

Mouse and hamster mutants as models for Waardenburg syndromes in humans

James H Asher Jr, Thomas B Friedman

Abstract

Four different Waardenburg syndromes have been defined based upon observed phenotypes. These syndromes are responsible for approximately 2% of subjects with profound congenital hearing loss. At present, Waardenburg syndromes have not been mapped to particular human chromosomes. One or more of the mouse mutant alleles, *Ph* (patch), *s* (piebald), *Sp* (splotch), and *Mr^{or}* (microphthalmia-Oak Ridge) and the hamster mutation *Wh* (anophthalmic white) may be homologous to mutations causing Waardenburg syndromes. In heterozygotes, phenotypic effects of these four mouse mutations and the hamster mutation are similar to the phenotypes produced by different Waardenburg syndrome mutations. The chromosomal locations and syntenic relationships associated with three of the four mouse mutant genes have been used to predict human chromosomal locations for Waardenburg syndromes: (1) on chromosome 2q near FN1 (fibronectin 1), (2) on chromosome 3p near the proto-oncogene *RAF1* or 3q near *RHO* (rhodopsin), and (3) on chromosome 4p near the proto-oncogene *KIT*. Waardenburg syndromes show extensive intrafamilial phenotypic variability. Results of our studies with the hamster mutation *Wh* suggest that this variability may be explained in part by modifier genes segregating within families.

Classical Waardenburg syndrome in humans (WS1, MIM 19350) is caused by an autosomal dominant mutation with extensive phenotypic variation observed both within and between families.¹⁻⁵ There have been no reported cases of persons homozygous for WS1. In heterozygotes, the WS1 mutation is highly pleiotropic, affecting at least 18 different

characteristics.² Six of these characteristics form the key to diagnosis: (1) dystopia canthorum, (2) a broad nasal root, (3) hypertrichosis of the medial ends of the eyebrows, (4) hypopigmentation of the skin and head hair, (5) total or partial heterochromia iridis, and (6) congenital unilateral or bilateral deafness.⁶ Some of the phenotypic effects caused by WS1 are illustrated by a 23 year old female who has significant hearing loss and her 5 year old daughter who is profoundly deaf (fig 1a, b).

Premature graying of head hair and beard occurs in approximately 33% of subjects with WS1,⁷ while optic abnormalities including iridial hypoplasia, hypopigmentation of the fundus, coloboma, and microphthalmia occur in approximately 51% of the cases reported.^{1 7 8-12} WS1 subjects may also exhibit cleft lip, cleft palate, or cleft face with a frequency of up to 10%,^{7 13 14} while cardiac abnormalities including septal defects are occasionally observed.^{2 13 15-18} In families where radiographical studies have been performed, high frequencies of minor skeletal abnormalities are observed.^{1 19-21}

In certain extended families, dystopia canthorum shows a penetrance of 98% and serves as a reliable indicator of Waardenburg syndrome.¹ In these families, penetrance of bilateral profound deafness in heterozygotes was initially reported as 17%,¹ but with a larger data set this frequency is closer to 25%.²² The frequency of Waardenburg syndrome among students from schools for the deaf in the Netherlands and Canada is 1.43% and 2.7%, respectively, with an estimate of affected persons in the general population of 1/42 000 and a mutation rate of 1/270 000.^{1 23} The WS1 mutation is a significant cause of congenital deafness and hearing impairment in humans.

Observing the range of phenotypes initially reported by Waardenburg,¹ investigators have defined four different subdivisions of Waardenburg syndromes. Arias,^{6 24} and later Hageman and Delleman,²² suggested that patients with Waardenburg syndrome but lacking dystopia canthorum should be classified as Waardenburg syndrome type II (WS2, MIM 19351). This syndrome is caused by an autosomal dominant mutation. The frequency of profound bilateral deafness among heterozygotes for WS2 is approximately 50%,²² twice the frequency observed among WS1 heterozygotes. This subdivision of

Department of Zoology and Graduate Program in Genetics, 203 Natural Science Building, Michigan State University, East Lansing, Michigan 48824, USA.

J H Asher Jr, T B Friedman

Correspondence to Dr Asher.

Received for publication 5 February 1990.

Accepted for publication 27 March 1990.

Figure 1 Two human subjects with Waardenburg syndrome (WS1) and mouse and hamster mutants showing similar phenotypes. (a) A 23 year old woman with dystopia canthorum, broad nasal root, white forelock, isochromia iridis, and premature graying. She has a flat auditory brainstem evoked response (ABR) at 100 dB normal hearing level (nHL) in the right ear and has an ABR threshold of 45 dB nHL in the left ear while normal thresholds are 20 to 25 dB nHL. When not shaved, her eyebrows are fused. (b) The 5 year old daughter of the subject in (a). The daughter has dystopia canthorum, broad nasal root, fused eyebrows, white forelock, total heterochromia iridis, and profound deafness. She has a 6 month old half sister who gives flat ABR responses in both ears at 130 dB nHL. (c) A C3Hf/R1 $Mi^{or}/+$ mouse with a white head blaze, light ears, light eyes and a white belly patch. Homozygotes (Mi^{or}/Mi^{or}) have a completely white coat and are profoundly deaf and eyeless. (d) A normal agouti Syrian hamster of the genotype $wh/wh;E/e$.

Waardenburg syndrome also contains patients with ocular albinism.²⁵

Waardenburg syndrome type III (WS3, MIM 14882, Klein-Waardenburg syndrome or Waardenburg syndrome with upper limb abnormalities) is a third subdivision of patients initially considered by Waardenburg¹ as belonging to WS1.²⁶ This mutation also behaves as an autosomal dominant. Heterozygotes with this disorder have the classical WS1 phenotype in addition to upper limb abnormalities, which include hypoplasia of the musculoskeletal system and syndactyly. Some patients also exhibit microcephaly and severe mental retardation.^{26 27}

Persons with a fourth subdivision of Waardenburg syndromes, designated as Waardenburg syndrome variant, Waardenburg-Shah syndrome, Shah-Waardenburg syndrome, or Hirschsprung disease with pigmentary anomaly (MIM 27758), exhibit many of the classical WS1 characteristics in addition to having megacolon.²⁸⁻³² This apparent variant of Waardenburg syndrome is caused by an autosomal recessive mutation. Megacolon has also been found in association with the phenotypic effects of WS1 and WS2, but Waardenburg-Shah syndrome is considered distinct from the syndromes caused by these two mutations.⁵

The complex phenotypic variation observed both within and between families with Waardenburg syndromes may be explained by one of at least three different genetic models: (1) a single locus with several mutant alleles, (2) a single locus with several mutant alleles each interacting with modifying genes, and (3), as suggested by Waardenburg,¹ more than one locus each with multiple mutant alleles which interact with modifying genes. Differences in the allelic state of modifying genes are invoked to explain the variation observed both among and within families with Waardenburg syndromes.

