

Citations of Splicing Mutation Analysis using Individual Information Theory

1. Abstracts of the the American Society for Neurochemistry 37th annual meeting (Portland, Oregon USA), 11-15 march 2006. *J Neurochem.* 2006;96 Suppl 1:1-150.
2. - *Annals of Neurology.* (- 5):- 625. doi: - 10.1002/ana.21027.
3. Aggarwal S, Jinda W, Limwongse C, Atchaneeyasakul LO, Phadke SR. Run-on mutation in the PAX6 gene and chorioretinal degeneration in autosomal dominant aniridia. *Mol Vis.* 2011;17:1305-1309.
4. Aissat A, Becdelièvre A, Golmard L, et al. Combined Computational–Experimental analyses of CFTR exon strength uncover predictability of Exon - Skipping level. *Hum Mutat.* 2013.
5. Akiyama M, Titeux M, Sakai K, et al. DNA-based prenatal diagnosis of harlequin ichthyosis and characterization of ABCA12 mutation consequences. *J Invest Dermatol.* 2007;127(3):568-573. doi: 10.1038/sj.jid.5700617.
6. Alcantara-Ortigoza MA, Belmont-Martinez L, Vela-Amieva M, Gonzalez-Del Angel A. Analysis of the CTNS gene in nephropathic cystinosis mexican patients: Report of four novel mutations and identification of a false positive 57-kb deletion genotype with LDM-2/exon 4 multiplex PCR assay. *Genet Test.* 2008;12(3):409-414. doi: 10.1089/gte.2008.0014.
7. Allikmets R, Wasserman WW, Hutchinson A, et al. Organization of the ABCR gene: Analysis of promoter and splice junction sequences. *Gene.* 1998;215(1):111-122.
8. Anczukow O, Buisson M, Salles MJ, et al. Unclassified variants identified in BRCA1 exon 11: Consequences on splicing. *Genes Chromosomes Cancer.* 2008;47(5):418-426. doi: 10.1002/gcc.20546.
9. Anglani F, Fabris A, Torregrossa R, Cristofaro R, Gambaro C, D'Angelo A. Varianti rare del genoma e suscettibilità alle malattie multifatto-riali. L'Esempio del rene con midollare a spugna. *G Ital Nefrol.* 2013;28(3):246.

10. Anglani F, Fabris A, Torregrossa R, Cristofaro R, Gambaro G, D'Angelo A. Rare genomic variants and susceptibility to multifactorial diseases. the example of medullary sponge kidney. *G Ital Nefrol.* 2011;28(3):246-248.
11. Aoyama Y, Ozer I, Demirkol M, et al. Molecular features of 23 patients with glycogen storage disease type III in turkey: A novel mutation p.R1147G associated with isolated glucosidase deficiency, along with 9 AGL mutations. *J Hum Genet.* 2009;54(11):681-686. doi: 10.1038/jhg.2009.100; 10.1038/jhg.2009.100.
12. Arita K, Wessagowit V, Inamadar AC, et al. Unusual molecular findings in kindler syndrome. *Br J Dermatol.* 2007;157(6):1252-1256. doi: 10.1111/j.1365-2133.2007.08159.x.
13. Arnould I, Schriml LM, Prades C, et al. Identifying and characterizing a five - gene cluster of ATP - binding cassette transporters mapping to human chromosome 17q24: A new subgroup within the ABCA subfamily. *GeneScreen.* 2001;1(3):157-164.
14. Atwood CS, inventorMethods of Assessing Risk of Alzheimer's Disease in a Patient. 2009, .
15. Bacci C, Sestini R, Provenzano A, et al. Schwannomatosis associated with multiple meningiomas due to a familial SMARCB1 mutation. *Neurogenetics.* 2010;11(1):73-80. doi: 10.1007/s10048-009-0204-2.
16. Baralle M, Baralle D. Splicing mechanisms and mutations in the NF1 gene. In: *Neurofibromatosis type 1.* Springer; 2012:135-150.
17. Baralle D, Lucassen A, Buratti E. Missed threads. the impact of pre-mRNA splicing defects on clinical practice. *EMBO Rep.* 2009;10(8):810-816. doi: 10.1038/embor.2009.170.
18. Baralle MA, Baralle D. From bedside to bench: How to analyze a splicing mutation. *Alternative pre-mRNA Splicing: Theory and Protocols.* 2012;DOI: 10.1002/9783527636778.ch11.

19. Beetz C, Schule R, Deconinck T, et al. REEP1 mutation spectrum and genotype/phenotype correlation in hereditary spastic paraplegia type 31. *Brain*. 2008;131(Pt 4):1078-1086. doi: 10.1093/brain/awn026.
20. Ben Selma Z, Yilmaz S, Schischmanoff PO, et al. A novel S115G mutation of CGI-58 in a turkish patient with dorfman-chanarin syndrome. *J Invest Dermatol*. 2007;127(9):2273-2276. doi: 10.1038/sj.jid.5700860.
21. Ben-Salem S, Begum MA, Ali BR, Al-Gazali L. A novel aberrant splice site mutation in RAB23 leads to an eight nucleotide deletion in the mRNA and is responsible for carpenter syndrome in a consanguineous emirati family. *Mol Syndromol*. 2013;3(6):255-261. doi: 10.1159/000345653; 10.1159/000345653.
22. Bertola F, Filocamo M, Casati G, et al. IDUA mutational profiling of a cohort of 102 european patients with mucopolysaccharidosis type I: Identification and characterization of 35 novel alpha-L-iduronidase (IDUA) alleles. *Hum Mutat*. 2011;32(6):E2189-210. doi: 10.1002/humu.21479; 10.1002/humu.21479.
23. Bertolini S, Pisciotta L, Rabacchi C, et al. Spectrum of mutations and phenotypic expression in patients with autosomal dominant hypercholesterolemia identified in italy. *Atherosclerosis*. 2013;227(2):342-348. doi: 10.1016/j.atherosclerosis.2013.01.007; 10.1016/j.atherosclerosis.2013.01.007.
24. Bi C, Rogan PK. Information theory as a model of genomic sequences. *Encyclopedia of Genetics, Genomics, Proteomics and Bioinformatics*. 2005.
25. Bi C, Rogan P. *Determining thresholds for binding site sequence models using information theory*. ; 2005:1290.
26. Bloethner S, Mould A, Stark M, Hayward NK. Identification of ARHGEF17, DENND2D, FGFR3, and RB1 mutations in melanoma by inhibition of nonsense-mediated mRNA decay. *Genes Chromosomes Cancer*. 2008;47(12):1076-1085. doi: 10.1002/gcc.20598.

27. Bocchi L, Pisciotta L, Fasano T, et al. Multiple abnormally spliced ABCA1 mRNAs caused by a novel splice site mutation of ABCA1 gene in a patient with tangier disease. *Clin Chim Acta*. 2010;411(7-8):524-530. doi: 10.1016/j.cca.2010.01.008.
28. Bogaerts V, Nuytemans K, Reumers J, et al. Genetic variability in the mitochondrial serine protease HTRA2 contributes to risk for parkinson disease. *Hum Mutat*. 2008;29(6):832-840. doi: 10.1002/humu.20713.
29. Bonafe L, Giunta C, Gassner M, Steinmann B, Superti - Furga A. A cluster of autosomal recessive spondylocostal dysostosis caused by three newly identified DLL3 mutations segregating in a small village. *Clin Genet*. 2003;64(1):28-35.
30. Bonnart C. *Etude fonctionnelle de LEKTI et de sa nouvelle cible, l'élastase 2 pancréatique*. 2007.
31. Bonnet-Dupeyron MN, Combes P, Santander P, Cailloux F, Boespflug-Tanguy O, Vaurs-Barriere C. PLP1 splicing abnormalities identified in pelizaeus-merzbacher disease and SPG2 fibroblasts are associated with different types of mutations. *Hum Mutat*. 2008;29(8):1028-1036. doi: 10.1002/humu.20758.
32. Borroni B, Archetti S, Alberici A, et al. Progranulin genetic variations in frontotemporal lobar degeneration: Evidence for low mutation frequency in an italian clinical series. *Neurogenetics*. 2008;9(3):197-205. doi: 10.1007/s10048-008-0127-3.
33. Botta E, Nardo T, Orioli D, et al. Genotype-phenotype relationships in trichothiodystrophy patients with novel splicing mutations in the XPD gene. *Hum Mutat*. 2009;30(3):438-445. doi: 10.1002/humu.20912.
34. Brockmoller J, Tzvetkov MV. Pharmacogenetics: Data, concepts and tools to improve drug discovery and drug treatment. *Eur J Clin Pharmacol*. 2008;64(2):133-157. doi: 10.1007/s00228-007-0424-z.

