

A homozygous single-base deletion in *MLPH* causes the *dilute* coat color phenotype in the domestic cat

Yasuko Ishida^{a,*}, Victor A. David^a, Eduardo Eizirik^b, Alejandro A. Schäffer^c, Beena A. Neelam^d, Melody E. Roelke^e, Steven S. Hannah^f, Stephen J. O'Brien^a, Marilyn Menotti-Raymond^{a,*}

^a Laboratory of Genomic Diversity, National Cancer Institute, Building 560, Room 11-38, Fort Detrick, Frederick, MD 21702, USA

^b Centro de Biologia Genômica e Molecular, PUCRS, Porto Alegre, RS 90619-900, Brazil

^c National Center for Biotechnology Information, National Library of Medicine, National Institutes of Health, Department of Health and Human Services, Bethesda, MD 20894, USA

^d Advanced Biomedical Computing Center, SAIC-Frederick, National Cancer Institute, Frederick, MD 21702, USA

^e Laboratory of Genomic Diversity, SAIC-Frederick, National Cancer Institute, Frederick, MD 21702, USA

^f Nestlé Purina PetCare; St. Louis, MO 63134, USA

Received 3 May 2006; accepted 12 June 2006

Available online 24 July 2006

Abstract

Three proteins have been described in humans and mice as being essential for even distribution, transport, and translocation of pigment granules, with defects in these molecules giving rise to lighter skin/coat color. The *dilute* phenotype in domestic cats affects both eumelanin and pheomelanin pigment pathways; for example, black pigmentation combined with *dilute* appears gray and orange pigments appear cream. The *dilute* pigmentation segregates as a fully penetrant, autosomal recessive trait. We conducted classical linkage mapping with microsatellites in a large multigeneration pedigree of domestic cats and detected tight linkage for *dilute* on cat chromosome C1 ($\theta=0.08$, LOD=10.81). Fine-mapping identified a genomic region exhibiting conserved synteny to human chromosome 2, which included one of the three *dilute* candidate genes, melanophilin (*MLPH*). Sequence analysis in *dilute* cats identified a single base pair deletion in exon 2 of *MLPH* transcripts that introduces a stop codon 11 amino acids downstream, resulting in the truncation of the bulk of the *MLPH* protein. The occurrence of this homozygous variant in 97 unrelated *dilute* cats representing 26 cat breeds and random-bred cats, along with 89 unrelated wild-type cats representing 29 breeds and random-bred cats, supports the finding that *dilute* is caused by this single mutation in *MLPH* ($p<0.00001$). Single-nucleotide polymorphism analyses in *dilute* individuals identified a single haplotype in *dilute* cats, suggesting that a single mutation event in *MLPH* gave rise to *dilute* in domestic cats. © 2006 Elsevier Inc. All rights reserved.

Keywords: *dilute*; Linkage mapping; Microsatellite; Melanophilin (*MLPH*); Domestic cat; Coat color; Pigmentation; Eumelanin; Pheomelanin

The molecular genetics of pigmentation is a highly complex process involving the coordinated action of many genes. This is illustrated by the fact that over 127 loci that influence coloration in the mouse have been reported [1]. The family Felidae provides additional models of polymorphism in coat color and pattern with which to study the pigmentation process [2,3]. The *dilute* phenotype in the domestic cat appears as a dilution of expected coat color and affects both eumelanin and pheome-

lanin. As two examples, the dilution of black results in a gray phenotype (termed “blue” by cat breeders), while *dilute* combined with orange appears as a cream color. In cats, *dilute* is inherited in an autosomal recessive pattern on all backgrounds in which *dilute* status can be reliably determined by breeders [4]. Pigment granules are clumped and distributed unevenly along the hair shaft [4,5], as has been observed in the mouse models exhibiting *dilute-like* phenotypes for which there are defects in melanosome transport.

Much of the current understanding of the molecular genetics of the pigmentation process in mammalian species has been elucidated from elegant studies of mouse models. Melanin

* Corresponding authors.

E-mail addresses: ishiday@ncifcrf.gov (Y. Ishida), raymond@ncifcrf.gov (M. Menotti-Raymond).

pigments are initially synthesized and packed in specialized organelles, the melanosomes, which are transported to the periphery of the melanocyte (reviewed in [6,7]). Subsequently, the organelles are transferred to actin filaments and carried to the tips of the dendrites [6,7] where they are ultimately translocated into adjacent keratinocytes [8]. A tripartite protein complex is responsible for the coordination of this latter movement. Myosin Va (MYO5A) has been observed to move melanosomes on actin filaments [6,7,9]. RAB27A, bound to the surface of mature melanosomes, recruits melanophilin (MLPH) [10,11], which acts as a linker protein between the melanosome and the MYO5A-bound actin filament [12–17]. Genetic defects in any of these proteins result in enlarged pigment granules that are deposited unevenly in the hair shaft, causing a decrease in the amount of light absorbability and hence a phenotype in which coat color is lightened [18]. All three proteins have been found to be mutated in different mouse strains exhibiting such phenotypes. *Dilute* mice exhibit ataxia from mutations in *Myo5a*, defective T lymphocyte granule transport occurs in *ashen* mice from mutations in *Rab27a*, and *leaden* mice exhibit defective melanosome transport as a consequence of mutations in *Mlph* [15,19–22]. In humans, mutations in homologous genes have been demonstrated to cause the three types of Griscelli syndrome (GS 1, 2, 3), a rare autosomal recessive disorder characterized by pigmentary dilution of the skin and hair [23–28].

Mutations have additionally been reported in *Myo5a* in *dilute*-opisthotonus mutant rats [29]. In dogs, Philip et al. [30] reported strong linkage disequilibrium for single-nucleotide polymorphisms (SNPs) in exon 2 of *MLPH* in *dilute* Doberman pinchers and in exon 7 in *dilute* German pinchers, which is sometimes accompanied by hair loss and recurrent skin inflammation (color dilution alopecia). However, no causative mutations in *MLPH* have been identified for dogs.

