


HAL
open science

Clinical reappraisal of SHORT syndrome with PIK3R1 mutations: towards recommendation for molecular testing and management

Magali Avila, David A. Dymont, Jørn V. Sagen, Judith St-Onge, Ute Moog, Brian H. Y. Chung, Sahar Mansour, Assunta Albanese, Sixto Garcia, David Ortiz Martin, et al.

► To cite this version:

Magali Avila, David A. Dymont, Jørn V. Sagen, Judith St-Onge, Ute Moog, et al.. Clinical reappraisal of SHORT syndrome with PIK3R1 mutations: towards recommendation for molecular testing and management. *Clinical Genetics*, 2016, 89 (4), pp.501-506. 10.1111/cge.12688 . hal-01225503

HAL Id: hal-01225503

<https://univ-rennes.hal.science/hal-01225503>

Submitted on 25 Jan 2016

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.

Clinical reappraisal of SHORT syndrome with *PIK3R1* mutations: towards recommendation for molecular testing and management

Magali Avila^{1,2,*}, MD, David A. Dyment^{3,*}, DPhil MD, Jørn V. Sagen^{4,5,*}, MD PhD, Judith St-Onge^{1,6}, Ute Moog⁷, MD PhD, Brian H.Y. Chung⁸, MD, Sahar Mansour⁹, MD, Assunta Albanese¹⁰, MD, Sixto Garcia^{11,12}, MD PhD, David Ortiz Martin¹³, MD, Ainhoa Abad Lopez¹⁴, MD, Tor Claudi¹⁵, MD, Rainer König¹⁶, MD PhD, Susan M. White^{17,18}, MD, Sarah L. Sawyer³, PhD MD, Jon A. Bernstein¹⁹, MD PhD, Leah Slattery¹⁹, MS, Rebekah K. Jobling²⁰, MD, Grace Yoon²⁰, MD, Cynthia J. Curry²¹, MD, Martine Le Merrer²², MD, Bernard Le Luyer²³, MD, Delphine Héron²⁴, MD, Michèle Mathieu-Dramard²⁵, MD, Pierre Bitoun²⁶, MD, Sylvie Odent^{27,28}, MD PhD, Jeanne Amiel²², MD PhD, Paul Kuentz^{1,29}, MD, Julien Thevenon^{1,29}, MD, Martine Laville^{30,31}, MD PhD, Yves Reznik³², MD PhD, Cédric Fagour³³, MD, Marie-Laure Nunes³³, MD, Dorothee Delesalle³⁴, MD, Sylvie Manouvrier³⁵, MD PhD, Olivier Lascols^{36,37,38,39}, MD, Frédéric Huet^{1,2}, MD PhD, Christine Binquet⁴⁰, MD PhD, Laurence Faivre^{1,29}, MD PhD, Jean-Baptiste Rivière^{1,6}, MD, Corinne Vigouroux^{36,37,38,39}, MD PhD, Pål Rasmus Njølstad^{41,**}, MD PhD, A. Micheil Innes^{42,43,**}, MD, Christel Thauvin-Robinet^{1,29,**} MD PhD.

¹ EA4271 "Génétique des Anomalies du Développement" (GAD), Université de Bourgogne, F-21079, Dijon, France ;

² Service de Pédiatrie 1, Centre Hospitalier Universitaire Dijon, F-21079 Dijon, France

³ Children's Hospital of Eastern Ontario Research Institute, University of Ottawa, Ottawa, ON K1H 8L1, Canada

⁴ Hormone Laboratory, Haukeland University Hospital, N-5021, Bergen, Norway

⁵ KJ Jebsen Center for Diabetes Research, Department of Clinical Science, University of Bergen, N-5020, Bergen, Norway

⁶ Laboratoire de Génétique Moléculaire, CHU Dijon, F-21079, Dijon, France.

