmann, MD	Rabin Medical Center, Petach Tikva, Israel	Revising the manuscript for intellectual content
Elon Pras, MD	Sheba Medical Center, Tel Hashomer, Israel	Major role in acquisition of the data
Hagit Yonath, MD	Sheba Medical Center, Tel Hashomer, Israel	Major role in acquisition of the data
Shiri Shkedi-Rafid, PhD	Hadassah-Hebrew University Hospital, Jerusalem, Israel	Major role in acquisition of the data
Lina Basel-Salmon, MD, PhD	Rabin Medical Center, Petach Tikva, Israel	Interpretation of the data and revising the manuscript for intellectual content
Lili Bazak, PhD	Rabin Medical Center, Petach Tikva, Israel	Interpretation of the data
Ruth Eliahou, MD	Rabin Medical Center, Petach Tikva, Israel	Revising the manuscript for intellectual content
Lior Greenbaum, MD, PhD	Sheba Medical Center, Tel Hashomer, Israel	Major role in acquisition of the data
Hadas Stiebel-Kalish, MD	Rabin Medical Center, Petach Tikva, Israel	Major role in acquisition of the data and revising the manuscript for intellectual content
Felix Benninger, MD	Rabin Medical Center, Petach Tikva, Israel	Analysis or interpretation of the data and drafting or revising the manuscript for intellectual content

Continued

Appendix (continued)

Name	Location	Contribution
Yael Goldberg, MD	Rabin Medical Center, Petach Tikva, Israel	Major role in acquisition of the data, analysis or interpretation of the data, and drafting or revising the manuscript for intellectual content