In this study, we have conducted classical linkage mapping of *dilute* in a large multigeneration domestic cat pedigree [2]. Based on the mapping results, we have identified and characterized the gene causative for *dilute* in the cat.

Results

Whole-genome scan

A whole-genome scan was performed with 483 microsatellites genotyped in a large, multigeneration domestic cat pedigree ($N=257$) in which many sibships include both a *dilute* and a wild-type cat [2]. In this paper, we use “wild-type” to refer to cats with a “non-*dilute*” genotype and phenotype. We assessed *dilute*/non-*dilute* status for 247 of 257 cats, with 158 cats phenotyped as wild-type and 89 phenotyped as *dilute*. We found genetic linkage between *dilute* and microsatellite FCA890, previously mapped to cat chromosome C1 [31], demonstrating a significant lod score of 10.81, at a recombination fraction (θ) of 0.08 (Table 1). Based on comparative gene mapping to the human genome, FCA890 demonstrates conserved synteny to the genomic region on human chromosome 2 at 237.5 Mb, which is approximately 0.6 Mb from one of the *dilute* candidate genes, melanophilin (*MLPH*).

Fine-mapping of *dilute* was performed with additional feline microsatellites designed in regions with conserved synteny to human chromosome 2, at approximately 238 Mb (Table 1). For fine-mapping, we used new microsatellites derived as explained under Materials and methods, with the additional requirement that the syntenic position on human chromosome 2 could be determined unequivocally by sequence analysis. We determined, using linkage analysis, that the order of these markers in the cat was consistent with the human order. The marker (FCA_CFA25; 51.2) demonstrating no recombination ($\theta=0$) with *dilute* had the human homologous sequence closest to the human *MLPH* gene relative to all other microsatellites used in the linkage analyses (Table 1).

Characterization of the domestic cat *MLPH* transcript and causal mutation of *dilute*

Complementary DNA (cDNA) was generated for the feline *MLPH* from RNA extracted from the skin of a wild-type and a *dilute* cat. Sequence analysis demonstrated that the domestic

Table 1
Linkage analysis between microsatellites adjacent to the *MLPH* and *dilute* locus

Cat chromosome	Locus	LOD	θ^a	Human chromosome	Start ^b	Dog chromosome	Start ^b
C1	FCA664	7.48	0.20	2	229,918,573	25	40,658,700
	FCA_HSA2;237.0	14.11	0.06	2	237,001,129	25	50,135,482
	FCA_HSA2;237.6	19.74	0.01	2	237,563,928	25	50,626,236
C1	FCA890	10.81	0.08	2	237,564,169	25	51,421,590
	<i>MLPH</i>			2	238,177,930	25	51,174,485
	FCA_CFA25;51.2	29.50	0	2	238,201,464	25	51,191,310
	FCA_HSA2;240.1	8.98	0.05	2	240,076,739	25	52,650,295
	FCA_HSA2;241.7	15.45	0.04	2	241,655,221	25	53,844,529
	FCA_HSA2;241.8	14.35	0.04	2	241,842,037	25	53,994,911

^a The θ column shows the optimal recombination fraction between that marker and *dilute* to within 0.01; the LOD column shows the lod score at the optimal θ . The scores for FCA890 and FCA_HSA2;240.1 are lower than the scores for adjacent markers, because these markers are less informative in the pedigree as a whole; the recombination fractions are higher because these two markers are informative in the recombinant meioses.

^b The position of each locus is based on The UCSC Genome Browser (<http://genome.ucsc.edu/cgi-bin/hgGateway>).

Fig. 1. Schematic diagram depicting the site of the 1-bp deletion and introduced premature stop codon in the *MLPH* gene of *dilute* cats. Genomic organization and functional protein domains are presented in accordance with Fukuda et al. and Kuroda et al. [12,13]. Asterisks identify the positions of synonymous substitutions between *dilute* and wild-type transcripts and each box shows a SNP between *dilute* and wild-type transcripts that would introduce a nonsynonymous substitution were the 3' end of the mutant allele translated. *MLPH-Δ1* is implicated here as the causal *dilute* variant (see text).

cat wild-type *MLPH* open reading frame is 1707 bp long, which would translate into a product of 569 amino acids (Supplementary Fig. 1) (GenBank Accession No. DQ469741). In contrast, a 1-bp deletion was identified in the *dilute* transcript at position 83 (*MLPH-Δ1*) in exon 2, based on the genomic arrangement of *MLPH* reported for the human and mouse [22,25], which would result in a frameshift generating a premature stop codon

11 amino acids downstream (Supplementary Fig. 1, Fig. 1) (GenBank Accession No. DQ469742).

Eleven SNPs were identified in the *dilute* cDNA sequence relative to the wild-type cDNA sequence downstream of the deletion and premature stop codon (Fig. 1, Table 2). Five of the SNPs are synonymous substitutions, while 6 others would result in nonsynonymous changes had the *dilute* transcript remained