⁷ Institute of Human Genetics, University of Heidelberg, Heidelberg, Germany

⁸ Department of Paediatrics and Adolescent Medicine, The University of Hong Kong-Shenzhen Hospital, 1, Haiyuan 1st Road, Futian District, Shenzhen, China

⁹ SW Thames Regional Genetics Service, St. George's Hospital Medical School, London, SW17 0RE, UK

¹⁰ Paediatric Endocrine Unit, St George's Hospital, Blackshaw Road, London SW17 0QT

¹¹ Institute of Medical and Molecular Genetics (INGEMM), La Paz University Hospital, Paseo Castellana, 261, E-28046 Madrid, Spain

¹² Unit 753, Centro de Investigacion Biomedica en Red de Enfermedades Raras (CIBERER), Instituto de Salud Carlos III, Madrid, Spain

¹³ Department of Ophthalmology, Hospital Central de la Cruz Roja San Jose y Santa Adela, Madrid, Spain

¹⁴ Puerta de Hierro, University Hospital, Manuel de Falla 1, Majadahonda. Madrid

¹⁵ Department of Medicine, Nordlandssykehuset, N-8092 Bodø, Norway

¹⁶ Department of Human Genetics, University of Frankfurt, G-60325 Frankfurt, Germany

¹⁷ Victorian Clinical genetics Services, Murdoch Childrens Research institute, Parkville VIC 3052, Australia

This article has been accepted for publication and undergone full peer review but has not been through the copyediting, typesetting, pagination and proofreading process, which may lead to differences between this version and the Version of Record. Please cite this article as doi: 10.1111/cge.12688

- 18 Department of Paediatrics, University of Melbourne, Australia
19 Division of Medical Genetics, Department of Pediatrics, Stanford University,
California, USA
20 Division of Clinical and Metabolic Genetics, The Hospital for Sick Children,
University of Toronto, ON, Canada
21 Department of Pediatrics, University of California, San Francisco, CA, USA
22 Département de Génétique, Hôpital Necker Enfants Malades, F-75743, Paris, France.
23 Service de Pédiatrie, CH Le Havre, F-76083, Le Havre, France.
24 Département de Génétique et Centre de Référence "Déficiences intellectuelles de
causes rares", La Pitié Salpêtrière, F-75651, Paris, France.
25 Service de Génétique clinique, CHU Amiens, F-80054, Amiens, France.
26 Service de Pédiatrie, CHU Jean Verdier, F-93143, Bondy, France.
27 Service de Génétique clinique, CHU Rennes, F-35203, Rennes, France.
28 UMR CNRS 6290 IGDR, Université Rennes 1, F-35203, Rennes, France.
29 FHU-TRANSLAD, Centre de Génétique et Centre de Référence Anomalies du
Développement et Syndromes Malformatifs de l'interrégion Est, CHU Dijon, F-21079,
Dijon, France.
30 Département d'Endocrinologie, Diabétologie et Nutrition, Hospices Civils de Lyon,
Centre Hospitalier Lyon-Sud, F-69530 Pierre-Bénite, France
31 Institut National de la Santé et de la Recherche Médicale Unité 1060, Centre Européen
pour la nutrition et la Santé, Centre de Recherche en Nutrition Humaine Rhône-Alpes,
Université Claude Bernard Lyon, F-69530 Pierre-Bénite, France
32 Service d'Endocrinologie, Centre Hospitalier Universitaire Côte-de-Nacre, F-14033
Caen, France
33 Département d'Endocrinologie, Hôpital Haut-Lévêque, Centre Hospitalier
Universitaire de Bordeaux, F-33604 Pessac, France
34 Service de pédiatrie, CH de Valenciennes, Valenciennes, France
35 Centre de Référence CLAD NdF- Service de génétique clinique Guy Fontaine, CHRU
de Lille- Hôpital Jeanne de Flandre, Lille, France
36 INSERM, UMR_S938, Centre de Recherche Saint-Antoine, F-75012, Paris, France
37 UPMC Univ Paris 06, UMR_S938, F-75005, Paris, France
38 ICAN, Institute of Cardiometabolism And Nutrition, Groupe Hospitalier Universitaire
La Pitié-Salpêtrière, F-75013 Paris, France
39 AP-HP, Hôpital Saint-Antoine, Laboratoire Commun de Biologie et Génétique
Moléculaires, F-75012, Paris, France
40 Centre d'Investigation Clinique-Epidémiologique Clinique / essais cliniques du CHU
de Dijon, Dijon, France
41 Department of Pediatrics, Haukeland, University Hospital, N-5021, Bergen, Norway
42 Department of Medical Genetics, University of Calgary, Calgary, AB, T2N 4N1,
Canada
43 Alberta Children's Hospital Research Institute for Child and Maternal Health,
University of Calgary, Calgary, AB, T2N 4N1, Canada
* These authors contributed equally to this work. ** These authors contributed equally to
this work and are co-senior authors