35. Broer S, Bailey CG, Kowalcuk S, et al. Iminoglycinuria and hyperglycinuria are discrete human phenotypes resulting from complex mutations in proline and glycine transporters. *J Clin Invest.* 2008;118(12):3881-3892. doi: 10.1172/JCI36625; 10.1172/JCI36625.
36. Buratti E, Baralle M, Baralle FE. Defective splicing, disease and therapy: Searching for master checkpoints in exon definition. *Nucleic Acids Res.* 2006;34(12):3494-3510. doi: 10.1093/nar/gkl498.
37. Cabral RM, Liu L, Hogan C, et al. Homozygous mutations in the 5' region of the JUP gene result in cutaneous disease but normal heart development in children. *J Invest Dermatol.* 2010;130(6):1543-1550. doi: 10.1038/jid.2010.7.
38. Calandra S, Tarugi P, Bertolini S. Altered mRNA splicing in lipoprotein disorders. *Curr Opin Lipidol.* 2011;22(2):93-99. doi: 10.1097/MOL.0b013e3283426ebc.
39. Caridi G, Dagnino M, Dalgic B, et al. Analbuminemia zonguldak: Case report and mutational analysis. *Clin Biochem.* 2008;41(4-5):288-291. doi: 10.1016/j.clinbiochem.2007.11.016.
40. Cartault F, Nava C, Malbrunot A, et al. A new< i> XPC</i> gene splicing mutation has lead to the highest worldwide prevalence of xeroderma pigmentosum in black mahori patients. *DNA repair.* 2011;10(6):577-585.
41. Castaman G, Giacomelli SH, Mancuso ME, et al. Deep intronic variations may cause mild hemophilia A. *J Thromb Haemost.* 2011;9(8):1541-1548. doi: 10.1111/j.1538-7836.2011.04408.x; 10.1111/j.1538-7836.2011.04408.x.
42. Castiglia D, Zambruno G. Mutation mechanisms. *Dermatol Clin.* 2010;28(1):17-22. doi: 10.1016/j.det.2009.10.002.
43. Caudevilla C, Da Silva-Azevedo L, Berg B, Guhl E, Graessmann M, Graessmann A. Heterologous HIV-nef mRNA< i> trans</i>-splicing: A new principle how mammalian cells generate hybrid mRNA and protein molecules. *FEBS Lett.* 2001;507(3):269-279.

44. Caux-Moncoutier V, Pages-Berhouet S, Michaux D, et al. Impact of BRCA1 and BRCA2 variants on splicing: Clues from an allelic imbalance study. *Eur J Hum Genet*. 2009;17(11):1471-1480. doi: 10.1038/ejhg.2009.89.
45. Cefalu AB, Noto D, Magnolo L, et al. Novel mutations of CETP gene in italian subjects with hyperalphalipoproteinemia. *Atherosclerosis*. 2009;204(1):202-207. doi: 10.1016/j.atherosclerosis.2008.08.031.
46. Chen L, Qin S, Xie J, et al. Genetic polymorphism analysis of CYP2C19 in chinese han populations from different geographic areas of mainland china. *Pharmacogenomics*. 2008;9(6):691-702. doi: 10.2217/14622416.9.6.691.
47. Chen LJ, Tam PO, Tham CC, et al. Evaluation of SPARC as a candidate gene of juvenile-onset primary open-angle glaucoma by mutation and copy number analyses. *Mol Vis*. 2010;16:2016-2025.
48. Cho SY, Ki CS, Park HD, et al. Genetic investigation of patients with undetectable peaks of growth hormone after two provocation tests. *Clin Endocrinol (Oxf)*. 2013;78(2):317-320. doi: 10.1111/j.1365-2265.2012.04514.x; 10.1111/j.1365-2265.2012.04514.x.
49. Clark GR, Crowe P, Muszynska D, et al. Development of a diagnostic genetic test for simplex and autosomal recessive retinitis pigmentosa. *Ophthalmology*. 2010;117(11):2169-77.e3. doi: 10.1016/j.ophtha.2010.02.029.
50. Cleaver J, Collins C, Ellis J, Volik S. Genome sequence and splice site analysis of low-fidelity DNA polymerases H and I involved in replication of damaged DNA. *Genomics*. 2003;82(5):561-570.
51. Cohen B, Chervinsky E, Jabaly-Habib H, Shalev SA, Briscoe D, Ben-Yosef T. A novel splice site mutation of CDHR1 in a consanguineous israeli christian arab family segregating autosomal recessive cone-rod dystrophy. *Mol Vis*. 2012;18:2915-2921.

52. Colombo M, De Vecchi G, Caleca L, et al. Comparative in vitro and in silico analyses of variants in splicing regions of BRCA1 and BRCA2 genes and characterization of novel pathogenic mutations. *PLoS One*. 2013;8(2):e57173. doi: 10.1371/journal.pone.0057173; 10.1371/journal.pone.0057173.
53. Comin M, Antonello M. Fast computation of entropic profiles for the detection of conservation in genomes. In: *Pattern recognition in bioinformatics*. Springer; 2013:277-288.
54. Concolino P, Vendittelli F, Mello E, et al. Functional analysis of two rare CYP21A2 mutations detected in italian patients with a mildest form of congenital adrenal hyperplasia. *Clin Endocrinol (Oxf)*. 2009;71(4):470-476. doi: 10.1111/j.1365-2265.2008.03517.x.
55. Covaci C, Grosso F, Pisaneschi E, et al. A founder synonymous COL7A1 mutation in three danish families with dominant dystrophic epidermolysis bullosa pruriginosa identifies exonic regulatory sequences required for exon 87 splicing. *Br J Dermatol*. 2011;165(3):678-682. doi: 10.1111/j.1365-2133.2011.10414.x; 10.1111/j.1365-2133.2011.10414.x.
56. Cox DG, Crusius JB, Peeters PH, Bueno-de-Mesquita HB, Pena AS, Canzian F. Haplotype of prostaglandin synthase 2/cyclooxygenase 2 is involved in the susceptibility to inflammatory bowel disease. *World J Gastroenterol*. 2005;11(38):6003-6008.
57. Cruchaga C, Fernandez-Seara MA, Seijo-Martinez M, et al. Cortical atrophy and language network reorganization associated with a novel progranulin mutation. *Cereb Cortex*. 2009;19(8):1751-1760. doi: 10.1093/cercor/bhn202.
58. Dash DP, George S, O'Prey D, et al. Mutational screening of VSX1 in keratoconus patients from the european population. *Eye (Lond)*. 2010;24(6):1085-1092. doi: 10.1038/eye.2009.217.
59. Day INM. IDDM2 locus: 5' noncoding intron I splicing and translational efficiency effects of INS -23HphI - more than a tag for the INS promoter VNTR. abstracts/hgvs.org/Helsinki/Presentations/Day.ppt. Updated 2006.