Table 2
SNP, intronic, and splicing variation observed in *MLPH*

	Exon 2 ^a	Exon 4					Exon 6	Exon 7				Exon 10	Intron 4 ^b	Cassette exon between exons 4 and 5 ^c	Cat breed
Position of CDS:	83	357	366	396	399	411	613	667	682	748	749	1210			
Amino acid:	Deletion	Nonsynonymous substitutions					G205S	A223T	S228P	C250R, F, L		S404A			
Wild-type 1 ^d	T	G	C	T	G	G	G	G	T	C	T	T	L	–	Random bred
Wild-type 2 ^d	T	G	C	T	G	G	G	G	T	C	T	T	S/L	–	Random bred
Wild-type 3 ^d	T/ <i>MLPH-Δ1</i> ^e	G	T	C	A	T	A	A/G	C	T/C	G	G	S	–	Random bred
Wild-type 4 ^d	T	G	T/C	T/C	A/G	T/G	A/G	G	T/C	C	T	T/G	S/L	–	Random bred
Wild-type 5 ^d	T	G	T/C	T/C	A/G	T/G	A/G	G	C/T	C	G/T	T	S/L	–	Random bred
Wild-type 6	T	A/G	T/C	C	G	T/G	A	A/G	C	T/C	G	T/G	S	nd	Egyptian mau
Wild-type 7	T	A/G	C	T/C	A/G	G	G	A/G	T	C	T	T	S/L	nd	Egyptian mau
Wild-type 8	T	A/G	T/C	C	A	T/G	A	A/G	C	T/C	G	T/G	S	nd	Egyptian mau
Wild-type 9	T	G	T	C	A	T	A	A	C	T	G	G	S	nd	Bengal
Wild-type 10	T	G	C	C	A	T	A	A	C	T	G	G	S	nd	Bengal
Wild-type 11	T	G	C	T/C	G	G	A	A/G	C	T/C	G	G	S/L	nd	Bombay
Wild-type 12	T	G	C	T/C	G	G	A	A	C	T	G	T/G	S/L	nd	Bombay
Wild-type 13	T	A	C	C	A	G	A	A/G	C	T/C	G	G	S	nd	Bombay
Wild-type 14	T	A/G	C	T/C	A/G	G	A/G	A/G	T/C	T/C	G/T	T	L	nd	Singapura
Wild-type 15	T	A/G	C	T/C	A/G	G	A/G	A/G	T/C	T/C	G/T	T/G	S/L	nd	Singapura
<i>Dilute</i> 1, 2 ^d	<i>MLPH-Δ1</i>	G	T	C	A	T	A	A	C	T	G	G	S	+	Random bred
<i>Dilute</i> 3 ^d	<i>MLPH-Δ1</i>	G	T	C	A	T	A	A	C	T	G	G	S	–	Random bred
<i>Dilute</i> 4–10, 12, 13	<i>MLPH-Δ1</i>	G	T	C	A	T	A	A	C	T	G	G	S	nd	See below ^f
<i>Dilute</i> 11	<i>MLPH-Δ1</i>	G	T	C	A	T	A	A	C	T	G	T/G	S	nd	Russian blue

^a Exon boundaries were elucidated and numbered by comparative alignment of the human and canine exon sequences versus a wild-type cat cDNA sequence.

^b Long (L) and short (S) intronic region observed in a segment of cat *MLPH* in intron 4 (see also Fig. 2).

^c +, presence of 39-bp exon observed between exons 4 and 5 (Fig. 2); –, absence of 39 bp observed between exons 4 and 5; nd, not determined.

^d Wild-type 1 and 2 and *dilute* 1 were used in a cDNA approach to sequence the *MLPH* transcript. Wild-type 3, 4, and 5 and *dilute* 2 and 3 were used for sequencing of cDNA from exon 3 to 9 to survey whether they have an extra exon between exons 4 and 5.

^e *MLPH-Δ1* refers to a 1-bp deletion at position 83 in the coding sequence that is causative of the *dilute* phenotype.

^f Chartreux (*N*=3), Korat (*N*=3), Russian blue (*N*=2), random bred (*N*=1).

in frame and been fully translated (Fig. 1, Table 2). In addition, we observed that downstream of the introduced stop codon, the *dilute* transcript is alternatively spliced relative to the wild-type transcript. An extra putative “exon” of 39 bp is introduced between exons 4 and 5 (Fig. 1).

Sequence analysis of genomic DNA initially confirmed the presence of the 1-bp deletion in exon 2 of *MLPH* in 10 additional *dilute* cats (*MLPH*- Δ 1 in Fig. 1). A genotyping assay designed to size the targeted region in exon 2 demonstrated that the deletion segregated perfectly with phenotype. All *dilute* individuals ($N=89$) in the pedigree demonstrated a homozygous genotype for the deletion (150 bp/150 bp) (Table 3), whereas all wild-type individuals ($N=158$) had either homozygous (151 bp/151 bp) or heterozygous genotypes (151 bp/150 bp), which included the nondeleted allele (Table 3).

As the *dilute* phenotype might arise from other mutations in *MLPH* or mutations in genes other than *MLPH*, we conducted a large population genetic survey of *dilute* and wild-type cats to determine if the deletion observed in *MLPH* is characteristic of other *dilute* cats. Ninety-seven *dilute* and 89 unrelated wild-type cats were examined (Table 3). The *dilute* cats included members of 3 cat breeds that were fixed for *dilute* (Chartreux, Korat, and Russian blue), *dilute* individuals from 23 additional cat breeds in which *dilute* was an accepted breed standard, and 7 random-bred cats (not a member of a recognized breed, also known as crossbred) (<http://www.cfainc.org/>) (<http://www.tica.org/>). Wild-type cats were examined from 4 breeds either that were fixed for wild type (Bombay, Egyptian mau, Singapura) or for which wild type is a breed standard for cat shows (Bengal) [4] (<http://www.cfainc.org/>) (<http://www.tica.org/>) and from 25 breeds whose breed standard allows *dilute*. Two random-bred wild-type cats were also examined (Table 3). All of the cats phenotyped as wild type ($N=89$) demonstrated a wild-type genotype (151 bp/151 bp or 151 bp/150 bp) (Table 3). Additionally, all of the cats phenotyped as *dilute* ($N=97$) were homozygous for the allele bearing the 1-bp deletion (150 bp/150 bp) (Table 3). This result leads to a highly significant association between the *dilute* phenotype and the 150 bp/150 bp genotype ($p<0.00001$, Fisher’s exact test), supporting the finding that this single base pair deletion in *MLPH* is causative of this coat color variant in domestic cats.

Survey of SNP, intronic, and splicing variation observed in *MLPH*

The 12 SNPs identified in *MLPH* were characterized in 10 additional wild-type cats (homozygous wild type at the deletion position) and 10 *dilute* individuals. All *dilute* cats were homozygous for the same SNP haplotype except for one individual that was heterozygous for a single SNP in exon 10 (Table 2). The 12 sites exhibited polymorphism within the wild-type cat sample set (Table 2). All of the nucleotide states present at these sites in *dilute* cats were well represented in the wild-type population as well. One wild-type individual demonstrated the SNP haplotype associated with *dilute*, with the exception of the phenotype-defining deletion in exon 2 (individual wild-type 9, Table 2).