Corresponding authors

Magali Avila, MD

Service de médecine pédiatrique, Hôpital Jean Minjoz,
CHRU Besançon
Bd Alexandre Flemming, 25000 Besançon, France
Email : mavila@chu-besancon.fr

Christel Thauvin-Robinet, MD-PhD
Centre de Génétique, Hôpital d'Enfants
10 Bd du Maréchal de Lattre de Tassigny
21034 DIJON CEDEX, France
Phone: +33 (0)3.80.29.53.13
Fax: +33 (0)3.80.29.32.66
Email: christel.thauvin@chu-dijon.fr

Conflict of Interest: The authors have no conflicts of interest to disclose.

Acknowledgements

The authors would like to thank the patients and their families. Sequencing was performed under the GAD team and by Wen Qin of the Care4Rare Canada Consortium. Financial support was from the Regional Council of Burgundy and the Care4Rare Canada Consortium was funded by Genome Canada, the Canadian Institutes of Health Research, the Ontario Genomics Institute, Ontario Research Fund, Genome Quebec, and Children's Hospital of Eastern Ontario Foundation. DAD is the recipient of a CIHR Clinical Investigator award from the Institute of Genetics. PRN was supported in part by grants from the Research Council of Norway, The University of Bergen, an ERC Advanced Grant, Helse Vest and the KG Jebsen Foundation.

Key words: diabetes, insulin resistance, intrauterine growth restriction, lipodystrophy, *PIK3R1* gene, short stature, SHORT syndrome

Abstract

SHORT syndrome has historically been defined by its acronym: short stature (S), hyperextensibility of joints and/or inguinal hernia (H), ocular depression (O), Rieger abnormality (R) and teething delay (T). More recently several research groups have identified *PIK3R1* mutations as responsible for SHORT syndrome. Knowledge of the molecular etiology of SHORT syndrome has permitted a reassessment of the clinical phenotype. The detailed phenotypes of 32 individuals with SHORT syndrome and *PIK3R1* mutation, including eight newly ascertained individuals, were studied to fully define the syndrome and the indications for *PIK3R1* testing. The major features described in the SHORT acronym were not universally seen and only half (52%) had 4 or more of the classic features. The commonly observed clinical features of SHORT syndrome seen in the cohort included IUGR < 10th percentile, postnatal growth restriction, lipoatrophy and the characteristic facial gestalt. Anterior chamber defects and insulin resistance or diabetes were also observed but were not as prevalent. The less specific, or minor features of SHORT syndrome include teething delay, thin wrinkled skin, speech delay, sensorineural deafness, hyperextensibility of joints and inguinal hernia. Given the high risk of diabetes mellitus, regular monitoring of glucose metabolism is warranted. An echocardiogram, ophthalmological and hearing assessments are also recommended.

Introduction

SHORT syndrome (MIM 269880) has been clinically defined by its acronym: **S**hort stature, **H**yperextensibility of joints or inguinal **H**ernia or both, **O**cular depression, **R**ieger abnormality and **T**eething delay ¹. Additional clinical features include intrauterine growth restriction (IUGR), facial dysmorphism (triangular face, prominent forehead, deep-set eyes, hypoplastic or thin alae nasi, mild midface hypoplasia, small chin, large low-set ears, thin vermillion, border and downturned mouth) with wrinkled and thin skin that accentuates a progeroid appearance. The identification of the gene responsible for SHORT syndrome has highlighted that lipodystrophy and insulin resistance are predominant signs of the condition ²⁻⁴. Some authors have reported similar features without the label of SHORT syndrome but in retrospect these individuals had the same condition ⁵⁻⁶. The differential diagnoses for SHORT syndrome include several recognizable syndromes with growth deficiency and similar facial appearance such as Russel Silver (MIM180860) or Floating Harbor syndrome (MIM136140). In addition mutations that involve *PITX2* (MIM601542), *FOXC1* (MIM601090) or *BMP4* (MIM112262) can be seen in patients with anterior chamber defects of the eye.