At present, there are no confirmed chromosomal assignments for Waardenburg syndromes and no biochemical or molecular data to support any of the above three models. WS1 was tentatively assigned to chromosome 9 based on presumed loose linkage^{15 33 34} with the ABO locus known to be on chromosome 9.^{34 35} However, the lod (Z) scores reported for the assumed linkage between ABO on chromosome 9 and WS1 range between 1.101 for absolute linkage to 0.201 for linkage at 40 map units.³⁶⁻³⁸ Lod scores less than 3.0 do not establish linkage between WS1 and ABO.^{39 40}

Two recent papers may provide clues as to the possible chromosomal location of the mutations causing Waardenburg syndromes. Ishikiriyama *et al.*⁴¹ reported a case of sporadic WS1 associated with a paracentric inversion on human chromosome 2 involving breakpoints in bands 2q35 and 2q37.3. The child showed typical features of WS1 without the abnormalities usually associated with duplications or

deletions involving 2q.⁴²⁻⁴⁶ So far, a causal connection has not been established between this paracentric inversion and the WS1 phenotype.

In a case involving a deletion of a nearby area, Glass *et al.*⁴⁷ described a 16 year old proband with craniofacial dysmorphology, extensive scalloped hypopigmentation of the skin, microcephaly, mental retardation, no comprehensible speech, short stature, beaked nose, bilateral corneal ectasia, divergent strabismus, bilateral ptosis, and cleft palate. The hearing capabilities of this child were not reported. The boy was heterozygous for an interstitial deletion involving 2q32.2-q33.1. Though not present in this subject, skeletal abnormalities and coloboma were noted in subjects with deletions involving the same genetic region.⁴⁸⁻⁵⁴ Hypopigmentation was not observed in these latter deletions. We note that the subject reported by Glass *et al.*⁴⁷ shares many of the features of Waardenburg syndrome type III. These reports suggest the possibility that Waardenburg syndrome mutations might map to human chromosome 2.

A genetic and developmental analysis of Waardenburg syndromes will determine: (1) the number of genetic loci responsible for Waardenburg syndromes, (2) the number of mutant alleles at a given locus with different phenotypic effects, (3) the primary functions of the loci involved, and (4) the mechanisms by which alterations of these primary functions produce abnormalities of the eye, inner ear, pigmentation, and skeleton. An obvious first step to obtain this information is to assign WS1 and WS2 to particular human chromosomes using RFLP markers with known map positions. To narrow the initial choice of autosomal RFLP markers to be used in such a linkage analysis, mutations in other mammals which may be homologous to WS1 and WS2 can be used to predict possible chromosomal locations of Waardenburg syndromes.

Mouse and hamster mutations

MOUSE MODELS

The phenotypic effects produced by WS1 are not unique to man as these same abnormalities are also caused by mutations in dogs, cats, mink, horses, cattle, house mice, deer mice, and Syrian hamsters.⁵⁵⁻⁶⁷ A house mouse heterozygous for *Mi*^{or} (microphthalmia-Oak Ridge) and Syrian hamsters heterozygous for *Wh* (anophthalmic white) are illustrated in fig 1c, d, e, f.

The use of chromosomal segments with conserved homologous linkage groups found in several different vertebrate species provides one method of predicting the location of genes in humans causing disease states. Comparing the genetic maps of man and house mouse, there are 241 known homologous autosomal genes found on 68 homologous chromosomal segments

encompassing all of the autosomes of man and mouse. The average length of a conserved segment in the mouse, homologous to a human chromosomal segment, is 10.1 ± 2.2 cM.⁶⁸ Of the 2138 mutant alleles of the house mouse listed by Peters,⁶⁹ 178 mutant alleles of 79 loci affect pigmentation. Twenty-one of these loci have alleles which produce pleiotropic effects including abnormalities of the skeleton, eye, inner ear, neural or neuromuscular system, internal viscera, reproductive system, haematopoietic system, and endocrine system. Nine of these 79 loci have mutant alleles which affect the development of the inner ear: *dr* (dreher), *mi* (microphthalmia), *mu* (muted), *pa* (pallid), *Ph* (patch), *s* (piebald), *Sp* (splotch), *Va* (varitint-waddler), and *W* (dominant spotting).

Of these nine loci, *pa*, *W* (*Kit*), *dr*, *mu*, and *Va* were eliminated as possible models for Waardenburg syndromes. The primary effect of *pa* appears to be upon the transport of Mn^{++} which alters the development of melanoblasts and otoliths.^{70 71} *W* (*Kit*) appears to alter the mobility and proliferation of neural crest cells, haematopoietic precursors, and primordial germ cells.⁷²⁻⁷⁴ The *W* locus has recently been shown to be equivalent to *Kit*, a proto-oncogene encoding a cell surface protein kinase receptor.⁷⁵ The earliest observed defect caused by *dr* appears to involve hindbrain development leading to deafness and abnormal behaviour including circling and head tossing,⁷⁶ while *mu* alters melanoblast development and causes a balance defect similar to the *pa* mutation.⁷⁷ *Va* causes severe abnormalities of vestibular development in addition to its effects on the

development of the cochlea and pigmentation which leads to circling behaviour, head tossing, and deafness.⁷⁸ Thus, *pa*, *W* (*Kit*), *dr*, *mu*, and *Va* are probably not good models for Waardenburg syndromes.