Table 3
Deletion analysis survey of feline *MLPH*, position 83, exon 2

PCR product size ^a	151/151 (TT)	151/150 (T/ <i>MLPH</i> - Δ 1)	150/150 (<i>MLPH</i> - Δ 1/ <i>MLPH</i> - Δ 1)
<i>Wild-type phenotype</i>			
Random bred ^b	48	112	0
Bengal	4	3	0
Bombay	8	0	0
Egyptian mau	18	0	0
Singapura	8	0	0
Other breeds ^c	23	23	0
Total	109	138	0
<i>Dilute phenotype</i>			
Random bred ^b	0	0	96
Chartreux	0	0	9
Korat	0	0	9
Russian blue	0	0	10
Other breeds ^{d,e}	0	0	62
Total	0	0	186

^a PCR product size targeting a 1-bp deletion at position 83. 151 bp, wild-type sequence with no deletion; 151 bp, *dilute*-associated sequence bearing the identified deletion.

^b Includes cats in the Nestlé–Purina pedigree ($N=257$) used in the linkage analysis and additional unrelated cats ($N=2$ for wild-type, $N=7$ for *dilute*).

^c Abyssinian ($N=4$), Turkish Angora ($N=1$), American wirehair ($N=1$), Balinese ($N=2$), Birman ($N=2$), Japanese bobtail ($N=2$), Burman ($N=2$), Cornish rex ($N=1$), Colorpoint shorthair ($N=2$), Devon rex ($N=2$), European shorthair ($N=2$), Exotic ($N=2$), Himalayan ($N=2$), Manx ($N=2$), Maine coon ($N=2$), Ocicat ($N=2$), Oriental shorthair ($N=2$), Persian ($N=2$), Ragdoll ($N=2$), Scottish fold ($N=2$), Siamese ($N=2$), Somali ($N=1$), Selkirk rex ($N=1$), Tonkinese ($N=2$), Turkish van ($N=1$).

^d Abyssinian ($N=1$), American wirehair ($N=1$), Somali ($N=1$), European shorthair ($N=1$), Devon rex ($N=1$), Japanese bobtail ($N=1$), Balinese ($N=1$), Turkish Angora ($N=1$), American wirehair ($N=1$), Abyssinian ($N=1$), Norwegian forest cat ($N=2$), Siamese ($N=2$), Oriental shorthair ($N=2$), Maine coon ($N=2$), Exotic ($N=2$), Manx ($N=3$), Cornish rex ($N=3$), Tonkinese ($N=4$), Himalayan ($N=4$), Birman ($N=5$), Ragdoll ($N=6$), Persian ($N=6$), British shorthair ($N=11$).

^e Two cats were omitted from the analyses because of misphenotyping (personal communication, Dr. Solveig Pflueger, cat breeder/judge).

Supplementary Fig. 1 illustrates an alignment between the *MLPH* protein products of cat, dog, human, and mouse wild-type individuals and the cat *dilute* product. Amino acid differences are observed between the *MLPH* protein products in cat/dog and those in human/mouse (Supplementary Fig. 1), which is not unexpected in that the two pairs represent separate clades in the mammalian radiation [32]. The dog *MLPH* protein (Supplementary Fig. 1) has an additional exon of 13 amino acids, relative to human/mouse, located between exons 4 and 5 of the human/mouse *MLPH* genomic organization. We have observed the presence of this alternative coding capacity in two of three *dilute* feline cDNAs that were sequenced, but in none of five wild-type cDNAs examined (Fig. 1, Table 2) (GenBank Accession No. DQ469741). Sequence analysis of homologous splice site junctions flanking the 39-bp exon did not identify any sequence polymorphisms between wild-type and *dilute* cats that would lead to this alternatively spliced transcript (Fig. 2). However, we did observe multiple insertions in the intronic region between exons 4 and 5 in 9 of 15 wild-type cats (Fig. 2, Table 2). The intronic insertions were not observed in any of 13

```

Intron4_S GTCAAAC TGA AAAAA TAGAAAC GATTGAAGTTAATGACTGGT GAGCCGGTGGGGG---- 56
Intron4_L GTCAAAC TGA AAAAA TAGAAAC GATTGAAGTTAATGACTGGT GAGCCGGTGGGGGCT 60
*****

Intron4_S -----CCAC-----TGGGGGTCTTCTCCAGGGAA-----TC 84
Intron4_L TCTCCAGGGAATCCACAGAGCAATGGGGGTGTTTCAGCCACTGGAGGGTGTCTTGCTC 120
*****

Intron4_S CACAGAGCAATGGGGGTGTTTTC-----CCCACATCAGGATGGGCAGATGCTGCGGG 138
Intron4_L CGCAGAGCAATGGGGGTGTTTTC CCGAGTCCCCACATCAGGATGGGCAGATGCTGCGGG 180
* *****

Intron4_S AGACGGTCCAGGGCCAGGAAGGAAATGACAGGAAACCCATCCTTCAGCACATGGTCTC 198
Intron4_L AGACGGTCCAGGGCCAGGAAGGAAATGACAGGAAACCCATCCTTCAGCACACGGTCTC 240
*****

Intron4_S CGGAGGGTGTCTGTGTTTCTCAGAGCCTTTTCTTTGGCTGTAGSTTTGCCTGACAGGGCA 258
Intron4_L CGGAGGGTGTCTGTGTTTCTCAGAGCCTTTTCTTTGGCTGTAGSTTTGCCTGACAGGGCA 300
*****

Intron4_S CGTGACTCACCTGACCTCCACAGTAAGTCCCTTCATGCTCACATGGCTTTACTTTTGTTC 318
Intron4_L CGTGACTCACCTGACCTCCACAGTAAGTCCCTTCATGCTCACATGGCTTTACTTTTGTTC 360
*****
Alternatively spliced exon
Intron4_S CACCCCGCTATCGAGAGCGG 338
Intron4_L CACCCCGCTATCGAGAGCGG 380
*****

```

Fig. 2. Alignment of the segment of the intronic region observed in the wild-type *MLPH* genomic regions between exons 4 and 5. “L” denotes a long sequence that contains four insertions and “S” denotes a short sequence that does not contain any insertions (see also Table 2).

dilute or in 6 of 15 wild-type cats examined (Table 2). There was no association observed between the presence of the intronic insertions and the absence of the 39-bp exon ($p=0.43$, Fisher’s exact test).