60. Deen PM, Dahl N, Caplan MJ. The aquaporin-2 water channel in autosomal dominant primary nocturnal enuresis. *J Urol.* 2002;167(3):1447-1450.
61. Denecke J, Kranz C, Kemming D, Koch H, Marquardt T. An activated 5' cryptic splice site in the human ALG3 gene generates a premature termination codon insensitive to nonsense - mediated mRNA decay in a new case of congenital disorder of glycosylation type id (CDG - Id). *Hum Mutat.* 2004;23(5):477-486.
62. Denson J, Xi Z, Wu Y, Yang W, Neale G, Zhang J. Screening for inter-individual splicing differences in human GSTM4 and the discovery of a single nucleotide substitution related to the tandem skipping of two exons. *Gene.* 2006;379:148-155.
63. Desmet FO, Hamroun D, Lalande M, Collod-Beroud G, Claustres M, Beroud C. Human splicing finder: An online bioinformatics tool to predict splicing signals. *Nucleic Acids Res.* 2009;37(9):e67. doi: 10.1093/nar/gkp215.
64. Di Leo E, Magnolo L, Lancellotti S, et al. Abnormal apolipoprotein B pre-mRNA splicing in patients with familial hypobetalipoproteinaemia. *J Med Genet.* 2007;44(3):219-224. doi: 10.1136/jmg.2006.046359.
65. Di Leo E, Magnolo L, Pinotti E, et al. Functional analysis of two novel splice site mutations of APOB gene in familial hypobetalipoproteinemia. *Mol Genet Metab.* 2009;96(2):66-72. doi: 10.1016/j.ymgme.2008.10.016; 10.1016/j.ymgme.2008.10.016.
66. Di Leo E, Panico F, Tarugi P, Battisti C, Federico A, Calandra S. A point mutation in the lariat branch point of intron 6 of NPC1 as the cause of abnormal pre-mRNA splicing in niemann-pick type C disease. *Hum Mutat.* 2004;24(5):440. doi: 10.1002/humu.9287.
67. Dinakarpandian D, Raheja V, Mehta S, Schuetz E, Rogan P. Tandem machine learning for the identification of genes regulated by transcription factors. *BMC Bioinformatics.* 2005;6:204-204. doi: 10.1186/1471-2105-6-204.

68. Douglas DA, Zhong H, Ro JY, et al. Novel mutations of epidermal growth factor receptor in localized prostate cancer. *Front Biosci*. 2006;11:2518-2525.
69. Doza JP, Topf A, Bentham J, et al. Low-frequency intermediate penetrance variants in the ROCK1 gene predispose to tetralogy of fallot. *BMC genetics*. 2013;14(1):57.
70. Drera B, Floriddia G, Forzano F, et al. Branch point and donor splice-site COL7A1 mutations in mild recessive dystrophic epidermolysis bullosa. *Br J Dermatol*. 2009;161(2):464-467. doi: 10.1111/j.1365-2133.2009.09114.x; 10.1111/j.1365-2133.2009.09114.x.
71. Drogemuller C, Philipp U, Haase B, Gunzel-Apel AR, Leeb T. A noncoding melanophilin gene (MLPH) SNP at the splice donor of exon 1 represents a candidate causal mutation for coat color dilution in dogs. *J Hered*. 2007;98(5):468-473. doi: 10.1093/jhered/esm021.
72. Dua-Awreh MB, Shimomura Y, Kraemer L, Wajid M, Christiano AM. Mutations in the desmoglein 1 gene in five pakistani families with striate palmoplantar keratoderma. *J Dermatol Sci*. 2009;53(3):192-197. doi: 10.1016/j.jdermsci.2008.11.005.
73. Dutrannoy V, Demuth I, Baumann U, et al. Clinical variability and novel mutations in the NHEJ1 gene in patients with a nijmegen breakage syndrome-like phenotype. *Hum Mutat*. 2010;31(9):1059-1068. doi: 10.1002/humu.21315; 10.1002/humu.21315.
74. Eckl KM, de Juanes S, Kurtenbach J, et al. Molecular analysis of 250 patients with autosomal recessive congenital ichthyosis: Evidence for mutation hotspots in ALOXE3 and allelic heterogeneity in ALOX12B. *J Invest Dermatol*. 2009;129(6):1421-1428. doi: 10.1038/jid.2008.409.
75. Eichers ER, Green JS, Stockton DW, et al. Newfoundland rod-cone dystrophy, an early-onset retinal dystrophy, is caused by splice-junction mutations in *RLBP1*. *The American Journal of Human Genetics*. 2002;70(4):955-964.

76. Ellard S, Patrinos GP, Oetting WS. Clinical applications of Next - Generation sequencing: The 2013 human genome variation society scientific meeting. *Hum Mutat*. 2013.
77. Ellis JR,Jr, Heinrich B, Mautner VF, Kluwe L. Effects of splicing mutations on NF2-transcripts: Transcript analysis and information theoretic predictions. *Genes Chromosomes Cancer*. 2011;50(8):571-584. doi: 10.1002/gcc.20876; 10.1002/gcc.20876.
78. ElSharawy A, Hundrieser B, Brosch M, et al. Systematic evaluation of the effect of common SNPs on pre-mRNA splicing. *Hum Mutat*. 2009;30(4):625-632. doi: 10.1002/humu.20906.
79. Emmert S, Schneider TD, Khan SG, Kraemer KH. The human XPG gene: Gene architecture, alternative splicing and single nucleotide polymorphisms. *Nucleic Acids Res*. 2001;29(7):1443-1452.
80. Fahey ME, Higgins DG. Gene expression, intron density, and splice site strength in drosophila and caenorhabditis. *J Mol Evol*. 2007;65(3):349-357.
81. Fang S, Guo X, Jia X, Xiao X, Li S, Zhang Q. Novel GPR143 mutations and clinical characteristics in six chinese families with X-linked ocular albinism. *Mol Vis*. 2008;14:1974-1982.
82. Fasano T, Bocchi L, Pisciotta L, Bertolini S, Calandra S. Denaturing high-performance liquid chromatography in the detection of ABCA1 gene mutations in familial HDL deficiency. *J Lipid Res*. 2005;46(4):817-822. doi: 10.1194/jlr.D400038-JLR200.
83. Fasano T, Pisciotta L, Bocchi L, et al. Lysosomal lipase deficiency: Molecular characterization of eleven patients with wolman or cholesteryl ester storage disease. *Mol Genet Metab*. 2011. doi: 10.1016/j.ymgme.2011.12.008.
84. Fasano T, Zanoni P, Rabacchi C, et al. Novel mutations of ABCA1 transporter in patients with tangier disease and familial HDL deficiency. *Mol Genet Metab*. 2012;107(3):534-541. doi: 10.1016/j.ymgme.2012.08.005; 10.1016/j.ymgme.2012.08.005.

85. Fattal-Valevski A, DiMaio MS, Hisama FM, et al. Variable expression of a novel PLP1 mutation in members of a family with pelizaeus-merzbacher disease. *J Child Neurol*. 2009;24(5):618-624. doi: 10.1177/0883073808327833.
86. Faz DB. *Bases genéticas de la conducta / genetic bases of behavior*. Barcelona, Catalonia, Spain: Edidions de la Universitat Oberta de Catalunya; 2009.
87. Fei J, Chen S. Splice site mutation-induced alteration of selective regional activity correlates with the role of a gene in cardiomyopathy. *J Clin Exp Cardiolg S*. 2013;12:2.
88. Ferlini A, Neri M, Gualandi F. The medical genetics of dystrophinopathies: Molecular genetic diagnosis and its impact on clinical practice. *Neuromuscul Disord*. 2013;23(1):4-14. doi: 10.1016/j.nmd.2012.09.002; 10.1016/j.nmd.2012.09.002.
89. Fong K, Rama Devi AR, Lai-Cheong JE, et al. Infantile systemic hyalinosis associated with a putative splice-site mutation in the ANTXR2 gene. *Clin Exp Dermatol*. 2012;37(6):635-638. doi: 10.1111/j.1365-2230.2011.04287.x; 10.1111/j.1365-2230.2011.04287.x.
90. Fornage M, Lee CR, Doris PA, et al. The soluble epoxide hydrolase gene harbors sequence variation associated with susceptibility to and protection from incident ischemic stroke. *Hum Mol Genet*. 2005;14(19):2829-2837. doi: 10.1093/hmg/ddi315.
91. Funghini S, Thusberg J, Spada M, et al. Carbamoyl phosphate synthetase 1 deficiency in italy: Clinical and genetic findings in a heterogeneous cohort. *Gene*. 2012;493(2):228-234. doi: 10.1016/j.gene.2011.11.052; 10.1016/j.gene.2011.11.052.
92. Gaedigk A, Gaedigk R, Leeder JS. < i> CYP2D7</i> splice variants in human liver and brain: Does< i> CYP2D7</i> encode functional protein? *Biochem Biophys Res Commun*. 2005;336(4):1241-1250.
93. Gaedigk A, Baker DW, Totah RA, et al. Variability of CYP2J2 expression in human fetal tissues. *J Pharmacol Exp Ther*. 2006;319(2):523-532. doi: 10.1124/jpet.106.109215.