We suggest that *mi*, *Ph*, *s*, and *Sp* are possible models for Waardenburg syndromes because of the similarities among their pleiotropic phenotypes and Waardenburg syndromes. If one or more of the mouse genes *Ph*, *s*, *Sp*, and *Mi^{or}* are homologous to genes causing Waardenburg syndromes, the syntenic relationships between genes in man and mouse can be used to predict the chromosome locations of Waardenburg syndromes.^{68 79-81} Of these four loci, alleles of the *mi* locus (table) exhibit the widest range of phenotypic effects paralleling the variability observed both between and among families with Waardenburg syndromes. Before presenting a discussion of the *mi* locus, three loci which show some of the phenotypic variation of Waardenburg syndromes are described.

The Ph mouse model

The *Ph* locus of the house mouse is located on chromosome 5, approximately 37 map units from the centromere.^{80 81} Mapping at the same genetic position are *W* (dominant spotting) and *Rw* (rump-white).^{82 83} *Ph*, *W* (*Kit*), and *Rw* each affect pigmentation phenotypes and map 1 cM from the hyper-variable region *Ms15-6* (minisatellite 15-6).⁸⁴ The two alleles at the *Ph* locus cause patches of hypopigmentation and inner ear defects. *Ph/+* mice have skulls which are wider and shorter than normal and

Mutant alleles at the mi locus in the house mouse.

Allele	Name	Phenotypic effects		References
		Heterozygotes	Homozygotes	
<i>mi</i>	Microphthalmia	Pale ear pigmentation, white belly and head patches, premature gray, light eye pigmentation	White coat, absence of eye pigmentation, very small or no eyes, skeletal defects, abnormal cochlea, dies near weaning	91
<i>mi^{bw}</i>	Black eyed white	Normal genotype	White coat, black eyes, skin without melanocytes	96
<i>mi^{di}</i>	Microphthalmia-defective iris	Bright red eye reflex	White coat, skeletal abnormalities, abnormal retinal lamination, small eyes, abnormal iridial shape and pigmentation	97
<i>mi^{ew}</i>	Eyeless white	?	White coat, very small or no eyes	69
<i>mi^{rw}</i>	Red eyed white	Normal phenotype	White coat with some pigmentation around neck, small red eyes	98
<i>mi^{sp}</i>	Mi spotted	Normal visible phenotype, lowered tyrosinase activity, interacts with other <i>mi</i> alleles	Normal visible phenotype, lowered tyrosinase activity	99
<i>mi^{ws}</i>	White spot	White belly spot	White coat, some with small eyes	100
<i>Mi^b</i>	Microphthalmia-brownish	Dilute fur pigmentation, light ears and tail	White coat, reduced eye pigmentation	101
<i>Mi^{or}</i>	Microphthalmia-Oak Ridge	Dilute fur pigmentation, patches of white on head, belly, and tail, premature gray, reduced eye and ear pigmentation	White coat, very small or no eyes, incisors may fail to erupt, skeletal defects, deaf	102 103
<i>Mi^{wh}</i>	Microphthalmia-white	Dilute fur pigmentation, white belly patches, light ears, deaf, abnormal cochlea and vestibule	White coat, small eyes with slight pigmentation, cochlear and vestibular abnormalities with deafness	104

have enlarged interfrontal bones⁸² leading to a facial phenotype similar to that observed among Waardenburg syndromes. Homozygotes for *Ph* and *Ph^e* usually die in utero; however, survivors have cleft faces.⁸⁵ Comparisons of the known syntenic relationships between mouse and man identify extensive regions of homology between mouse chromosome 5 and human chromosome 4p where KIT is found.⁸⁶ Because of the likely homologies between the mouse mutant *Ph* and human WS1, a possible chromosomal position for the location of the gene(s) for Waardenburg syndromes is on human chromosome 4p closely linked to the proto-oncogene KIT.

The *s* mouse model

The *s* locus of the house mouse is located on chromosome 14, approximately 43 map units from the centromere.⁸⁰⁻⁸¹ Mutant alleles at the *s* locus of the mouse cause the production of patches of hypopigmentation and inner ear defects. Homozygotes may be completely white, suffer from megacolon,⁸⁷ and have structural defects of the iris.⁸⁸ In some respects, mice homozygous for mutants of the *s* locus are phenotypically similar to humans with dominant piebald trait (MIM 17280); however, they may represent a possible model for recessive Waardenburg-Shah syndrome which produces megacolon.³⁰⁻³¹ There are no reported homologous syntenic relationships between the genetic region containing *s* in the mouse and a defined chromosomal region in man.⁸¹ With the identification of additional mutations closely linked to *s* on mouse chromosome 14, these newly identified mutations could be used to locate a second possible chromosomal position for the location of Waardenburg syndromes.

The *Sp* mouse model

Sp is a semidominant mutation which exhibits profound effects upon the development of the neural crest.⁸⁹ Heterozygotes (*Sp*/+) usually exhibit small, irregular, ventral, white belly patches. Homozygotes usually die in utero, are frequently missing all neural crest derivatives, and exhibit cranioschisis, rachischisis, and occasionally microcephaly.⁸⁹ The *Sp* locus of the house mouse is located on chromosome 1, 36 map units from the centromere and 3 map units on the telomere side of *fn-1* (fibronectin 1).⁸⁰⁻⁸¹ Extensive homologies exist between this chromosomal region of the house mouse and human chromosome 2q. Eleven homologous syntenic genetic markers have been identified with fibronectin 1 (*fn-1*) located 33 map units from the centromere in mouse and FN1 (the human homologue) located in bands 2q34-q36.⁸¹⁻⁹⁰ Because of the similarities between effects caused by *Sp* and the deletion reported by Glass *et al*⁴⁷ at

2q32.2-q33.1, which causes severe developmental defects remarkably like the defects caused by WS3, these two genes may be homologous. The sporadic WS1 mutation reported by Ishikiriya *et al*⁴¹ associated with an inversion of genetic material from 2q35-q37.3 indicates that genetic alterations of this general chromosomal region may be capable of producing different Waardenburg syndromes. Thus, a third possible location of Waardenburg syndromes is on chromosome 2q near FN1.