Discussion

We have used classical linkage mapping and sequence analysis to identify the gene (*MLPH*) and characterize a mutation causative of the *dilute* phenotype in domestic cats. To our knowledge, there is no evidence that *dilute* occurs in any wild Felidae. The cDNA sequence of *MLPH* generated from *dilute* individuals revealed a 1-bp deletion in exon 2 (based on the human/mouse *MLPH* genomic organization) that results in a frameshift generating a stop codon 11 amino acids downstream in *dilute* cats (Supplementary Fig. 1, Fig. 1). The mutation would truncate approximately 97% of the protein, were it to be translated.

MLPH has been characterized as a linker protein in a tripartite protein complex formed by myosin Va and Rab27a, which plays an important role in the capture and short-range actin-based delivery of melanosomes to the melanocyte periphery. This transport is critical to subsequent delivery of the melanosomes to adjacent keratinocytes [12–15]. A deficiency in transporter proteins results in a “recycling” of the melanosomes back to the melanocyte perinuclear area [9]. Thus, melanophilin, also called SLAC-A, is essential for proper melanosome distribution in melanocytes [33]. The cat mutation occurs in the 5’ end of the gene, severely truncating the *RAB27A* binding domain and eliminating the myosin Va and actin binding domains (Supplementary Fig. 1), severely affecting any functionality of the protein. In humans and mice, mutations in *MLPH* that confer pigmentation change also occur in the *RAB27A* binding portion of the protein [22,25]. The one published human case of Griscelli syndrome type 3, caused by a mutation in *MLPH*, was observed in a young individual

[25]. Therefore, one cannot know directly if this patient would go on to develop GS3-associated health problems later in life. Since *dilute* cats are quite common and there are no reports of general health-related problems in these animals, knowledge that *dilute* cats have mutant *MLPH* gives cause for optimism about the long-term health and life span of humans with GS3.

Perfect segregation was observed in the multigeneration pedigree between the *dilute* phenotype and the 1-bp deletion genotype in the feline *MLPH* gene. All of the wild-type individuals in the multigeneration pedigree demonstrated a homozygous or heterozygous wild-type-sized genotype (Table 3). The result of diagnostic screening of the deletion in both wild-type cats ($N=89$), surveyed in 29 breeds and random-bred cats, and *dilute* individuals ($N=97$) examined in 26 breeds and random-bred cats, additionally supports the observation that a 1-bp deletion in *MLPH* is causative of the *dilute* phenotype in domestic cats.

Twelve SNPs were identified downstream of the deletion in *dilute* cats relative to wild-type cats (Table 3). All *dilute* cats examined ($N=13$) (Table 3) exhibited a single haplotype, with the exception of a single individual (*dilute* 11, Table 2) that was heterozygous for a SNP in exon 10, the most 3’ of the polymorphisms identified. It is possible that either recombination with a wild-type allele or mutation occurred at this position after the *dilute* mutation occurred. This dataset provides additional support that the *dilute* mutation occurred once in the domestic cat lineage.

Two of three *dilute* cats for which cDNA was generated exhibited an extra 39-bp “exon” between exons 4 and 5 (based on human organization), relative to the wild-type sequence (Fig. 1). Recombination with the wild-type *MLPH* allele could have generated the observed splicing polymorphism within the three *dilute* individuals. As the 39-bp exon is downstream of the stop codon, it would not be translated and is not likely to influence the *dilute* phenotype. The equivalent 39 bases are present in the homologous intronic region in wild-type cat, human, mouse,

and dog genomic sequences (data not shown). However, alternative splicing leads to inclusion of this exon in the one reported dog *MLPH* cDNA sequence (GenBank Accession No. AJ920333) [30] and in some of the transcripts of *dilute* cats (Table 2). The “cassette” is fully translatable, the reading frame is unchanged, and it adds an extra 13 amino acids to the dog *MLPH* protein. This variation between the dog and the human/mouse final protein products occurs in a region of the protein that is outside of the important binding domains and may be a region under less constraint (Supplementary Fig. 1). We could not determine the causal mutation for the alternative splicing in the cat *MLPH* transcripts. Sequence analysis of homologous splice site junctions flanking the 39-bp exon did not identify any sequence polymorphisms between wild-type and *dilute* cats that would lead to this alternatively spliced transcript. Though we identified multiple insertions in intron 4 in 9 of 15 wild-type individuals examined (Fig. 2), other wild-type individuals (6 of 15) were similar to *dilute* individuals (based upon size). Therefore, the presence of the insertions does not appear to be associated with the absence of the cassette exon. Splicing signals such as “enhancers” or “silencers,” which influence the pattern of splicing, can be located either in exons or in introns and can act from close or distant proximity from the splice sites [34]. Thus, it is sometimes difficult to identify the causal mutation for alternative splicing.

The mapping of *dilute* represents the second major application of linkage and radiation hybrid maps in the cat using positional reasoning to identify the gene causing a phenotype. The first successful genome scan identified a gene mutated in feline spinal muscular atrophy [35]. Though three strong candidate genes were available, a candidate gene approach was not pursued as the phenotype was mapped in coordination with the development of a third-generation full genome genetic linkage map of the domestic cat in a large multigeneration pedigree (M. Menotti-Raymond et al., manuscript in preparation). The development of a genotyping assay described here for *dilute* in domestic cats will be a useful resource to cat breeders, many of whom have made valuable contributions to our population genetic database.