94. Gaedigk A, Bhathena A, Ndjountche L, et al. Identification and characterization of novel sequence variations in the cytochrome P4502D6 (CYP2D6) gene in african americans. *Pharmacogenomics J.* 2005;5(3):173-182. doi: 10.1038/sj.tpj.6500305.
95. Gaedigk A, Gaedigk R, Leeder JS. CYP2D7 splice variants in human liver and brain: Does CYP2D7 encode functional protein? *Biochem Biophys Res Commun.* 2005;336(4):1241-1250. doi: 10.1016/j.bbrc.2005.08.255.
96. Gaedigk A, Leeder JS. Letter to the editor. *Clin Pharmacol Ther.* 2006;80:558-560.
97. Gaedigk A, Ndjountche L, Leeder JS, Bradford LD. Limited association of the 2988g > a single nucleotide polymorphism with CYP2D641 in black subjects. *Clin Pharmacol Ther.* 2005;77(3):228-30; author reply 230-1. doi: 10.1016/j.cpt.2004.10.014.
98. Gallagher C. Development of an automated identification system for nanocrystal encoded microspheres in flow cytometry. . 2009.
99. Gao S, Zhang N, Zhang L, Duan GY, Zhang T. The human variome project and its progress. *Yi Chuan.* 2010;32(11):1105-1113.
100. Garcia-Blanco M. Alternative splicing: Therapeutic target and tool. In: Jeanteur P, ed. *Alternative splicing and disease.* Berlin, Germany: Springer; 2006:47-64.
101. Garcia-Gonzalez MA, Jones JG, Allen SK, et al. Evaluating the clinical utility of a molecular genetic test for polycystic kidney disease. *Mol Genet Metab.* 2007;92(1-2):160-167. doi: 10.1016/j.ymgme.2007.05.004.
102. Gaweda-Walerych K, Safranow K, Maruszak A, et al. Mitochondrial transcription factor A variants and the risk of parkinson's disease. *Neurosci Lett.* 2010;469(1):24-29. doi: 10.1016/j.neulet.2009.11.037.
103. Gerykov-Bujalkova M, Krivulcik T, Bartosova Z. Novel approaches in evaluation of pathogenicity of single-base exonic germline changes involving the mismatch repair genes

MLH1 and MSH2 in diagnostics of lynch syndrome minireview. *Neoplasma*. 2008;55(6):463-471.

104. Gibbons WJ, Yan Q, Li R, Li X, Guan M. Genomic organization, expression, and subcellular localization of mouse mitochondrial seryl-tRNA synthetase. *Biochem Biophys Res Commun*. 2004;317(3):774-778.

105. Godefroid N, Riveira-Munoz E, Saint-Martin C, Nassogne MC, Dahan K, Devuyst O. A novel splicing mutation in SLC12A3 associated with gitelman syndrome and idiopathic intracranial hypertension. *Am J Kidney Dis*. 2006;48(5):e73-9. doi: 10.1053/j.ajkd.2006.08.005.

106. Gozukara EM, Khan SG, Metin A, et al. A stop codon in xeroderma pigmentosum group C families in turkey and italy: Molecular genetic evidence for a common ancestor. *J Invest Dermatol*. 2001;117(2):197-204.

107. Gruber FX, Hjorth-Hansen H, Mikkola I, Stenke L, Johansen T. A novel bcr-abl splice isoform is associated with the L248V mutation in CML patients with acquired resistance to imatinib. *Leukemia*. 2006;20(11):2057-2060. doi: 10.1038/sj.leu.2404400.

108. Hageman GS, Anderson DH, Johnson LV, et al. A common haplotype in the complement regulatory gene factor H (HF1/CFH) predisposes individuals to age-related macular degeneration. *Proc Natl Acad Sci U S A*. 2005;102(20):7227-7232. doi: 10.1073/pnas.0501536102.

109. Hamada T, Fukuda S, Sakaguchi S, Yasumoto S, Kim SC, Hashimoto T. Molecular and clinical characterization in japanese and korean patients with hailey-hailey disease: Six new mutations in the ATP2C1 gene. *J Dermatol Sci*. 2008;51(1):31-36. doi: 10.1016/j.jdermsci.2008.02.003.

110. Hampson G, Konrad MA, Scoble J. Familial hypomagnesaemia with hypercalciuria and nephrocalcinosis (FHHNC): Compound heterozygous mutation in the claudin 16 (CLDN16) gene. *BMC Nephrol.* 2008;9:12. doi: 10.1186/1471-2369-9-12.
111. Hartmann L, Theiss S, Niederacher D, Schaal H. Diagnostics of pathogenic splicing mutations: Does bioinformatics cover all bases? *Front Biosci.* 2008;13:3252-3272.
112. Hefferon TW, Broackes-Carter FC, Harris A, Cutting GR. Atypical 5' splice sites cause CFTR exon 9 to be vulnerable to skipping. *The American Journal of Human Genetics.* 2002;71(2):294-303.
113. Hellerud C, Burlina A, Gabelli C, Ellis JR, Nyholm P, Lindsted S. Glycerol metabolism and the determination of triglycerides—clinical, biochemical and molecular findings in six subjects. *Clinical chemistry and laboratory medicine.* 2003;41(1):46-55.
114. Hellerud C, Adamowicz M, Jurkiewicz D, et al. Clinical heterogeneity and molecular findings in five polish patients with glycerol kinase deficiency: Investigation of two splice site mutations with computerized splice junction analysis and Xp21 gene-specific mRNA analysis. *Mol Genet Metab.* 2003;79(3):149-159.
115. Hengen PN, Lyakhov IG, Stewart LE, Schneider TD. Molecular flip-flops formed by overlapping fis sites. *Nucleic Acids Res.* 2003;31(22):6663-6673.
116. Henneman P, Schaap FG, Rensen PC, van Dijk KW, Smelt AH. Estrogen induced hypertriglyceridemia in an apolipoprotein AV deficient patient. *J Intern Med.* 2008;263(1):107-108. doi: 10.1111/j.1365-2796.2007.01889.x.
117. Henriksen AM, Turner Z, Tommerup N, Tranebjærg L, Larsen LA. Identification of a novel EYA1 splice-site mutation in a danish branchio-oto-renal syndrome family. *Genet Test.* 2004;8(4):404-406. doi: 10.1089/gte.2004.8.404.
118. Hertecant JL, Ben-Rebeh I, Marah MA, et al. Clinical and molecular analysis of isovaleric acidemia patients in the united arab emirates reveals remarkable phenotypes and four novel

mutations in the IVD gene. *Eur J Med Genet.* 2012;55(12):671-676. doi: 10.1016/j.ejmg.2012.08.001; 10.1016/j.ejmg.2012.08.001.

119. Hiller M, Huse K, Szafranski K, et al. Phylogenetically widespread alternative splicing at unusual GYNGYN donors. *Genome Biol.* 2006;7(7):R65. doi: 10.1186/gb-2006-7-7-R65.

120. Hines RN, Koukouritaki SB, Poch MT, Stephens MC. Regulatory polymorphisms and their contribution to interindividual differences in the expression of enzymes influencing drug and toxicant disposition. *Drug Metab Rev.* 2008;40(2):263-301. doi: 10.1080/03602530801952682.

121. Hobson GM, Huang Z, Sperle K, et al. Splice-site contribution in alternative splicing of PLP1 and DM20: Molecular studies in oligodendrocytes. *Hum Mutat.* 2006;27(1):69-77. doi: 10.1002/humu.20276.

122. Houdayer C, Caux - Moncoutier V, Krieger S, et al. Guidelines for splicing analysis in molecular diagnosis derived from a set of 327 combined in silico/in vitro studies on BRCA1 and BRCA2 variants. *Hum Mutat.* 2012;33(8):1228-1238.

123. Houdayer C. In silico prediction of splice-affecting nucleotide variants. *Methods Mol Biol.* 2011;760:269-281. doi: 10.1007/978-1-61779-176-5_17; 10.1007/978-1-61779-176-5_17.