An autosomal dominant inheritance has been confirmed by the identification of heterozygous mutations in *PIK3R1* (MIM171833) as the cause of SHORT syndrome ²⁻⁴. A total of seven different mutations were reported in 24 individuals with SHORT syndrome, and highlighted a recurrent substitution (p.Arg649Trp)⁷⁻⁸. *PIK3R1* codes for the regulatory subunits of the phosphatidylinositol-3 kinase of class IA (PI3K) and is involved in activation of the AKT/mTOR pathway to ensure proper growth and cell proliferation ⁹⁻¹⁰. Mutations are located in a region that encodes the src-homology 2 (SH2) domains of PIK3R1 protein, domains that are present in the three known isoforms of the protein (p85 α , p55 α and p50 α ; Supplemental figure 1). The SH2 domains play a role in the regulatory activity of the PI3K and i-SH2 domain is known to perform a link with the ABD domain of the catalytic

subunit of PI3K (p110 α) allowing the formation of a dimer⁹⁻¹⁰. Therefore all mutations presented to date are within i-SH2 and c-SH2 domains and probably impact the regulatory activity of PIK3R1. *PIK3R1* mutations in SHORT syndrome appear to disrupt the insulin signaling pathway and thereby predispose to insulin resistance and diabetes. Downstream effects appear to be mediated by lower levels of phosphorylation of proteins in the AKT and mTOR signalling pathway²⁻⁴.

To characterize the salient clinical features of SHORT syndrome, we present 8 unpublished patients and the previously reported patients with confirmed *PIK3R1* mutations. We highlight the clinical features that should prompt consideration of SHORT syndrome as a potential diagnosis and that can serve as indications for further molecular testing of *PIK3R1*. We also suggest recommendations for medical management

Patients and Methods

Detailed phenotypes of 8 newly ascertained individuals and the 24 previously reported SHORT syndrome patients with causal *PIK3R1* mutation^{2-4;7-8} were collected, with particular emphasis on the features of the acronym, facial dysmorphism and lipodystrophy (Table 1). Clinical and biological metabolic data were also collected (Supplemental tables 1 and 2).

Results

Thirty-two SHORT individuals with *PIK3R1* mutations from 24 families were included in the evaluation (Table 1; Figure 1). There were 18 males and 14 females. Mean age at last follow-up was 21 years of age. The eight newly ascertained patients included 4 females and 4 males. Two cases presented with a family history of SHORT syndrome. Six patients of the newly identified patients had the recurrent substitution, p.Arg649Trp, and two patients (father and son) had a novel mutation that was the most distal of the *PIK3R1* mutations.

The features of the SHORT syndrome acronym varied in their frequency: 11/21 cases (52%) presented at least 4 of 5 signs of this acronym. Short stature was described for 25/31 cases and 22/28 cases presented with height below -3SD. Deep-set eyes (ocular depression; 27/27 cases) and teething delay (20/20 cases) were constant but hyperextensibility of joints or inguinal hernia (10/29 cases) and Rieger abnormality (13/30 cases) appeared less commonly. In cases without Rieger abnormality, some patients presented with other abnormalities of the anterior chamber of eye (5/16 cases). In addition, several cases presented with hyperopia, astigmatism or myopia (12/24 cases). The facial gestalt was remarkably consistent (32/32 cases) (Figure 1; Table 1), including progeroid appearance (27/31 cases), triangular face (31/31 cases), a prominent forehead (31/32 cases), deep set eyes (27/27 cases), thin and hypoplastic alae nasi (29/30 cases), mild midface hypoplasia (25/30 cases), small chin (28/32 cases), large low-set ears (27/30 cases), thin lip and downturned mouth (29/31 cases). In 19/26 cases, thin, wrinkled skin and readily visible veins were also described. The late IUGR was also frequent (22/26 cases), leading to low birth weight that was frequently less than the third percentile (19/25 cases).

Clinical lipoatrophy, generalized or partial (8/29 cases), was present in most (26/29 cases) with body mass index (BMI) commonly less than the third centile (22/29 cases). Patients frequently presented with insulin resistance (13/17 cases), with a highly variable age at diagnosis ranging from 7 to 49 years. After 15 years of age, 9/14 cases had insulin resistant diabetes, with high insulin requirements (>1.5 U/Kg/d). In patients without diabetes, insulin resistance was frequent (4/8 cases), as assessed by increased insulinemia. Gynecological investigations revealed polycystic ovary syndrome in all tested postpubertal women (5/5 cases among the 9 postpubertal women).

Most patients had normal educational achievements (23/26 cases) but there were three cases reported as having cognitive delay: one of whom had a history of severe prematurity

and cerebral hemorrhage (P1⁷; P9²). Other than this patient, intellectual disability was reported as mild in the two others, but this data should be interpreted with caution in the absence of detailed neurocognitive testing. Approximately half of the patients presented with a history of mild speech delay (14/27 cases).