The deletion identified here in the domestic cat *MLPH* gene makes this species the fourth mammal in which association between a *dilute*-like phenotype and variations in *MLPH* has been characterized. In humans [25], mice [22], and now cats a causative mutation in the *MLPH* coding sequence is known, while in dogs the evidence is statistical and there appears to be allelic heterogeneity [30]. Since *MLPH* is one of the critical genes essential for even distribution and transport of pigment granules in the skin, the characterization of *dilute* in the domestic cat represents an important addition to our understanding of pigmentation variants and their underlying genetic makeup.

Materials and methods

Whole-genome scan

A whole-genome scan of the Nestlé–Purina multigeneration pedigree ($N=257$) [2] was performed with 483 microsatellites. All cats in this pedigree

are random bred (not a member of a recognized breed). To obtain a fluorescently labeled PCR product, one member of the primer pair was fluorescently labeled (FAM, NED, VIC, PET dyes) or the method of Boutin-Ganache et al. was utilized [36]. PCR amplifications were performed as previously described [37]. PCR products were diluted appropriately and multiple loci were pooled based upon size range and dye label. Samples were electrophoresed on an Applied Biosystems Model 3100 genetic analyzer and analyzed with Gene Scan version 3.7 and Genotyper version 2.5 software.

Fine-mapping in the candidate gene region

Microsatellites tightly linked to the *MLPH* region were identified as follows. Sequences contiguous with human and dog *MLPH* genomic regions (human chromosome 2, 237–239 Mb; dog chromosome 5, 51.1–51.3 Mb) extracted from the UCSC human genome June 2004 and dog genome May 2005, respectively, were queried against the cat 2× whole genome sequence database in the cross-species MegaBLAST application [38] (<http://www.ncbi.nlm.nih.gov/BLAST/tracemb.shtml>). Cat traces that demonstrated a significant match to the *MLPH* region were screened for simple repeats using a repeat finder script written in Perl. PCR primers were designed with Primer 3.0 [39] (Supplementary Table 1). Primer names correspond to their position in the human or dog genome. PCR products were fluorescently labeled as described by Boutin-Ganache et al. [36], and touchdown PCR was performed as described by Menotti-Raymond et al. [40].

Genetic linkage analysis

Lod scores were computed with Superlink [41,42]. *Dilute* was coded as a fully penetrant recessive phenotype. For the lod scores shown here, the frequency of the *dilute*-associated allele was 0.25. We also conducted the calculations with frequency 0.5, and those scores were slightly higher, differing in the first digit after the decimal point. Frequencies for the marker alleles were set all equal. Since almost all cats in the pedigree were genotyped, the lod scores were hardly sensitive to the allele frequency settings. Multipoint analyses were performed to confirm that the order of cat markers corresponded to the expected order based on human and dog positions of the homologous sequences.

Characterization of the domestic cat *MLPH* transcript

Fresh skin biopsies were flash-frozen in liquid nitrogen and stored at -80°C . RNA of two wild-type fetuses and one *dilute* adult cat’s skin was isolated using the RNAqueous-4 PCR (Ambion, Inc., Austin, TX, USA) according to the manufacturer’s instructions. Reverse transcriptase (RT)-PCR was performed using the SuperScript III One-Step RT-PCR System with Platinum *Taq* DNA Polymerase (Invitrogen Corp., San Diego, CA, USA) with final magnesium concentrations of 1.5 to 2 mM and with the annealing temperature set at 55 or 52°C. To design cat-specific primers, cat traces from the 2× cat whole genome sequence encoding portions of *MLPH* were identified by the cross-species MegaBLAST [38] (<http://www.ncbi.nlm.nih.gov/BLAST/tracemb.shtml>) using dog and human *MLPH* sequences. For the regions not represented in the cat 2× traces, primers were designed from dog *MLPH* sequences (GenBank Accession No. BN000728) or from cat wild-type *MLPH* sequence generated from the aforementioned dog sequence primers (Supplementary Table 2). Due to the difficulty in amplifying RNA extracted from *dilute* cats, nested PCR was conducted for the exon 3 through exon 9 interval and seminested PCR for the exon 13 to 3’UTR region. We removed primers and unincorporated dNTPs from the PCR and RT-PCR with exonuclease I and shrimp alkaline phosphatase (USB Corp., Cleveland, OH, USA) prior to sequencing. Sequencing reactions were performed with Big Dye Terminator chemistry (Applied Biosystems, Foster City, CA, USA) in a 6- μl reaction with 2.5 μl of purified product, 1 μl of Big Dye Terminator, 0.7 μl of 5× Dilution Buffer, and 0.5 μl of 3.2 μM primer. Sequence products were purified with Sephadex 50 (Amersham Biosciences, Uppsala, Sweden) and analyzed with an ABI 3730 automated sequencer. Sequences were verified and aligned with Sequencer version 4.5 (Gene Codes Corp., MI, USA).

MLPH mutational screen in domestic cats

To determine whether the 1-bp deletion in exon 2 is present in other *dilute* cats, a fluorescence-based genotyping assay was designed (Supplementary Table 3). PCR primers flanking the deletion were designed. Subsequently PCR was conducted using the method of Boutin-Ganache et al. [36]; electrophoresis of samples and genotyping were performed as described above for fluorescently labeled microsatellites.

Primers were designed to amplify *MLPH* genomic regions exhibiting SNP variation in *MLPH* between the *dilute* and the wild-type transcripts (Supplementary Table 3). Sequencing reactions were performed as described above. All PCRs were performed as described by Menotti-Raymond et al. [37].

RT-PCR of exons 3 through 9 was conducted with RNA that was extracted from skins of three additional wild-type and two *dilute* cats to examine the cassette exon alternatively spliced in the *dilute*-associated *MLPH* transcript between exons 4 and 5. We also designed primers to evaluate sequence or length polymorphisms in the intronic region between exons 4 and 5 (Supplementary Table 3). Conditions for the PCR assays, the sequencing process, and electrophoresis were as mentioned above.