124. Houdayer C, Dehainault C, Mattler C, et al. Evaluation of in silico splice tools for decision-making in molecular diagnosis. *Hum Mutat.* 2008;29(7):975-982. doi: 10.1002/humu.20765.

125. Hube F, Guo J, Chooniedass-Kothari S, et al. Alternative splicing of the first intron of the steroid receptor RNA activator (SRA) participates in the generation of coding and noncoding RNA isoforms in breast cancer cell lines. *DNA Cell Biol.* 2006;25(7):418-428. doi: 10.1089/dna.2006.25.418.

126. Inui H, Oh KS, Nadem C, et al. Xeroderma pigmentosum-variant patients from america, europe, and asia. *J Invest Dermatol.* 2008;128(8):2055-2068. doi: 10.1038/jid.2008.48.

127. Ishitsuka Y, Furuta J, Miyashita T, Otsuka F. Splicing aberration in naevoid basal cell carcinoma syndrome. *Acta Derm Venereol*. 2012;92(6):619-620. doi: 10.2340/00015555-1332; 10.2340/00015555-1332.
128. Jeon GW, Kwon MJ, Lee SJ, Sin JB, Ki CS. Clinical and genetic analysis of a korean patient with X-linked chondrodysplasia punctata: Identification of a novel splicing mutation in the ARSE gene. *Ann Clin Lab Sci*. 2013;43(1):70-75.
129. Jimenez NL, Flannick J, Yahyavi M, et al. Targeted 'next-generation' sequencing in anophthalmia and microphthalmia patients confirms SOX2, OTX2 and FOXE3 mutations. *BMC Med Genet*. 2011;12:172-2350-12-172. doi: 10.1186/1471-2350-12-172; 10.1186/1471-2350-12-172.
130. Johnson AD. Single-nucleotide polymorphism bioinformatics: A comprehensive review of resources. *Circ Cardiovasc Genet*. 2009;2(5):530-536. doi: 10.1161/CIRCGENETICS.109.872010.
131. Johnson DS. *Study of a possible genetic cause of CHARGE association*. [MD]. Glasgow, UK: University of Glasgow; 2010.
132. Jung SC, Park JW, Cho DY, et al. PHEX gene mutations and genotype-phenotype analysis of korean patients with hypophosphatemic ricketts. .
133. Kahn AB, Zeeberg BR, Ryan MC, et al. Ontogenomic study of the relationship between number of gene splice variants and GO categorization. *Bioinformatics*. 2010;26(16):1945-1949. doi: 10.1093/bioinformatics/btq335; 10.1093/bioinformatics/btq335.
134. Kang D, Lee DH, Hong Y, et al. Identification of a novel splicing mutation in the ARSA gene in a patient with late-infantile form of metachromatic leukodystrophy. *The Korean Journal of Laboratory Medicine*. 2010;30(5):516-520.

135. Kannabiran C, Rogan PK, Olmos L, et al. Autosomal dominant zonular cataract with sutural opacities is associated with a splice mutation in the betaA3/A1-crystallin gene. *Mol Vis*. 1998;4:21.
136. Kaput J, Cotton RG, Hardman L, et al. Planning the human variome project: The spain report. *Hum Mutat*. 2009;30(4):496-510. doi: 10.1002/humu.20972.
137. Keren B, Suzuki OT, Gerard-Blanluet M, et al. CNS malformations in knobloch syndrome with splice mutation in COL18A1 gene. *Am J Med Genet A*. 2007;143A(13):1514-1518. doi: 10.1002/ajmg.a.31784.
138. Kern JS. *The molecular basis of dystrophic epidermolysis bullosa: Mutation detection and study of clinical, biochemical, and molecular findings in 29 patients*. Freiburg im Breisgau, Germany: Albert Ludwigs Universitat Freiburg; 2005.
139. Khan SG, Levy HL, Legerski R, et al. Xeroderma pigmentosum group C splice mutation associated with autism and hypoglycinemia. *J Invest Dermatol*. 1998;111(5):791-796. doi: 10.1046/j.1523-1747.1998.00391.x.
140. Khan SG, Muniz-Medina V, Shahlav T, et al. The human XPC DNA repair gene: Arrangement, splice site information content and influence of a single nucleotide polymorphism in a splice acceptor site on alternative splicing and function. *Nucleic Acids Res*. 2002;30(16):3624-3631.
141. Khurana E, Fu Y, Colonna V, et al. Integrative annotation of variants from 1092 humans: Application to cancer genomics. *Science*. 2013;342(6154):1235587.
142. Kim GH, Ko JM, Lee JJ, Yoo HW. A novel intronic point mutation of CPS1 gene in a korean family with CPS1 deficiency. .
143. Kolsch H, Jessen F, Wiltfang J, et al. Influence of SORL1 gene variants: Association with CSF amyloid-beta products in probable alzheimer's disease. *Neurosci Lett*. 2008;440(1):68-71. doi: 10.1016/j.neulet.2008.05.049.

144. Kolsch H, Jessen F, Wiltfang J, et al. Association of SORL1 gene variants with alzheimer's disease. *Brain Res.* 2009;1264:1-6. doi: 10.1016/j.brainres.2009.01.044;
10.1016/j.brainres.2009.01.044.
145. Kolsch H, Lutjohann D, Jessen F, et al. RXRA gene variations influence alzheimer's disease risk and cholesterol metabolism. *J Cell Mol Med.* 2009;13(3):589-598. doi:
10.1111/j.1582-4934.2009.00383.x.
146. Kolsch H, Lutjohann D, Jessen F, et al. CYP46A1 variants influence alzheimer's disease risk and brain cholesterol metabolism. *Eur Psychiatry.* 2009;24(3):183-190. doi:
10.1016/j.eurpsy.2008.12.005.
147. Koukouritaki SB, Poch MT, Cabacungan ET, McCarver DG, Hines RN. Discovery of novel flavin-containing monooxygenase 3 (FMO3) single nucleotide polymorphisms and functional analysis of upstream haplotype variants. *Mol Pharmacol.* 2005;68(2):383-392. doi:
10.1124/mol.105.012062.
148. Kralovicova J, Lei H, Vorechovsky I. Phenotypic consequences of branch point substitutions. *Hum Mutat.* 2006;27(8):803-813. doi: 10.1002/humu.20362.
149. Královicová J, Gaunt TR, Rodriguez S, Wood PJ. Variants in the human insulin gene that affect pre-mRNA splicing: Is -23HphI a functional single nucleotide polymorphism at IDDM2? *Diabetes.* 2006;55(1):260-4.
<http://search.proquest.com/docview/216476271?accountid=15115>.
150. Krawczak M, Thomas NS, Hundrieser B, et al. Single base - pair substitutions in exon-intron junctions of human genes: Nature, distribution, and consequences for mRNA splicing. *Hum Mutat.* 2007;28(2):150-158.
151. Kwon MJ, Baek W, Ki CS, et al. Screening of the SOD1, FUS, TARDBP, ANG, and OPTN mutations in korean patients with familial and sporadic ALS. *Neurobiol Aging.* 2012;33(5):1017.e17-1017.e23. doi: 10.1016/j.neurobiolaging.2011.12.003.