The *Mi^{or}* mouse model

Mi^{or}, an allele of the *mi* locus of the house mouse, has been mapped to chromosome 6, 46 map units from the centromere (fig 2).⁸⁰⁻⁸¹ The first mutant allele of this locus, *mi* (*mi*=microphthalmia), was induced by a 1500 rad dose of x ray and is classified as a recessive lethal.⁹¹⁻⁹² Heterozygotes, however, have reduced ocular pigmentation, lightly pigmented ears, and frequent white head and belly patches as adults. Thus, +/+ and +/*mi* mice are easily distinguished. Homozygotes (*mi*/*mi*) usually die at the time of weaning and suffer from microphthalmia and coloboma,⁹³⁻⁹⁴ abnormal cochlear development producing deafness,⁹⁵ absence of pigment in all tissues,⁹³ and numerous skeletal abnormalities including the failure of incisors to erupt.⁹² Nine additional independently arising mutant alleles at the *mi* locus have been identified by complementation and linkage tests (table). Since some degree of complementation exists between certain of these nine alleles, Hollander¹⁰⁵ and West *et al*⁹⁷ proposed that the *mi* locus may be a large complex locus composed of several closely linked genes which are functionally related.

The range of phenotypes of the 10 mutant alleles of *mi* in heterozygotes (table) parallels much of the variation in phenotypes observed among heterozygotes for Waardenburg syndromes. The phenotypes of *mi*/+ and *Mi^{or}*/+ mice (fig 1c, table) resemble the phenotypes of persons with classical Waardenburg syndrome (WS1) because of white spotting, premature graying, reduction of eye pigmentation, skeletal defects, and less severe hearing abnormalities. The phenotype of *Mi^{wh}*/+ mice (table) resembles the phenotype of persons heterozygous for Waardenburg syndrome type II (WS2) because both lack skeletal effects but have increased penetrance for hearing defects.¹⁰⁴

Phenotypic similarities between mutations at the *mi* locus and mutations causing Waardenburg syndromes suggest a fourth possible chromosomal position for the location of Waardenburg syndromes. The *mi* locus is located on mouse chromosome 6 to which 47 other loci have been mapped.^{69,80} The syntenic relationships among homologous genes found on mouse chromosomes 6 and 9 and three human chromosomes, 3, 7, and 12, are illustrated in fig 2A and B. The

Figure 2 Syntenic relationships between mouse chromosomes 6 and 9 and human chromosomes 3, 7, and 12. (A) Major syntenic relationships between genes on mouse chromosome 6 and human chromosomes 3, 7, and 12.^{80 81 90} Note the tight linkage between *Mi^{or}* and *Raf-1*. The question marks (??) indicate predicted linkage relationships for *WS1* on human chromosome 3 and an *Erba-2* related gene on mouse chromosome 6. (B) Some syntenic relationships between genes on human chromosome 3 and mouse chromosomes 6 and 9. In mouse, the distance between *Raf-1* and *Rho* is 5 map units,¹⁰⁶ while these two markers are on opposite arms of human chromosome 3. For this reason, there are actually two predicted locations for *WS1* (??): near *RAF1* on 3q or between *RBP1* and *RHO* on 3q. An asterisk (*) next to a chromosome position indicates that the marker is on the chromosome but the exact position has yet to be determined.

closest marker to *mi* is *Raf-1* a proto-oncogene, reported to be 1 map unit from *mi* (fig 2A).¹⁰⁶ The human homologue *RAF1* has been cloned and mapped to human chromosome 3.¹⁰⁷ The observations supporting the possibility that *WS1* may be on the short arm of human chromosome 3 are: (1) the possible homology between *Mi^{or}* and *WS1*, (2) the close linkage between *mi* and *Raf-1*, (3) the average length of conserved chromosome segments of 10.1 ± 2.2 cM of mouse genes whose homologues are found in humans, and (4) the fact that there are at least three established syntenic relationships between mouse chromosome 6 and human chromosome 3 involving *RAF1*,^{107 108} *RHO* (rhodopsin),^{106 109} and *RPN1* (ribophorin 1).¹¹⁰ Given the syntenic relationships between mouse chromosomes 6 and 9 and human chromosome 3 (fig 2A and B), another possible location of *WS1* is on the long arm of chromosome 3 between the gene for the cellular retinol binding protein (*RBP1*) found at 3q21–q22 and the gene for rhodopsin (*RHO*) found at 3q21–q24.

Because of the complex nature of neural crest cell development, there may be several human and mouse loci each with multiple mutant alleles which are capable of producing phenotypic effects similar to Waardenburg syndromes. A study of mutant alleles in mouse and the syntenic relationships between genes in man and mouse suggests that there may be at least four different genetic loci affecting neural crest morphogenesis which could give rise to mutations with pleiotropic effects similar to Waardenburg syndromes. These proposed human genes homologous to specific mouse genes and their proposed locations are: a gene homologous to *Sp* on human chromosome 2q, a gene homologous to *Mi^{or}* on human chromosome 3p or 3q, a gene homologous to *Ph* on human chromosome 4p, and a gene homologous to *s* located on mouse chromosome 14 with an unknown syntenic relationship to a human chromosome.

Since the phenotypes of persons with Waardenburg syndromes vary between unrelated kindreds and vary within the same family, it is also possible that there

are genes at other loci which modify the expression of these major mutations. Epistatic interactions involving modifier genes of pigmentation phenotypes have been identified for some alleles of the four mouse loci discussed above.^{92 111 112} In the case of mice, epistatic interactions have not been described which involve the modification of hearing phenotypes. Such modifier genes for hearing deficit phenotypes have been identified in one of our laboratories (JA) for the hamster mutation *Wh*¹¹³ which appears to be homologous to *Mi*^{or}.

HAMSTER MODEL

The gene *Wh* (anophthalmic white) of the Syrian hamster, discovered independently by one of the authors (JA) in 1962 and by other laboratories,¹¹⁴⁻¹¹⁶ is a highly pleiotropic mutation causing numerous morphological, physiological, and behavioural abnormalities.^{67 113 117-123} The obvious morphological effects of the *Wh* mutation are to cause homozygotes to be deaf, blind, and white. In addition, *Wh* and *e* (cream, an unlinked autosomal mutation at the extension locus, *E*) show a strong epistatic interaction such that *Wh/wh;E/-* hamsters are white bellied agouti (Imperial hamster, fig 1d and e) while *Wh/wh;e/e* hamsters are black eyed whites (fig 1f). The skin and fur colour of the black eyed whites is thought to be one large white patch, a phenotype identical to *mi*^{bw} homozygotes in mice. Two other unlinked loci, *s* (piebald) and *Ba* (banded), interact with *Wh* to produce various sized dorsal white patches.¹²⁴ This variation in the pigmentation phenotype is similar to the range of hypopigmentation anomalies observed among Waardenburg syndromes patients.