Acknowledgments

Dr. Meredith Brown helped in obtaining domestic cat skin tissues for RNA extraction. Dr. Guo Kui Pei and Lisa Maslan operated the automated DNA sequencers. We also thank Dr. Solveig Pflueger for pertinent information about cat breeds. We thank the many cat breeders who have contributed in the past to our population genetic database of cat breeds through cooperation with the Cat Fanciers' Association and The International Cat Association. This research was supported in part by the intramural research program of the NIH, NCI, and NLM. The content of this publication does not necessarily reflect the views or policies of the Department of Health and Human Services, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. government.

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at doi:10.1016/j.ygeno.2006.06.006.

References

- [1] T. Passeron, F. Mantoux, J.P. Ortonne, Genetic disorders of pigmentation, *Clin. Dermatol.* 23 (2005) 56–67.
- [2] E. Eizirik, N. Yuhki, W.E. Johnson, M. Menotti-Raymond, S.S. Hannah, S.J. O'Brien, Molecular genetics and evolution of melanism in the cat family, *Curr. Biol.* 13 (2003) 448–453.
- [3] A. Schmidt-Kuntzel, E. Eizirik, S.J. O'Brien, M. Menotti-Raymond, *Tyrosinase* and *tyrosinase related protein 1* alleles specify domestic cat coat color phenotypes of the *albino* and *brown* loci, *J. Hered.* 96 (2005) 289–301.
- [4] C.M. Vella, R. Robinson, *Robinson's Genetics for Cat Breeders and Veterinarians*, Butterworth-Heinemann, Oxford/Boston, 1999.
- [5] D.J. Prieur, L.L. Collier, Morphologic basis of inherited coat-color dilutions of cats, *J. Hered.* 72 (1981) 178–182.
- [6] D.C. Barral, M.C. Seabra, The melanosome as a model to study organelle motility in mammals, *Pigment Cell Res.* 17 (2004) 111–118.
- [7] R.E. Boissy, Melanosome transfer to and translocation in the keratinocyte, *Exp. Dermatol.* 12 (Suppl. 2) (2003) 5–12.
- [8] G. Scott, S. Leopardi, S. Printup, B.C. Madden, Filopodia are conduits for melanosome transfer to keratinocytes, *J. Cell Sci.* 115 (2002) 1441–1451.
- [9] X. Wu, B. Bowers, K. Rao, Q. Wei, J.A. Hammer III, Visualization of melanosome dynamics within wild-type and dilute melanocytes suggests a paradigm for myosin V function in vivo, *J. Cell Biol.* 143 (1998) 1899–1918.
- [10] X.S. Wu, K. Rao, H. Zhang, F. Wang, J.R. Sellers, L.E. Matesic, N.G. Copeland, N.A. Jenkins, J.A. Hammer III, Identification of an organelle receptor for myosin-Va, *Nat. Cell Biol.* 4 (2002) 271–278.
- [11] B. Goud, How Rab proteins link motors to membranes, *Nat. Cell Biol.* 4 (2002) E77–E78.
- [12] T.S. Kuroda, H. Ariga, M. Fukuda, The actin-binding domain of Slac2-a/melanophilin is required for melanosome distribution in melanocytes, *Mol. Cell. Biol.* 23 (2003) 5245–5255.
- [13] M. Fukuda, T.S. Kuroda, K. Mikoshiba, Slac2-a/melanophilin, the missing link between Rab27 and myosin Va: implications of a tripartite protein complex for melanosome transport, *J. Biol. Chem.* 277 (2002) 12432–12436.
- [14] K. Nagashima, S. Torii, Z. Yi, M. Igarashi, K. Okamoto, T. Takeuchi, T. Izumi, Melanophilin directly links Rab27a and myosin Va through its distinct coiled-coil regions, *FEBS Lett.* 517 (2002) 233–238.
- [15] D.W. Provance Jr., T.L. James, J.A. Mercer, Melanophilin, the product of the *leaden* locus, is required for targeting of myosin-Va to melanosomes, *Traffic* 3 (2002) 124–132.
- [16] X.-D. Li, R. Ikebe, M. Ikebe, Activation of myosin Va function by melanophilin, a specific docking partner of myosin Va, *J. Biol. Chem.* 280 (2005) 17815–17822.
- [17] M. Strom, A.N. Hume, A.K. Tarafder, E. Barkagianni, M.C. Seabra, A family of Rab27-binding proteins: melanophilin links Rab27a and myosin Va function in melanosome transport, *J. Biol. Chem.* 277 (2002) 25423–25430.
- [18] W.K. Silvers, *The Coat Colors of Mice: a Model for Mammalian Gene Action and Interaction*, Springer-Verlag, New York, 1979.
- [19] S.M. Wilson, R. Yip, D.A. Swing, T.N. O'Sullivan, Y. Zhang, E.K. Novak, R.T. Swank, L.B. Russell, N.G. Copeland, N.A. Jenkins, A mutation in *Rab27a* causes the vesicle transport defects observed in *ashen* mice, *Proc. Natl. Acad. Sci. USA* 97 (2000) 7933–7938.
- [20] J.-D. Huang, M.J.T.V. Cope, V. Mermall, M.C. Strobel, J. Kendrick-Jones, L.B. Russell, M.S. Mooseker, N.G. Copeland, N.A. Jenkins, Molecular genetic dissection of mouse unconventional myosin-Va: head region mutations, *Genetics* 148 (1998) 1951–1961.
- [21] J.-D. Huang, V. Mermall, M.C. Strobel, L.B. Russell, M.S. Mooseker, N.G. Copeland, N.A. Jenkins, Molecular genetic dissection of mouse unconventional myosin-Va: tail region mutations, *Genetics* 148 (1998) 1963–1972.
- [22] L.E. Matesic, R. Yip, A.E. Reuss, D.A. Swing, T.N. O'Sullivan, C.F. Fletcher, N.G. Copeland, N.A. Jenkins, Mutations in *Mlph*, encoding a member of the Rab effector family, cause the melanosome transport defects observed in *leaden* mice, *Proc. Natl. Acad. Sci. USA* 98 (2001) 10238–10243.
- [23] P. Bahadoran, R. Busca, C. Chiaverini, W. Westbroek, J. Lambert, K. Bille, G. Valony, M. Fukuda, J.-M. Naeyaert, J.-P. Ortonne, R. Ballotti, Characterization of the molecular defects in *Rab27a*, caused by *RAB27A* missense mutations found in patients with Griscelli syndrome, *J. Biol. Chem.* 278 (2003) 11386–11392.
- [24] G. Ménasché, J. Feldmann, A. Houdusse, C. Desaymard, A. Fischer, B. Goud, G. de Saint Basile, Biochemical and functional characterization of *Rab27a* mutations occurring in Griscelli syndrome patients, *Blood* 101 (2003) 2736–2742.
- [25] G. Ménasché, C.H. Ho, O. Sanal, J. Feldmann, I. Tezcan, F. Ersoy, A. Houdusse, A. Fischer, G. de Saint Basile, Griscelli syndrome restricted to hypopigmentation results from a melanophilin defect (GS3) or a *MYO5A* F-exon deletion (GS1), *J. Clin. Invest.* 112 (2003) 450–456.
- [26] E. Pastural, F.J. Barrat, R. Dufourcq-Lagelouse, S. Certain, O. Sanal, N. Jabado, R. Seger, C. Griscelli, A. Fischer, G. de Saint Basile, Griscelli disease maps to chromosome 15q21 and is associated with mutations in the myosin-Va gene, *Nat. Genet.* 16 (1997) 289–292.
- [27] E. Pastural, F. Ersoy, N. Yalman, N. Wulfraat, E. Grillo, F. Ozkinay, I. Tezcan, G. Gediköglu, N. Philippe, A. Fischer, G. de Saint Basile, Two genes are responsible for Griscelli syndrome at the same 15q21 locus, *Genomics* 63 (2000) 299–306.