152. Kwong AK, Fung CW, Chan SY, Wong VC. Identification of SCN1A and PCDH19 mutations in chinese children with dravet syndrome. *PLoS One*. 2012;7(7):e41802. doi: 10.1371/journal.pone.0041802; 10.1371/journal.pone.0041802.
153. Lacroix M, Lacaze-Buzy L, Furio L, et al. Clinical expression and new SPINK5 splicing defects in netherton syndrome: Unmasking a frequent founder synonymous mutation and unconventional intronic mutations. *J Invest Dermatol*. 2011. doi: 10.1038/jid.2011.366; 10.1038/jid.2011.366.
154. Lamba V, Lamba J, Yasuda K, et al. Hepatic CYP2B6 expression: Gender and ethnic differences and relationship to CYP2B6 genotype and CAR (constitutive androstane receptor) expression. *J Pharmacol Exp Ther*. 2003;307(3):906-922. doi: 10.1124/jpet.103.054866.
155. Lancellotti S, Di Leo E, Calandra S, Tarugi P. Difetto di splicing del pre-mrna dell'apolipoproteina b nel fegato di pazienti con ipobetalipoproteinemia familiare. *Patologia genetica*. 2005.
156. Laššuthová P, Žaliová M, Inoue K, et al. Three new PLP1 splicing mutations demonstrate pathogenic and phenotypic diversity of pelizaeus-merzbacher disease. *J Child Neurol*. 2013.
157. Le Guedard-Mereuze S, Vache C, Molinari N, et al. Sequence contexts that determine the pathogenicity of base substitutions at position +3 of donor splice-sites. *Hum Mutat*. 2009;30(9):1329-1339. doi: 10.1002/humu.21070; 10.1002/humu.21070.
158. Lebel K. *Génétique moléculaire du glaucome: WDR36, un gène modificateur potentiel pour la sévérité du glaucome*. 2008.
159. Leclerc D, Boutros M, Suh D, et al. SLC7A9 mutations in all three cystinuria subtypes. *Kidney Int*. 2002;62(5):1550-1559.
160. Leclerc D, Wu Q, Ellis JR, Goodyer P, Rozen R. Is the SLC7A10 gene on chromosome 19 a candidate locus for cystinuria? *Mol Genet Metab*. 2001;73(4):333-339.

161. Lee SH, Kim S, Noh EB, Oh S, Kim S. Novel deletion mutation (c. 3717del5) in COL7A1 in a patient with recessive dystrophic epidermolysis bullosa. *J Dermatol.* 2013;40(1):59-61.
162. Lee Y, Lee DH, Vockley J, Kim N, Lee YK, Ki C. Different spectrum of mutations of isovaleryl-CoA dehydrogenase (< i> IVD</i>) gene in korean patients with isovaleric acidemia. *Mol Genet Metab.* 2007;92(1):71-77.
163. Lee PP, Chen TX, Jiang LP, et al. Clinical and molecular characteristics of 35 chinese children with wiskott-aldrich syndrome. *J Clin Immunol.* 2009;29(4):490-500. doi: 10.1007/s10875-009-9285-9.
164. Lee PY. *Prioritizing SNPs for disease-gene association studies: Algorithms and systems*. [PhD]. Kingston, Ontario, Canada: Queens University; 2009.
165. Lee ST, Lee J, Lee M, Kim JW, Ki CS. Clinical and genetic analysis of korean patients with congenital insensitivity to pain with anhidrosis. *Muscle Nerve.* 2009;40(5):855-859. doi: 10.1002/mus.21340.
166. Lehtokari V, Pelin K, Herczegfalvi A, et al. Nemaline myopathy caused by mutations in the nebulin gene may present as a distal myopathy. *Neuromuscular Disorders.* 2011;21(8):556-562.
167. Leman AR, Pearce DA, Rothberg PG. Gene symbol: CLN3. disease: Juvenile neuronal ceroid lipofuscinosis (batten disease). *Hum Genet.* 2005;116(3):236.
168. Leverenz JB, Yu CE, Montine TJ, et al. A novel progranulin mutation associated with variable clinical presentation and tau, TDP43 and alpha-synuclein pathology. *Brain.* 2007;130(Pt 5):1360-1374. doi: 10.1093/brain/awm069.
169. Li A, Jiao X, Munier FL, et al. Bietti crystalline corneoretinal dystrophy is caused by mutations in the novel gene< i> CYP4V2</i>. *The American Journal of Human Genetics.* 2004;74(5):817-826.

170. Li X, Guan M. Identification and characterization of mouse < i> GTPBP3</i> gene encoding a mitochondrial GTP-binding protein involved in tRNA modification. *Biochem Biophys Res Commun.* 2003;312(3):747-754.
171. Li X, Zhang LS, Guan M. Cloning and characterization of mouse mTERF encoding a mitochondrial transcriptional termination factor. *Biochem Biophys Res Commun.* 2005;326(2):505-510.
172. Li L, Xiao X, Li S, et al. Detection of variants in 15 genes in 87 unrelated chinese patients with leber congenital amaurosis. *PLoS One.* 2011;6(5):e19458. doi: 10.1371/journal.pone.0019458.
173. Li L, Xiao X, Yi C, et al. Confirmation and refinement of an autosomal dominant congenital motor nystagmus locus in chromosome 1q31.3-q32.1. *J Hum Genet.* 2012;57(12):756-759. doi: 10.1038/jhg.2012.103; 10.1038/jhg.2012.103.
174. Lietman SA. Preimplantation genetic diagnosis for hereditary endocrine disease. *Endocr Pract.* 2011;17 Suppl 3:28-32. doi: 10.4158/EP11056.RA.
175. Lietman SA, Goldfarb J, Desai N, Levine MA. Preimplantation genetic diagnosis for severe albright hereditary osteodystrophy. *J Clin Endocrinol Metab.* 2008;93(3):901-904. doi: 10.1210/jc.2007-2040.
176. Lim BC, Hwang H, Chae JH, et al. SCN1A mutational analysis in korean patients with dravet syndrome. *Seizure.* 2011;20(10):789-794. doi: 10.1016/j.seizure.2011.08.002.
177. Lim BC, Ki CS, Kim JW, et al. Fukutin mutations in congenital muscular dystrophies with defective glycosylation of dystroglycan in korea. *Neuromuscul Disord.* 2010;20(8):524-530. doi: 10.1016/j.nmd.2010.06.005; 10.1016/j.nmd.2010.06.005.
178. Liu J, Zhou X, Shan Z, et al. The association of LRP5 gene polymorphisms with ankylosing spondylitis in a chinese han population. *J Rheumatol.* 2011;38(12):2616-2618. doi: 10.3899/jrheum.111117.

179. Liu Z, Venkatesh SS, Maley CC. Sequence space coverage, entropy of genomes and the potential to detect non-human DNA in human samples. *BMC Genomics*. 2008;9:509. doi: 10.1186/1471-2164-9-509.
180. Locke G, Haberman D, Johnson SM, Morozov AV. Global remodeling of nucleosome positions in *C. elegans*. *BMC Genomics*. 2013;14(1):284.
181. Lopez-Jimenez E, de Campos JM, Kusak EM, et al. SDHC mutation in an elderly patient without familial antecedents. *Clin Endocrinol (Oxf)*. 2008;69(6):906-910. doi: 10.1111/j.1365-2265.2008.03368.x.
182. Lopezjimenez N, Flannick J, Yahyavi M, et al. Targeted next-generation sequencing in anophthalmia and microphthalmia patients confirms SOX2, OTX2 and FOXE3 mutations. *BMC Med Genet*. 2011;12(1):172. doi: 10.1186/1471-2350-12-172.
183. Lou H, Li H, Yeager M, et al. Promoter variants in the MSMB gene associated with prostate cancer regulate MSMB/NCOA4 fusion transcripts. *Hum Genet*. 2012;131(9):1453-1466. doi: 10.1007/s00439-012-1182-2; 10.1007/s00439-012-1182-2.
184. Luquin N, Yu B, Trent RJ, Morahan JM, Pamphlett R. An analysis of the entire SOD1 gene in sporadic ALS. *Neuromuscul Disord*. 2008;18(7):545-552. doi: 10.1016/j.nmd.2008.04.013.
185. Luquin N, Yu B, Saunderson RB, Trent RJ, Pamphlett R. Genetic variants in the promoter of TARDBP in sporadic amyotrophic lateral sclerosis. *Neuromuscular Disorders*. 2009;19(10):696-700. doi: 10.1016/j.nmd.2009.07.005.
186. Mackay DS, Henderson RH, Sergouniotis PI, et al. Novel mutations in MERTK associated with childhood onset rod-cone dystrophy. *Mol Vis*. 2010;16:369-377.
187. Maddalena A, Bale S, Das S, Grody W, Richards S, ACMG Laboratory Quality Assurance Committee. Technical standards and guidelines: Molecular genetic testing for ultra-rare disorders. *Genet Med*. 2005;7(8):571-583.