While analysing hearing capabilities of hamsters using auditory brain stem evoked response (ABR) analyses, Amedofu¹¹³ showed that *wh/wh;e/e* (cream) hamsters have significantly shortened response latencies ($p < 0.05$) when compared to *wh/wh;E/-* (agouti) hamsters. Thus, *e* appears to improve hearing sensitivities. Both *Wh/wh;E/e* (white bellied agouti) and *Wh/wh;e/e* (black eyed white) hamsters have moderate to severe hearing impairment based on both latencies and response thresholds. However, *Wh/wh;e/e* hamsters have lower hearing thresholds than do *Wh/wh;E/e* hamsters. The interaction between the *e* locus and the *Wh* locus leads to improved hearing capabilities. Like the *e* gene in hamsters, there may be a gene in humans which segregates independently of but interacts with Waardenburg syndrome mutations. Thus, one way of explaining the intrafamilial variation observed among subjects with Waardenburg syndromes is the existence of modifying genes segregating within these families.

Discussion

Based upon the analysis of mouse and hamster

mutations, it is possible that as many as four loci may be involved in causing human Waardenburg syndromes. Since the phenotypes associated with the non-allelic mouse (*Ph*, *s*, *Sp*, and *Mi*^{or}) and hamster (*Wh*) mutations overlap extensively, as do the phenotypes of Waardenburg syndromes, linkage analyses performed to locate the chromosome position of Waardenburg syndrome mutations must use very large families defined by a single mutational event. If a given Waardenburg syndrome can be caused by mutations at different loci, analyses of pooled data from different families could result in the failure to localise the mutation to any human chromosome. Based on the mouse mutant phenotypes which are similar to Waardenburg syndromes and the syntenic relationships between mouse and human chromosomes, we propose that a single Waardenburg syndrome mutation might map to one of four possible chromosomal locations: (1) on chromosome 2q near FN1 (fibronectin 1), (2) on chromosome 3p near the proto-oncogene RAF1, (3) on chromosome 3q near RHO (rhodopsin), and (4) on chromosome 4p near the proto-oncogene KIT.

We would like to thank Lori Wallrath, Susan Lootens, and Penny Friedman for their valuable suggestions made during the preparation of this manuscript. We would also like to acknowledge the Deafness Research Foundation, 9 East 38th St, New York, NY 10016 and the Michigan State University All University Research Institutional Grant for their financial support.

Addendum

Recently we received a preprint from Dr Andrew Read (Foy C, Newton V, Wellesley D, Harris R, Read A. Assignment of the locus for Waardenburg syndrome type 1 to human chromosome 2q37 and possible homology to the Splotch mouse. *Am J Hum Genet*, 1990, in press) showing close linkage between *WS1* and *ALPP* assigned to 2q37. Our data from a multilocus linkage analysis of a large *WS1* family confirm the observation of Foy *et al* cited above (Asher *et al*, submitted). Because of the close linkage between *ALPP* and *FN1* in humans and the corresponding linkage of these genes in mouse, it appears, as we propose herein, that *Sp* (splotch) in mouse is a good model for Waardenburg syndrome type I.

- 1 Waardenburg PJ. A new syndrome combining developmental anomalies of the eyelids, eyebrows and nose root with pigmentary defects of the iris and head hair and with congenital deafness. *Am J Hum Genet* 1951;3:195-253.
- 2 Wang L, Karmody CS, Pashayan H. Waardenburg's syndrome: variations in expressivity. *Otolaryngol Head Neck Surg* 1981; 89:666-70.
- 3 Preus M, Linstrom C, Polomeno RC, Milot J. Waardenburg syndrome—penetrance of major signs. *Am J Med Genet* 1983;15:383-8.