The patients presented with other features: three patients had cardiac abnormalities (2/3 pulmonary stenosis and 1/3 ventricular septal defect)^{3; 7; 8}. Five patients also presented with sensorineural deafness (new patients 1, 2 and 7;³) (Supplemental Table 1).

The 32 cases from 24 families presented with 9 different mutations, highlighting a mutational hotspot in 16 families and 23 cases (c.1945C>T; p.Arg649Trp). All mutations were in the two SH2 domains (Supplemental Figure 1). Otherwise, there was no obvious genotype-phenotype correlation within this group. However, it was noted that the father and son with the substitution at the most distal position of the protein p.Gly665Ser had a less striking facial appearance than others in the cohort (Figure 1K, L) and the proband was sequenced as part of a study to identify novel genes in anterior chamber defects and a diagnosis of SHORT syndrome was not initially considered.

Discussion

This study presented a meta-analysis of the available clinical data in SHORT syndrome, in the context of the *PIK3RI* causative gene discovery. The results showed that the historically defining features of the acronym were seen in less than half of patients (ie. hyperextensibility of joints/inguinal hernia and Rieger anomaly), and that only 52% of patients presented with at least 4 of 5 signs of the SHORT acronym (Table 1). The reassessment also showed that three cardinal clinical features of the condition are absent from the acronym, including subcutaneous lipoatrophy, insulin resistance and the facial gestalt (not only ocular depression). The lipoatrophy is often generalized, with a BMI frequently less than the third

percentile. Insulin resistance was seen in a majority of those investigated (13/17) and it showed a wide range in its age of onset with 7 years being the earliest. Facial dysmorphism appears more pronounced with age, with a progeroid aspect accentuated by a lack of facial fat and by thin and wrinkled skin (Figure 1): a triangular appearance to the face, broad forehead, deep-set eyes, and a nose with thin nasal alae, and a low-hanging columella, thin lip and down-turned mouth. The chin can be dimpled and ears are prominent and low-set.

We also particularly focused on the natural history of the syndrome to establish recommendations for medical follow-up in individuals with SHORT syndrome (Table 3). In infancy, a cardiac assessment would be warranted given the potential of heart malformation (particularly pulmonary stenosis), as well as hearing loss screening because of possible sensorineural hearing loss in first year of life. An ophthalmological assessment would also be important given the risk of Rieger abnormality and possible glaucoma. In childhood, assessment of height and developmental milestones, in particular language development should be monitored. Because of the PIK3R1 implication in insulin signaling and the frequent insulin resistance seen in individuals with SHORT syndrome, the occurrence of diabetes mellitus should be screened for by annual HbA1c, fasting glucose and an insulin level. When these investigations appear normal, an oral glucose tolerance test (OGTT) with measurement of glucose and insulin, to look for glucose intolerance and insulin resistance, should be considered in order to adapt dietary recommendations and treatment. SHORT patients present also with short stature with an adult height in males ranging between 153,7 and 167 cm and in females between 141 and 160 cm²⁻⁴. Indeed, it is known that PI3K/Akt pathway does not appear only the signaling pathway of insulin receptor but also of other receptors like insulin-like growth factor 1 (IGF1) receptor¹⁴, explaining short stature, IUGR and deafness. Because GH treatment associated with a risk of decreased insulin sensitivity could aggravate the pre-

existing insulin resistance and accelerate the onset of diabetes mellitus, its benefits/risk should be evaluated with caution.

In conclusion, the identification of mutations in *PIK3R1* as responsible for SHORT syndrome has permitted a re-evaluation of the SHORT syndrome phenotype. These results highlight the importance of the IUGR, lipoatrophy, facial gestalt and insulin resistance/diabetes as cardinal features not captured in the acronym. While we do not advocate a change in the syndrome name, in part to avoid confusion in the literature, we stress the importance of fully characterizing the clinical aspects of SHORT syndrome so that the clinician can recognize and initiate molecular testing. Given knowledge of the pathway, SHORT syndrome can be grouped with other syndromes due to aberrant insulin signaling (for example Donohue syndrome). Other mutations affecting this same pathway may lead to the delineation of additional phenotypes with overlapping clinical features to SHORT syndrome.¹⁵