- [28] C. Klein, N. Philippe, F. Le Deist, S. Fraitag, C. Prost, A. Durandy, A. Fischer, C. Griscelli, Partial albinism with immunodeficiency (Griscelli syndrome), *J. Pediatr.* 125 (1994) 886–895.
- [29] S. Futaki, Y. Takagishi, Y. Hayashi, S. Ohmori, Y. Kanou, M. Inouye, S.-I. Oda, H. Seo, Y. Iwaikawa, Y. Murata, Identification of a novel myosin-Va mutation in an ataxic mutant rat, dilute-opisthotonus, *Mamm. Genome* 11 (2000) 649–655.
- [30] U. Philipp, H. Hamann, L. Mecklenburg, S. Nishino, E. Mignot, A.-R. Günzel-Apel, S.M. Schmutz, T. Leeb, Polymorphisms within the canine *MLPH* gene are associated with dilute coat color in dogs, *BMC Genet.* 6 (2005) 34.
- [31] M. Menotti-Raymond, V.A. David, M.E. Roelke, Z.Q. Chen, K.A. Menotti, S. Sun, A.A. Schäffer, R. Agarwala, J.F. Tomlin, S.J. O'Brien, W.J. Murphy, Second-generation integrated genetic linkage/radiation hybrid maps of the domestic cat (*Felis catus*), *J. Hered.* 94 (2003) 95–106.
- [32] W.J. Murphy, E. Eizirik, S.J. O'Brien, O. Madsen, M. Scally, C.J. Douady, E. Teeling, O.A. Ryder, M.J. Stanhope, W.W. de Jong, M.S. Springer, Resolution of the early placental mammal radiation using Bayesian phylogenetics, *Science* 294 (2001) 2348–2351.
- [33] M. Fukuda, T. Itoh, Slac2-a/melanophilin contains multiple PEST-like sequences that are highly sensitive to proteolysis, *J. Biol. Chem.* 279 (2004) 22314–22321.
- [34] F. Pagani, F.E. Baralle, Genomic variants in exons and introns: identifying the splicing spoilers, *Nat. Rev., Genet.* 5 (2004) 389–396.
- [35] J.C. Fyfe, M. Menotti-Raymond, V.A. David, L. Brichta, A.A. Schäffer, R. Agarwala, W.J. Murphy, W.J. Wedemeyer, M.C. Drummond, B.G. Buzzell, B.L. Gregory, B. Wirth, S.J. O'Brien, An ~140 kb deletion associated with feline spinal muscular atrophy implies an essential *LIX1* function for motor neuron survival, *Genome Res.* (in press).
- [36] I. Boutin-Ganache, M. Raposo, M. Raymond, C.F. Deschepper, M13-tailed primers improve the readability and usability of microsatellite analyses performed with two different allele-sizing methods, *BioTechniques* 31 (2001) 24–26, 28.
- [37] M. Menotti-Raymond, V.A. David, L.A. Lyons, A.A. Schäffer, J.F. Tomlin, M.K. Hutton, S.J. O'Brien, A genetic linkage map of microsatellites in the domestic cat (*Felis catus*), *Genomics* 57 (1999) 9–23.
- [38] Z. Zhang, S. Schwartz, L. Wagner, W. Miller, A greedy algorithm for aligning DNA sequences, *J. Comput. Biol.* 7 (2000) 203–214.
- [39] S. Rozen, H. Skaletsky, Primer3 on the WWW for general users and for biologist programmers, *Methods Mol. Biol.* 132 (2000) 365–386.
- [40] M.A. Menotti-Raymond, V.A. David, L.L. Wachter, J.M. Butler, S.J. O'Brien, An STR forensic typing system for genetic individualization of domestic cat (*Felis catus*) samples, *J. Forensic Sci.* 50 (2005) 1061–1070.
- [41] M. Fishelson, D. Geiger, Exact genetic linkage computations for general pedigrees, *Bioinformatics* 18 (Suppl. 1) (2002) S189–S198.
- [42] M. Fishelson, D. Geiger, Optimizing exact genetic linkage computations, *J. Comput. Biol.* 11 (2004) 263–275.