- 4 Arias S. Letter to the Editor. Diagnosis and penetrance of dystopia canthorum in Waardenburg syndrome type I (WS1). *Am J Med Genet* 1984;17:863-5.
- 5 McKusick VA. *Mendelian inheritance in man*. 8th ed. Baltimore: Johns Hopkins University Press, 1988.
- 6 Arias S. Genetic heterogeneity in the Waardenburg syndrome. *Birth Defects* 1971;7:87-101.
- 7 Pantke OA, Cohen MM. The Waardenburg syndrome. *Birth Defects* 1971;7:147-52.
- 8 Calinikos J. Waardenburg's syndrome. *J Laryngol Otol* 1963;77:59-62.
- 9 Halbertsma KTA. Een geval van merkwaardige combinatie van aangeboren oogafwijkingen (ptosis, dystopia lateroversa canthi medialis, microcornea plana, microphthalmus, aniridia, microphakia, hypoplasia papillae et retinae, nystagmus intermittens). *Ned Tijdschr Geneesk* 1939;83:4985-6.
- 10 DiGeorge AM, Olmsted RW, Robinson DH. Waardenburg syndrome. *J Pediatr* 1960;57:649-99.
- 11 Goldberg MF. Waardenburg syndrome with fundus and other anomalies. *Arch Ophthalmol* 1966;76:797-810.
- 12 Delleman JW, Hageman MJ. Ophthalmological findings in 34 patients with Waardenburg syndrome. *J Pediatr Ophthalmol Strabismus* 1978;15:341-5.
- 13 Ray DK. Waardenburg's syndrome. *Br J Ophthalmol* 1961;45:568-9.
- 14 Meijer R, Walker JC. Waardenburg's syndrome. *Plast Reconstr Surg* 1964;34:363-7.
- 15 Aasved H. Waardenburg's syndrome. *Acta Ophthalmol (Copenh)* 1962;40:622-8.
- 16 Reed WB, Stone VM, Boder E, Ziprokowski L. Pigmentary disorders in association with congenital deafness. *Arch Dermatol* 1967;95:176-86.
- 17 Rugel SJ, Keates EU. Waardenburg's syndrome in six generations of one family. *Am J Dis Child* 1965;109:579-83.
- 18 Smith D, Jones KL. *Recognizable patterns of human malformations: genetic, embryology and clinical aspects*. 3rd ed. Philadelphia: Saunders, 1982.
- 19 Divekar MV. Waardenburg's syndrome. *J All India Ophthalmol Soc* 1957;5:1-5.
- 20 Stoller FM. A deaf-mute with two congenital syndromes. *Arch Otolaryngol* 1962;76:42-6.
- 21 Ahrendts H. Das Waardenburg-syndrom, dargestellt an fünf Familien. *J Kinderheilkd* 1965;93:295-313.
- 22 Hageman MJ, Delleman JW. Heterogeneity in Waardenburg syndrome. *Am J Hum Genet* 1977;29:468-85.
- 23 Partington MW. Waardenburg's syndrome and heterochromia iridis in a deaf school population. *Can Med Assoc J* 1964;90:1008-17.
- 24 Arias S. Waardenburg syndrome—two distinct types. *Am J Med Genet* 1980;6:99-100.
- 25 Brad LA. Heterogeneity in Waardenburg's syndrome: report of a family with ocular albinism. *Arch Ophthalmol* 1978;96:1193-8.
- 26 Klein D. Historical background and evidence for dominant inheritance of the Klein-Waardenburg syndrome (type III). *Am J Med Genet* 1983;14:231-9.
- 27 Goodman RM, Lewthal I, Solomon A, Klein D. Upper limb involvement in the Klein-Waardenburg syndrome. *Am J Med Genet* 1982;11:425-33.
- 28 Omenn GS, McKusick VA. The association of Waardenburg syndrome and Hirschsprung megacolon. *Am J Med Genet* 1979;3:217-33.
- 29 Kelley RJ, Zackai EH. Congenital deafness, Hirschsprung's and Waardenburg's syndrome. *Am J Hum Genet* 1981;33:65A.
- 30 Shah KN, Dalal SJ, Desai MP, Sheth PN, Joshi NC, Ambani LM. White forelock, pigmentary disorder of irides, and long segment Hirschsprung disease: possible variant of Waardenburg syndrome. *J Pediatr* 1981;99:432-5.
- 31 Ambani LM. Waardenburg and Hirschsprung syndromes. *J Pediatr* 1983;102:802.
- 32 Meire F, Standaert L, DeLaey JJ, Zeng LH. Waardenburg syndrome, Hirschsprung megacolon, and Marcus Gunn ptosis. *Am J Med Genet* 1987;27:683-7.
- 33 Spence MA, Tsui LC. Report of the committee on the genetic constitution of chromosomes 7, 8, and 9. *Cytogenet Cell Genet* 1987;46:170-87.
- 34 Cook PJJ, Robson ER, Buckton KE, et al. Segregation of ABO, AK₁, and ACON₁ in families with abnormalities of chromosome 9. *Ann Hum Genet* 1978;41:365-77.
- 35 Westerveld A, Jongsmas APM, Kahn PM, van Someren H, Bootsma D. Assignment of the AK-1:Np:ABO linkage group to chromosome 9. *Proc Natl Acad Sci USA* 1976;73:895-9.
- 36 Simpson JL, Falk CT, Morillo-Cucci G, Allen FH Jr, German J. Analysis for possible linkage between the loci for the Waardenburg syndrome and various blood groups and serological traits. *Humangenetik* 1974;23:45-50.
- 37 Arias S, Mota M, de Yanez A, Bolivar M. Probable loose linkage between the ABO locus and Waardenburg syndrome type I. *Hum Genet* 1975;27:145-9.
- 38 Arias S, Mota M. Current status of the ABO-Waardenburg syndrome type I linkage. *Cytogenet Cell Genet* 1978;22:291-4.
- 39 Morton NE. Further scoring types in sequential linkage tests, with a critical review of autosomal and partial sex linkage in man. *Am J Hum Genet* 1957;9:55-75.
- 40 Watkins PC. Restriction fragment length polymorphisms (RFLP): applications in human chromosome mapping and genetic disease research. *BioTechniques* 1988;6:310-9.
- 41 Ishikiriyama S, Tonoki H, Shibuya Y, et al. Waardenburg syndrome type I in a child with de novo inversion (2)(q35-q37.3). *Am J Med Genet* 1989;33:505-7.
- 42 Turleau C, Chavin-Colin F, de Grouchy J, Represse G, Beauvais P. Familial t(X;2)(p22;q32) with partial trisomy 2q and male and female balanced carriers. *Hum Genet* 1977;37:97-104.
- 43 Dennis NR, Neu RL, Bannerman RM. Duplication 2q33-2q37 due to partial ins(12;2) translocation. *Am J Med Genet* 1978;1:271-7.
- 44 Zankl M, Schwanz G, Schmid P, et al. Distal 2q duplication: report of two familial cases and an attempt to define a new syndrome. *Am J Med Genet* 1979;4:5-16.
- 45 Warter S, Lausseketer CH, Pennerath A. Etude chromosomique et clinique d'un deletion (2)(q34q36). *Hum Genet* 1976;32:225-7.
- 46 Sanchez JM, Pantano AM. A case of deletion 2q35-qter and a peculiar phenotype. *J Med Genet* 1983;21:147-9.
- 47 Glass IA, Spindlehurst CA, Aitken DA, McCrear W, Boyd E. Interstitial deletion of the long arm of chromosome 2 with normal levels of isocitrate dehydrogenase. *J Med Genet* 1989;26:127-40.
- 48 Benson K, Gordon M, Wassman ER, Chung T. Interstitial deletion of the long arm of chromosome 2 in a malformed infant with karyotype 46XX del(2)(q31q33). *Am J Med Genet* 1986;25:405-11.
- 49 Young RS, Shapiro SD, Hansen KL, Hine LK, Rainosek DR, Guerra FA. Deletion 2q: two new cases with karyotypes 46,XY,del(2)(q31q33) and 46,XX,del(2)(q36). *J Med Genet* 1983;20:199-202.
- 50 Buchanan PD, Rhodes RL, Stevenson CE. Interstitial deletion 2q31-q33. *Am J Med Genet* 1983;15:121-6.
- 51 Al-Awadi SA, Farag TI, Naguib K, et al. Interstitial deletion of the long arm of chromosome 2: del(2)(q31q33). *J Med Genet* 1983;20:464-5.
- 52 Franceschini P, Silengo MC, Davi G, Bianco R, Biagoli M. Interstitial deletion of the long arm of chromosome 2 (q31q33) in a girl with multiple anomalies and mental retardation. *Hum Genet* 1983;64:98.
- 53 Taysi K, Dengler DR, Jones LA, Heersma JR. Interstitial deletion of the long arm of chromosome 2: case report and review of the literature. *Ann Genet (Paris)* 1981;24:245-7.
- 54 Pai GS, Rogers JF, Sommer A. Identical multiple congenital anomalies/mental retardation (MCA/MR) syndrome due to del(2)(q32) in two sisters with intrachromosomal insertional translocations in their father. *Am J Med Genet* 1983;14:189-95.
- 55 Hudson WR, Durham NC, Ruben RJ. Hereditary deafness in the Dalmatian dog. *Arch Otolaryngol* 1962;75:39-45.
- 56 Wolff D. Three generations of deaf white cats. *J Hered* 1942;33:39-43.
- 57 Wilson TG, Kane F. Congenital deafness in white cats. *Acta Otolaryngol (Stockh)* 1959;50:269-77.
- 58 Bosher SK, Hallpike CS. Observations on the histological features, development and pathogenesis of the inner ear degeneration of the deaf white cat. *Proc R Soc Lond B* 1965;162:147-65.
- 59 Bosher SK, Hallpike CS. Observations on the histogenesis of the inner ear degeneration of the deaf white cat and its possible relationship to the aetiology of certain unexplained varieties of human congenital deafness. *J Laryngol Otol* 1966;80:222-35.
- 60 Brown KS, Bergsma DR, Barrow MV. Animal models of pigment and hearing abnormalities in man. *Birth Defects* 1971;7:102-9.
- 61 Shackelford RM, Moore WD. Genetic basis of some white phenotypes in the ranch mink. *J Hered* 1954;45:173-6.