References

1. Wolfram DJ, Wagener HP. Diabetes mellitus and simple optic atrophy among siblings: report of four cases. *Mayo Clin Proc* 1938;13:715–718.
2. Barrett TG, Bunday SE, Macleod AF. Neurodegeneration and diabetes: UK nationwide study of Wolfram (DIDMOAD) syndrome. *Lancet* (London, England) 1995;346:1458–1463.
3. Rigoli L, Bramanti P, Di Bella C, De Luca F. Genetic and clinical aspects of Wolfram syndrome 1, a severe neurodegenerative disease. *Pediatr Res* 2018;83:921–929.
4. Bischoff AN, Reiersen AM, Buttlair A, et al. Selective cognitive and psychiatric manifestations in Wolfram syndrome. *Orphanet J Rare Dis* 2015;10:66.
5. Leiva-Santana C, Carro-Martinez A, Monge-Argiles A, Palao-Sanchez A. Neurologic manifestations in Wolfram's syndrome [in French]. *Revue Neurologique* 1993;149:26–29.
6. Gocmen R, Guler E. Teaching NeuroImages: MRI of brain findings of Wolfram (DIDMOAD) syndrome. *Neurology* 2014;83:e213–214.
7. Barrett TG, Bunday SE. Wolfram (DIDMOAD) syndrome. *J Med Genet* 1997;34:838–841.
8. Kinsley BT, Swift M, Dumont RH, Swift RG. Morbidity and mortality in the Wolfram syndrome. *Diabetes Care* 1995;18:1566–1570.
9. Gasparin MRR, Crispim F, Paula SL, et al. Identification of novel mutations of the WFS1 gene in Brazilian patients with Wolfram syndrome. *Eur J Endocrinol* 2009;160:309–316.
10. Sütt S, Altpere A, Reimets R, et al. Wfs1-deficient animals have brain-region-specific changes of Na⁺, K⁺-ATPase activity and mRNA expression of α 1 and β 1 subunits. *J Neurosci Res* 2015;93:530–537.
11. Astuti D, Sabir A, Fulton P, et al. Monogenic diabetes syndromes: locus-specific databases for Alström, Wolfram, and Thiamine-responsive megaloblastic anemia. *Hum Mutat* 2017;38:764–777.
12. Chausseot A, Bannwarth S, Rouzier C, et al. Neurologic features and genotype-phenotype correlation in Wolfram syndrome. *Ann Neurol* 2011;69:501–508.
13. Kadayifci A, Kepekci Y, Coskun Y, Huang Y. Wolfram syndrome in a family with variable expression. *Acta Med (Hradec Kralove)* 2001;44:115–118.
14. Bansal V, Boehm BO, Darvasi A. Identification of a missense variant in the WFS1 gene that causes a mild form of Wolfram syndrome and is associated with risk for type 2 diabetes in Ashkenazi Jewish individuals. *Diabetologia* 2018;61:2180–2188.
15. Yang J, Zhang Y. Protein structure and function prediction using I-TASSER. *Curr Protoc Bioinformatics* 2015;52:2.
16. Qian X, Qin L, Xing G, Cao X. Phenotype prediction of pathogenic nonsynonymous single nucleotide polymorphisms in WFS1. *Scientific Rep* 2015;5:14731.
17. Strom TM, Hörtnagel K, Hofmann S, et al. Diabetes insipidus, diabetes mellitus, optic atrophy and deafness (DIDMOAD) caused by mutations in a novel gene (wolframin) coding for a predicted transmembrane protein. *Hum Mol Genet* 1998;7:2021–2028.
18. Zhang J, Yang J, Jang R, Zhang Y. GPCR-I-TASSER: a hybrid approach to G protein-coupled receptor structure modeling and the application to the human genome. *Structure* (London, England: 1993) 2015;23:1538–1549.
19. Yan Y, Tao H, Huang SY. HSYMDOCK: a docking web server for predicting the structure of protein homo-oligomers with Cn or Dn symmetry. *Nucleic Acids Res* 2018;46:W423–w431.
20. Hofmann S, Philbrook C, Gerbitz KD, Bauer MF. Wolfram syndrome: structural and functional analyses of mutant and wild-type wolframin, the WFS1 gene product. *Hum Mol Genet* 2003;12:2003–2012.
21. Osman AA, Saito M, Makepeace C, Permutt MA, Schlesinger P, Mueckler M. Wolframin expression induces novel ion channel activity in endoplasmic reticulum membranes and increases intracellular calcium. *J Biol Chem* 2003;278:52755–52762.
22. Chausseot A, Rouzier C, Quere M, et al. Mutation update and uncommon phenotypes in a French cohort of 96 patients with WFS1-related disorders. *Clin Genet* 2015;87:430–439.
23. Hardy C, Khanim F, Torres R, et al. Clinical and molecular genetic analysis of 19 Wolfram syndrome kindreds demonstrating a wide spectrum of mutations in WFS1. *Am J Hum Genet* 1999;65:1279–1290.
24. Xu Q, Qu H, Wei S. Clinical and molecular genetic analysis of a new mutation in children with Wolfram syndrome: a case report. *Mol Med Rep* 2013;7:965–968.
25. Zalloua PA, Azar ST, Delépine M, et al. WFS1 mutations are frequent monogenic causes of juvenile-onset diabetes mellitus in Lebanon. *Hum Mol Genet* 2008;17:4012–4021.
26. Helbig I, Lopez-Hernandez T, Shor O, et al. A recurrent missense variant in AP2M1 impairs clathrin-mediated endocytosis and causes developmental and epileptic encephalopathy. *Am J Hum Genet* 2019;104:1060–1072.
27. Bansal V, Gassenhuber J, Phillips T, et al. Spectrum of mutations in monogenic diabetes genes identified from high-throughput DNA sequencing of 6888 individuals. *BMC Med* 2017;15:213.
28. Cano A, Rouzier C, Monnot S, et al. Identification of novel mutations in WFS1 and genotype-phenotype correlation in Wolfram syndrome. *Am J Med Genet A* 2007;143a:1605–1612.
29. Lieber DS, Vafai SB, Horton LC, et al. Atypical case of Wolfram syndrome revealed through targeted exome sequencing in a patient with suspected mitochondrial disease. *BMC Med Genet* 2012;13:3.
30. De Franco E, Flanagan SE, Yagi T, et al. Dominant ER stress-inducing WFS1 mutations underlie a genetic syndrome of neonatal/infancy-onset diabetes, congenital sensorineural deafness, and congenital cataracts. *Diabetes* 2017;66:2044–2053.
31. Blanco-Aguirre ME, la Parra DR, Tapia-García H, et al. Identification of unsuspected Wolfram syndrome cases through clinical assessment and WFS1 gene screening in type 1 diabetes mellitus patients. *Gene* 2015;566:63–67.
32. Rohayem J, Ehlers C, Wiedemann B, et al. Diabetes and neurodegeneration in Wolfram syndrome: a multicenter study of phenotype and genotype. *Diabetes care* 2011;34:1503–1510.
33. Pallotta MT, Tascini G, Crispoldi R, et al. Wolfram syndrome, a rare neurodegenerative disease: from pathogenesis to future treatment perspectives. *J Transl Med* 2019;17:238.
34. Gross SJ, Pletcher BA, Monaghan KG. Carrier screening in individuals of Ashkenazi Jewish descent. *Genet Med* 2008;10:54–56.