References

1. Gorlin, R. J. A selected miscellany. *Birth Defects Orig. Art. Ser.* 1975; 11(2): 39-50
2. Thauvin-Robinet C.*, Auclair M.*, Duplomb L.*; Caron-Debarle M., Avila M., St-Onge J., Le Merrer M., Le Luyer B., Héron D., Mathieu-Dramard M., Bitoun P., Petit J-M., Odent S., Amiel J., Picot D., Carmignac V., Thevenon J., Callier P., Laville M., Reznik Y., Fagour C., Nunes M-L., Capeau J., Lascols O., Huet F., Faivre L., Vigouroux C., and Rivière J-B. PIK3R1 Mutations Cause Syndromic Insulin Resistance with Lipoatrophy. *Am J Med Genet.* 2013; 93(11): 141-149. doi: 10.1016/j.ajhg.2013.05.019.
3. Dyment D.A., Smith A.C., Alcantara D., Schwartzentruber J, Basel-Vanagaite L., Curry, C.J., Temple I.K., Reardon W., Mansour S., Haq M.R., Gilbert R., Lehmann O.J., Vanstone M.R., Beaulieu C.L., FORGE Canada Consortium, Majewski J., Bulman D.E., O'Driscoll M., Boycott K.M., and Innes A.M. Mutations in PIK3R1 Cause SHORT Syndrome. *Am J Med Genet.* 2013 ; 93(11) : 158-166. doi: 10.1016/j.ajhg.2013.06.005.
4. Chudasama K.K., Winnay J., Johanson S., Claudi T., König R., Haldorsen I., Johansson B., Woo J.R., Aarskog D., Sagen J.V., Kahn C.R., Molven A., and Njolstad P.R. SHORT Syndrome with Partial Lipodystrophy due to Impaired Phosphatidylinositol 3 kinase Signaling. *Am J Med Genet.* 2013 ; 93(11) : 150-157. doi: 10.1016/j.ajhg.2013.05.023.
5. Aarskog D., Ose L., Pande H., Eide N. Autosomal dominant partial lipodystrophy associated with Rieger anomaly, short stature, and insulinopenic diabetes. *Am. J. Med. Genet.* 1983; 15: 29-38.
6. Bankier A., Keith C. G., Temple I. K. Absent iris stroma, narrow body build and small facial bones: a new association or variant of SHORT syndrome? *Clin. Dysmorph.* 1995; 4: 304-312
7. Schroeder C., Riess A., Bonin M., Bauer P., Riess O., Döbler-Neumann M., Wieser S., Moog U., Tzschach A. PIK3R1 mutations in SHORT syndrome. *Clin Genet;* 2014; 86(3): 292-4. doi: 10.1111/cge. 12263.
8. Barcena C., Quesada V., De sandre-Giovannoli A., A Puente D., Fernandez-Toral J., Sigaudy S., Baban A., Lévy N., Velasco G., Lopez-Otin C. Exome sequencing identifies a novel mutation in PIK3R1 as the cause of SHORT syndrome. *BMC.* 2014; 15:51. doi: 10.1186/1471-2350-15-51.
9. Miled N., Yan Y., Hon W-C., Perisic O., Zvelebil M., Inbar Y., Schneidman-DuhovnybD., Wolfson H. J., Backer J. M., Williams R. L. Mechanism of Two Classes of Cancer Mutations in the Phosphoinositide 3-Kinase Catalytic Subunit. *Science.* 2007; 317: 239-242. Doi: 10.1126/science.1135394.
10. Hofmann B., Jücker M. Activation of PI3K/Akt signaling by n-terminal SH2 domain mutants of the p85 α regulatory subunit of PI3K is enhanced by deletion of its c-terminal SH2 domain. *Cellular Signalling.*2012; 24: 1950-1954. doi: 10.1016/j.cellsig.2012.06.009.
11. Engelman J. A., Luo J., Cantley L. C. The evolution of phosphatidylinositol 3-kinase as regulators of growth and metabolism. *Nature Genetics.* 2006; 7: 606-619. doi: 10.1038/nrg1879.
12. Reardon W., Temple I. K. Nephrocalcinosis and disordered calcium metabolism in two children with SHORT syndrome. *AM. J. Med. Genet.* 2008; 146A: 1296-1298. doi: 10.1002/ajmg.a.32250.
13. Amiel S.A., Sherwin R.S., Simonson D.C., Lauritano A.A., Tamborlane W.V. Impaired insulin action in puberty. A contributing factor to poor glycemic control in