- 62 Saunders LZ. The histopathology of hereditary congenital deafness in white mink. *Pathol Vet* 1965;2:256-63.
- 63 Hilding DA, Sugiura A, Nakai Y. Deaf white mink: electron microscopic study of the inner ear. *Ann Otol Rhinol Laryngol* 1967;76:647-63.
- 64 Cohrs P. Studien zur normalen und pathologischen Anatomie und Histologie des inneren Gehörorgans vom Pferde. *Arch Ohren Nasen u Kehlkopfheilkd* 1928;118:1-63.
- 65 Grobman AB, Charles DR. Mutant white mice: a new dominant autosomal mutant affecting coat color in *Mus musculus*. *J Hered* 1947;38:381-4.
- 66 McIntosh WB. Whiteside, a new mutation in *Peromyscus*. *J Hered* 1956;47:28-32.
- 67 Asher JH Jr. Concerning the primary defect leading to the pleiotropic effects caused by anophthalmic white (*Wh*) in the Syrian hamster, *Mesocricetus auratus*. *J Exp Zool* 1981;217:159-69.
- 68 Nadeau JH. Maps of linkage and synteny homologies between mouse and man. *Trends Genet* 1989;5:82-6.
- 69 Peters J. Mouse gene list. *Mouse News Letter* 1989;83:16-64.
- 70 Cotzias GC, Tang LC, Miller ST, Sladic-Simic D, Hurley LS. A mutation influencing the transportation of manganese, L-dopa and L-tryptophane. *Science* 1972;176:410-2.
- 71 Novak EK, Swank RT. Lysosomal dysfunction associated with mutations at mouse pigment genes. *Genetics* 1979;92:189-204.
- 72 Mayer TC, Green MC. An experimental analysis of the pigment defect caused by the *W* and *Sl* loci in mice. *Dev Biol* 1968;18:62-75.
- 73 Mintz B, Russell ES. Gene-induced embryological modifications of primordial germ cells in mouse. *J Exp Zool* 1957;134:207-37.
- 74 Russell ES. Abnormalities of erythropoiesis associated with mutant genes in mice. In: Gordon AL, ed. *Regulation of haematopoiesis*. Vol 4. New York: Appleton-Century-Crofts, 1970:649-75.
- 75 Geissler EN, Ryan MA, Housman DE. The dominant-white spotting (*W*) locus of the mouse encodes the c-kit proto-oncogene. *Cell* 1988;55:185-92.
- 76 Deol MS. The origin of the abnormalities of the inner ear in dreher mice. *J Embryol Exp Morphol* 1964;12:727-33.
- 77 Lyon MF, Meredith RT. Muted, a new mutation affecting coat colour and otoliths of the mouse and its position in linkage group XIV. *Genet Res* 1969;14:163-6.
- 78 Deol MS. The anomalies of the labyrinth of the mutants varitint-waddler, shaker-2 and jerker in the mouse. *J Genet* 1954;52:562-88.
- 79 O'Brien SJ, Seanez HN, Womack JE. Mammalian genome organization: an evolutionary view. *Annu Rev Genet* 1988;22:323-51.
- 80 Davison MT, Roderick TH, Hillyard AL, Doolittle DP. The locus map of the mouse. *Mouse News Letter* 1989;84:15-23.
- 81 Lyon MF. Mouse chromosome atlas. *Mouse News Letter* 1989;84:24-45.
- 82 Gruneberg H, Truslove GM. Two closely linked genes in the mouse. *Genet Res* 1960;1:69-90.
- 83 Searle AG, Truslove GM. A gene triplet in the mouse. *Genet Res* 1970;15:227-35.
- 84 Jeffreys AJ, Wilson V, Kelly R, Taylor BA, Bulfield B. Mouse DNA 'fingerprints': analysis of chromosomal localization and germ-line stability of hypervariable loci in recombinant inbred strains. *Nucleic Acids Res* 1987;15:2823-36.
- 85 Truslove GM. A new allele at the patch locus in the mouse. *Genet Res* 1977;29:183-6.
- 86 Yarden Y, Kuang WJ, Yang-Feng T, et al. Human proto-oncogene c-kit: a new cell surface receptor tyrosine kinase for an unidentified ligand. *EMBO J* 1987;6:3341-51.
- 87 Bielschowsky M, Schofield GC. Studies on megacolon in piebald mice. *Aust J Exp Biol Med Sci* 1962;40:395-404.
- 88 Dunn LC, Mohr J. An association of hereditary eye defects with white spotting. *Proc Natl Acad Sci USA* 1952;38:872-5.
- 89 Auerbach R. Analysis of the developmental effects of a lethal mutation in the house mouse. *J Exp Zool* 1954;127:305-29.
- 90 Lalley PA, Davison MT, Graves JAM, et al. Report of the committee on comparative mapping. *Cytogenet Cell Genet* 1989;51:503-32.
- 91 Hertwig P. Neue Mutationen und Koppelungsgruppen bei der Hausmause. *Z Induk Abstam Vererbung* 1942;80:220-46.
- 92 Gruneberg H. Some observations on the microphthalmia gene in the mouse. *J Genet* 1948;49:1-13.
- 93 Muller G. Eine entwicklungs-geschichtliche Untersuchung über das erbliche Kologom mit Mikrophthalmus bei der Hausmause. *Z Mikrosk Anat Forsch* 1950;56:520-58.