188. Magnolo L, Najah M, Fancello T, et al. Novel mutations in SAR1B and MTTP genes in tunisian children with chylomicron retention disease and abetalipoproteinemia. *Gene*. 2013;512(1):28-34. doi: 10.1016/j.gene.2012.09.117; 10.1016/j.gene.2012.09.117.
189. Malueka RG, Takaoka Y, Yagi M, et al. Categorization of 77 dystrophin exons into 5 groups by a decision tree using indexes of splicing regulatory factors as decision markers. *BMC Genet*. 2012;13:23-2156-13-23. doi: 10.1186/1471-2156-13-23; 10.1186/1471-2156-13-23.
190. Mao Söderberg M. *Clinical Pharmacogenetics of Olanzapine: with Focus on FMO Gene Polymorphisms*. 2012.
191. Marchal A, Goffinet L, Charlesworth A, et al. Un cas particulier d'épidermolysie bulleuse dystrophique. . 2011;138(12):A168-A169.
192. Marco EJ, Abidi FE, Bristow J, et al. ARHGEF9 disruption in a female patient is associated with X linked mental retardation and sensory hyperarousal. *BMJ Case Rep*. 2009;2009:bcr06.2009.1999. Epub 2009 Jul 2. doi: 10.1136/bcr.06.2009.1999.
193. Marco EJ, Bristow J, Cotter P, et al. ARHGEF9: Identification of a novel X-linked mental retardation and behavior disorder gene. *Am Neurological Association*. 2006:Poster #S-144.
194. Martoni E, Urciuolo A, Sabatelli P, et al. Identification and characterization of novel collagen VI non-canonical splicing mutations causing ullrich congenital muscular dystrophy. *Hum Mutat*. 2009;30(5):E662-72. doi: 10.1002/humu.21022.
195. Maruszak A, Safranow K, Gustaw K, et al. PIN1 gene variants in alzheimer's disease. *BMC Med Genet*. 2009;10:115. doi: 10.1186/1471-2350-10-115.
196. McGrory J, Cole WG. Alternative splicing of exon 37 of FBN1 deletes part of an 'eight - cysteine' domain resulting in the marfan syndrome. *Clin Genet*. 1999;55(2):118-121.

197. Megremis S, Mitsioni A, Mitsioni AG, et al. Nucleotide variations in the NPHS2 gene in greek children with steroid-resistant nephrotic syndrome. *Genet Test Mol Biomarkers*. 2009;13(2):249-256. doi: 10.1089/gtmb.2008.0083; 10.1089/gtmb.2008.0083.
198. Mintchev N, Zamba-Papanicolaou E, Kleopa KA, Christodoulou K. A novel ALS2 splice-site mutation in a cyprriot juvenile-onset primary lateral sclerosis family. *Neurology*. 2009;72(1):28-32. doi: 10.1212/01.wnl.0000338530.77394.60.
199. Mondal A, Das S, Chu W, Sharma N, Elbein S. Genotype and tissue effects on alternative splicing of the TCF7L2 gene in tissues important to type 2 diabetes (T2DM) pathogenesis. . :Abstract #1352.
200. Moriwaki K, Noda K, Furukawa Y, et al. Deficiency of GMDS leads to escape from NK cell-mediated tumor surveillance through modulation of TRAIL signaling. *Gastroenterology*. 2009;137(1):188-98, 198.e1-2. doi: 10.1053/j.gastro.2009.04.002.
201. Mukhopadhyay A, Nikopoulos K, Maugeri A, et al. Erosive vitreoretinopathy and wagner disease are caused by intronic mutations in CSPG2/Versican that result in an imbalance of splice variants. *Invest Ophthalmol Vis Sci*. 2006;47(8):3565-3572. doi: 10.1167/iovs.06-0141.
202. Murphy LC, Leygue E. The role of estrogen receptor-beta in breast cancer. *Semin Reprod Med*. 2012;30(1):5-13. doi: 10.1055/s-0031-1299592; 10.1055/s-0031-1299592.
203. Naiya T, Misra AK, Biswas A, Das SK, Ray K, Ray J. Occurrence of GCH1 gene mutations in a group of indian dystonia patients. *J Neural Transm*. 2012. doi: 10.1007/s00702-012-0777-z.
204. Najah M, Di Leo E, Awatef J, et al. Identification of patients with abetalipoproteinemia and homozygous familial hypobetalipoproteinemia in tunisia. *Clin Chim Acta*. 2009;401(1-2):51-56. doi: 10.1016/j.cca.2008.11.012.
205. Nalla VK, Rogan PK. Automated splicing mutation analysis by information theory. *Hum Mutat*. 2005;25(4):334-342. doi: 10.1002/humu.20151.

206. Naruse H, Ikawa N, Yamaguchi K, et al. Determination of splice-site mutations in lynch syndrome (hereditary non-polyposis colorectal cancer) patients using functional splicing assay. *Fam Cancer*. 2009;8(4):509-517. doi: 10.1007/s10689-009-9280-6; 10.1007/s10689-009-9280-6.
207. Nasim MT, Ogo T, Ahmed M, et al. Molecular genetic characterization of SMAD signaling molecules in pulmonary arterial hypertension. *Hum Mutat*. 2011;32(12):1385-1389. doi: 10.1002/humu.21605.
208. Nyiraneza C, Jouret-Mourin A, Kartheuser A, et al. Distinctive patterns of p53 protein expression and microsatellite instability in human colorectal cancer. *Hum Pathol*. 2011;42(12):1897-1910. doi: 10.1016/j.humpath.2010.06.021; 10.1016/j.humpath.2010.06.021.
209. Oetting WS, Tabone T. The 2004 human genome variation society scientific meeting. *Hum Mutat*. 2005;26(2):160-163. doi: 10.1002/humu.20194.
210. Oh KS, Khan SG, Jaspers NG, et al. Phenotypic heterogeneity in the XPB DNA helicase gene (ERCC3): Xeroderma pigmentosum without and with cockayne syndrome. *Hum Mutat*. 2006;27(11):1092-1103. doi: 10.1002/humu.20392.
211. Oh SW, Lee JS, Kim MY, Kim SC. COL7A1 mutational analysis in korean patients with dystrophic epidermolysis bullosa. *Br J Dermatol*. 2007;157(6):1260-1264. doi: 10.1111/j.1365-2133.2007.08191.x.
212. Oh SW, Lee JS, Kim MY, Kim SC. Novel keratin 5 mutations in epidermolysis bullosa simplex: Cases with unusual genotype-phenotype correlation. *J Dermatol Sci*. 2007;48(3):229-232. doi: 10.1016/j.jdermsci.2007.07.014.
213. Okubo M, Ishihara M, Iwasaki T, et al. A novel APOA5 splicing mutation IVS2+1g>a in a japanese chylomicronemia patient. *Atherosclerosis*. 2009;207(1):24-25. doi: 10.1016/j.atherosclerosis.2009.03.046; 10.1016/j.atherosclerosis.2009.03.046.

214. Olsen RK, Brøner S, Sabaratnam R, et al. The ETFDH c. 158A> G variation disrupts the balanced binding of ESE and ESS proteins causing missplicing and multiple acyl - CoA dehydrogenation deficiency. *Hum Mutat.* 2013.
215. Ozaltin F, Ibsirlioglu T, Taskiran EZ, et al. Disruption of PTPRO causes childhood-onset nephrotic syndrome. *Am J Hum Genet.* 2011;89(1):139-147. doi: 10.1016/j.ajhg.2011.05.026.
216. Palomino-Doza J, Rahman TJ, Avery PJ, et al. Ambulatory blood pressure is associated with polymorphic variation in P2X receptor genes. *Hypertension.* 2008;52(5):980-985. doi: 10.1161/HYPERTENSIONAHA.108.113282.
217. Papi L, Putignano AL, Congregati C, et al. A PALB2 germline mutation associated with hereditary breast cancer in italy. *Fam Cancer.* 2010;9(2):181-185. doi: 10.1007/s10689-009-9295-z.
218. Papp J, Kovacs ME, Olah E. Germline MLH1 and MSH2 mutational spectrum including frequent large genomic aberrations in hungarian hereditary non-polyposis colorectal cancer families: Implications for genetic testing. *World J Gastroenterol.* 2007;13(19):2727-2732.
219. Parslow GR. Websites of note. *Biochem Mol Biol Educ.* 2011;39(3):230-232. doi: 10.1002/bmb.20515; 10.1002/bmb.20515.
220. Pasmanier AM. *Revertant mosaicism in epidermolysis bullosa due to different second site mutations in LAMB3.* Groningen, Netherlands: University Medical Center Groningen; 2006.
221. Pasmanier AM, Pas HH, Bolling MC, Jonkman MF. Revertant mosaicism in junctional epidermolysis bullosa due to multiple correcting second-site mutations in LAMB3. *J Clin Invest.* 2007;117(5):1240-1248. doi: 10.1172/JCI30465.
222. Pasvolsky R, Feigelson SW, Kilic SS, et al. A LAD-III syndrome is associated with defective expression of the rap-1 activator CalDAG-GEFI in lymphocytes, neutrophils, and platelets. *J Exp Med.* 2007;204(7):1571-1582. doi: 10.1084/jem.20070058.