- adolescents with diabetes. *N. Engl. J. Med.* 1986 ; 315:215-219. doi: 10.1056/NEJM198607243150402.
14. Klammt J., Pfaffle R., Werner H., Kiess W. IGF signaling defects as cause of growth failure and IUGR. *Trends in Endocrinology and Metabolism.* 2008; 19 (6): 197-205. doi: 10.1016/j.tem. 2008.03.003.
 15. Prontera P, Micale L, Verrotti A, Napolioni V, Stangoni G, Merla G. A New Homozygous IGF1R Variant Defines a Clinically Recognizable Incomplete Dominant form of SHORT Syndrome. *Hum Mutat* 2015

Legends

Figure 1


Figure 1: Pictures of new cases of SHORT syndrome (a-c: patient 1; d-e: patient 2; f: patient 3; g-h: patient 5; i-j: patient 6; k: patient 7 with relative mild facial phenotype; l: patient 8, father of patient 7 also showing mild facial phenotype), and unpublished images of a SHORT patient previously reported (m-o: P4 of Dymant *et al.* 2013) showing typical facial gestalt.

Table 1

	N= 32*
IUGR	22/26
IUGR \leq 3 rd percentile	19/25
BMI \leq 3 rd percentile	22/29
SHORT acronym signs	
S (short stature) (< -2SD)	25/31
Height < -3SD	22/28
H yperextensibility of joints / inguinal H ernia	10/29
O (ocular depression)	27/27
R (Rieger abnormality)	13/30
T (Teething delay)	20/20
Number of acronym signs \geq 4/5	11/21
Facial dysmorphism	32/32
Triangular face	31/31
Prominent forehead	31/32
Hypoplastic or thin alae nasi	29/30
Mild midface hypoplasia	25/30
Small chin or micrognathia	28/32
Large low-set ears	27/30
Thin lip and downturned mouth	29/31
Progeroid face	27/31
Other signs	
Refractive errors	12/24
Anterior chamber of eye abnormalities (without Rieger anomaly)	5/16
Lipoatrophy	26/29
Thin, wrinkled skin and readily visible veins	19/26
Absence of hypertriglyceridemia	18/18
Insulin resistance	13/17
Diabetes (\geq 15 y)	9/14
Ovarian cysts	5/5
Intellectual deficiency	3/26**
Speech delay	14/27

* including 18 males and 14 females, as well as 8 new SHORT patients (4 females and 4 males) from France, Spain, China, Australia, USA and Canada and the 24 previously reported.

** one of whom had a history of severe prematurity and cerebral hemorrhage (P1⁷; P9²). The intellectual disability reported as mild in the two others should be interpreted with caution in the absence of detailed neurocognitive testing.

Table 1: Features of SHORT patients

Table 2

<u>Clinical indications for <i>PIK3R1</i> molecular testing</u>
Major features 1 – IUGR < 10 th per 2 – Post natal growth retardation (height < -2SD) 3 – Lipoatrophy with normal triglyceride assay 4 – Anterior chamber abnormality (including Rieger abnormality) 5 – Facial gestalt 6 – Insulin resistance or diabetes
Minor features 1 – Teething delay 2 – Thin wrinkled skin with readily visible veins 3 – Speech delay 4 – Hyperextensibility of joints 5 – Inguinal hernia 6 – Hyperopia

Table 2: Clinical indications for *PIK3R1* molecular testing: Shows the major features that are commonly seen or are specific to the syndrome as well as the minor features that are less specific and/or less frequent in SHORT syndrome

Table 3

At diagnosis	Follow-up
- Ophthalmological examination	- Fasting glucose and insulin, HBA1c every year
- Screening for hearing loss	- OGTT every 5 years if no diabetes occurred
- Fasting glucose and insulin +/- OGTT (according to age)	- In women, gynecological ultrasound to search polycystic ovary
- Cardiac ultrasound	- Screening for hearing loss
- Abdominal ultrasound (occasional renal anomalies)	- Monitor growth
- Lipid blood test (triglyceride)	- Follow developmental milestones, in particular speech and language

Table 3: Recommendations of care monitoring at diagnosis and during follow-up
 Supplemental figure 1: schematic representation of the three isoforms encoded by PIK3R1, their functional domains and the mutations identified in patients.