- 94 Packer SO. The eye and skeletal effects of two mutant alleles at the microphthalmia locus of *Mus musculus*. *J Exp Zool* 1967;165:21-46.
- 95 Deol MS. The relationship between abnormalities of pigmentation and of the inner ear. *Proc R Soc Lond B* 1970;175:201-17.
- 96 Kreitner P. Linkage studies in a new black-eyed white mutation in the house mouse (not *W*). *J Hered* 1957;48:300-4.
- 97 West JD, Fisher G, Loutit JF, Marshall MJ, Nisbet NW, Perry VH. A new allele of microphthalmia induced in the mouse: microphthalmia-defective iris (*mi^{di}*). *Genet Res* 1985;46:309-24.
- 98 Southard JL. [*mitm* is a new mutation at the *mi* locus.] *Mouse News Letter* 1974;51:23-5.
- 99 Wolfe HG, Coleman DL. Mi-spotted: a mutation in the mouse. *Genet Res* 1964;5:432-40.
- 100 Hollander WF. [*mi^{ms}* is allelic to *mi^{wh}*.] *Mouse News Letter* 1964;30:29.
- 101 Larsen MM. [The new mutation *Mi^h* is allelic to *Mi^{wh}*.] *Mouse News Letter* 1966;34:40-2.
- 102 Stelzner KF. [Discovery of *Mi^{or}*.] *Mouse News Letter* 1964;31:40-1.
- 103 Stelzner KF. [*Mi^{or}* is an allele of *Mi^{wh}*.] *Mouse News Letter* 1966;34:40-2.
- 104 Deol MS. The neural crest and the acoustic ganglion. *J Embryol Exp Morphol* 1967;17:533-41.
- 105 Hollander WF. Complementary alleles at the *mi*-locus in the mouse. *Genetics* 1968;60:189.
- 106 Elliott R. DNA restriction fragments variants. *Mouse News Letter* 1989;83:126-48.
- 107 Bonner T, O'Brien SJ, Nash WG, Rapp UR. The human homologues of the *raf* (*mil*) oncogene are located on human chromosomes 3 and 4. *Science* 1984;223:71-4.
- 108 Kozak C, Gunnell MA, Rapp UR. A new oncogene, c-*raf*, is located on mouse chromosome 6. *J Virol* 1984;49:297-9.
- 109 Sparkes RS, Mohandas T, Newman SL, et al. Assignment of the Rhodopsin gene to human chromosome 3. *Invest Ophthalmol Visual Sci* 1986;27:1170-2.
- 110 Barton DE, Crimando C, Hortsch M, Francke U. The genes for ribophorins I and II are on human chromosomes 3q and 20 and mouse chromosomes 6 and 2, respectively. *Cytogenet Cell Genet* 1987;46:577.
- 111 Dunn LC, Charles DR. Studies on spotting patterns. I. Analysis of quantitative variations in the pied spotting of the house mouse. *Genetics* 1937;22:14-42.
- 112 Wolfe HG, Coleman DL. Pigmentation. In: Green EL, ed. *Biology of the laboratory mouse*. 2nd ed. New York: The Blakiston Division, McGraw-Hill, 1966:405-25.
- 113 Amedofu G. *Effects of the gene Wh on the hearing of hamsters using auditory brain-stem evoked responses*. PhD dissertation, Michigan State University, East Lansing, 1989.
- 114 Knapp BH, Polivanov S. Anophthalmic albino: a new mutation in the Syrian hamster. *Am Naturalist* 1958;92:317-8.
- 115 Beher ME, Beher WT. A partial dominant for suppression of color in the Syrian hamster. *Am Naturalist* 1959;93:201-3.
- 116 Robinson R. Anophthalmic white: a mutant with unusual morphology and pigmentation properties in the Syrian hamster. *Am Naturalist* 1962;96:183-6.
- 117 Asher JH Jr. *A partial biochemical and morphological description of the action of the gene Wh causing anophthalmia in the Syrian hamster, Mesocricetus auratus*. MA thesis, California State College at Long Beach, 1968:1-360.
- 118 Pratt BM. An analysis of the phenotype and gene action of microphthalmic white (*Mi^{wh}*) in the house mouse. PhD dissertation, Michigan State University, East Lansing, 1979:1-172.
- 119 Pratt BM. Site of gene action of the white allele (*Mi^{wh}*) of the microphthalmic locus: a dermal-epidermal recombination study. *J Exp Zool* 1982;220:93-101.
- 120 James SC, Hooper G, Asher JH Jr. Effects of the gene *Wh* on reproduction in the Syrian hamster, *Mesocricetus auratus*. *J Exp Zool* 1980;214:261-75.
- 121 James SC, Asher JH Jr. A histological examination of the pars distalis from the Syrian hamster mutant anophthalmic white (*Wh*). *J Exp Zool* 1981;218:335-50.
- 122 Asher JH Jr, James SC. The primary ultrastructural defect caused by anophthalmic white (*Wh*) in the Syrian hamster. *Proc Natl Acad Sci USA* 1982;79:4371-5.
- 123 Hagen SC, Asher JH Jr. Effects of pinealectomy on reproduction in the Syrian hamster mutant anophthalmic white (*Wh*). *Am J Anat* 1983;167:523-38.
- 124 Robinson R. Genetic studies on the Syrian hamster. VI. Anophthalmic white. *Genetica* 1964;35:241-50.