223. Pelucchi S, Mariani R, Trombini P, et al. Expression of hepcidin and other iron-related genes in type 3 hemochromatosis due to a novel mutation in transferrin receptor-2. *Haematologica*. 2009;94(2):276-279. doi: 10.3324/haematol.13576.
224. Perez B, Desviat L, Rodriguez-Pombo P, et al. Propionic acidemia: Identification of twenty-four novel mutations in europe and north america. *Mol Genet Metab*. 2003;78(1):59-67.
225. Pernet C, Bessis D, Savignac M, Tron E, Guillot B, Hovnanian A. Genitoperineal papular acantholytic dyskeratosis is allelic to Hailey–Hailey disease. *Br J Dermatol*. 2012;167(1):210-212.
226. Pink AE, Simpson MA, Desai N, et al. Mutations in the gamma-secretase genes NCSTN, PSENEN, and PSEN1 underlie rare forms of hidradenitis suppurativa (acne inversa). *J Invest Dermatol*. 2012;132(10):2459-2461. doi: 10.1038/jid.2012.162; 10.1038/jid.2012.162.
227. Piva F, Giulietti M, Nardi B, Bellantuono C, Principato G. An improved in silico selection of phenotype affecting polymorphisms in SLC6A4, HTR1A and HTR2A genes. *Human Psychopharmacology-Clinical and Experimental*. 2010;25(2):153-161. doi: 10.1002/hup.1100.
228. Priore Oliva C, Tarugi P, Calandra S, et al. A novel sequence variant in APOA5 gene found in patients with severe hypertriglyceridemia. *Atherosclerosis*. 2006;188(1):215-217. doi: 10.1016/j.atherosclerosis.2006.04.010.
229. Qadah T, Finlayson J, Ghassemifar R. In vitro characterization of the α -thalassemia point mutation HBA2: C. 95 1G> A [IVS-I-1 (G> A)(α 2)]. *Hemoglobin*. 2012;36(1):38-46.
230. Qin S, Shen L, Zhang A, et al. Systematic polymorphism analysis of the CYP2D6 gene in four different geographical han populations in mainland china. *Genomics*. 2008;92(3):152-158. doi: 10.1016/j.ygeno.2008.05.004.

231. Remaley AT, Rust S, Rosier M, et al. Human ATP-binding cassette transporter 1 (ABC1): Genomic organization and identification of the genetic defect in the original tangier disease kindred. *Proceedings of the National Academy of Sciences*. 1999;96(22):12685-12690.
232. Rhyne J, Mantaring MM, Gardner DF, Miller M. Multiple splice defects in ABCA1 cause low HDL-C in a family with hypoalphalipoproteinemia and premature coronary disease. *BMC Med Genet*. 2009;10:1. doi: 10.1186/1471-2350-10-1.
233. Riveira-Munoz E, Chang Q, Godefroid N, et al. Transcriptional and functional analyses of SLC12A3 mutations: New clues for the pathogenesis of gitelman syndrome. *J Am Soc Nephrol*. 2007;18(4):1271-1283. doi: 10.1681/ASN.2006101095.
234. Riveira-Munoz E, Devuyst O, Belge H, et al. Evaluating PVALB as a candidate gene for SLC12A3-negative cases of gitelman's syndrome. *Nephrol Dial Transplant*. 2008;23(10):3120-3125. doi: 10.1093/ndt/gfn229.
235. Roca X, Krainer AR, Eperon IC. Pick one, but be quick: 5' splice sites and the problems of too many choices. *Genes Dev*. 2013;27(2):129-144. doi: 10.1101/gad.209759.112; 10.1101/gad.209759.112.
236. Rogan PK, Faux BM, Schneider TD. Information analysis of human splice site mutations. *Hum Mutat*. 1998;12(3):153-171. doi: 2-I.
237. Rogan PK, Schneider TD. Using information content and base frequencies to distinguish mutations from genetic polymorphisms in splice junction recognition sites. *Hum Mutat*. 1995;6(1):74-76. doi: 10.1002/humu.1380060114.
238. Rogan PK, Svojanovsky S, Leeder JS. Information theory-based analysis of CYP2C19, CYP2D6 and CYP3A5 splicing mutations. *Pharmacogenetics*. 2003;13(4):207-218. doi: 10.1097/01.fpc.0000054078.64000.de.
239. Rogan PK. *Ab initio exon definition using an information theory-based approach*. ; 2009:852. 10.1109/CISS.2009.5054835.

240. Rossi PI, Vaccari CM, Terracciano A, et al. The metabotropic glutamate receptor 1, GRM1: Evaluation as a candidate gene for inherited forms of cerebellar ataxia. *J Neurol*. 2010;257(4):598-602. doi: 10.1007/s00415-009-5380-3.
241. Roux-Buisson N, Rendu J, Denjoy I, et al. Functional analysis reveals splicing mutations of the CASQ2 gene in patients with CPVT: Implication for genetic counselling and clinical management. *Hum Mutat*. 2011. doi: 10.1002/humu.21537; 10.1002/humu.21537.
242. Russcher H. *Glucocorticoid receptor variants modulate the sensitivity to cortisol*. Rotterdam, Netherlands: Erasmus University; 2006.
243. Russcher H, Smit P, van Rossum EF, et al. Strategies for the characterization of disorders in cortisol sensitivity. *J Clin Endocrinol Metab*. 2006;91(2):694-701. doi: 10.1210/jc.2005-2212.
244. Sabet A, Li J, Ghandour K, et al. Skin biopsies demonstrate MPZ splicing abnormalities in charcot-marie-tooth neuropathy 1B. *Neurology*. 2006;67(7):1141-1146. doi: 10.1212/01.wnl.0000238499.37764.b1.
245. Sanggaard KM, Rendtorff ND, Kjaer KW, et al. Branchio-oto-renal syndrome: Detection of EYA1 and SIX1 mutations in five out of six danish families by combining linkage, MLPA and sequencing analyses. *Eur J Hum Genet*. 2007;15(11):1121-1131. doi: 10.1038/sj.ejhg.5201900.
246. Sankaranarayanan R, Vasavada AR, Praveen MR, et al. Exploration of molecular factors impairing superoxide dismutase (SOD) isoforms activity in human senile cataractous lenses. *Invest Ophthalmol Vis Sci*. 2013. doi: 10.1167/iovs.13-11935; 10.1167/iovs.13-11935.
247. Schneider TD. Twenty years of delila and molecular information theory: The altenberg-austin workshop in theoretical biology biological information, beyond metaphor: Causality, explanation, and unification altenberg, austria, 11-14 july 2002. *Biol Theory*. 2006;1(3):250-260.

248. Schneider TD. Information content of individual genetic sequences. *J Theor Biol.* 1997;189(4):427-441. doi: 10.1006/jtbi.1997.0540.
249. Schneider TD, Rogan PK, inventors; The United States of America as represented by the Department of Health and Human Services, assignee. Computational Analysis of Nucleic Acid Information Defines Binding Sites. patent 5867402. Feb 2, 1999, .
250. Schonfelder EM, Knuppel T, Tasic V, et al. Mutations in uroplakin IIIA are a rare cause of renal hypodysplasia in humans. *Am J Kidney Dis.* 2006;47(6):1004-1012. doi: 10.1053/j.ajkd.2006.02.177.
251. Schwaderer P, Knuppel T, Konrad M, et al. Clinical course and NPHS2 analysis in patients with late steroid-resistant nephrotic syndrome. *Pediatr Nephrol.* 2008;23(2):251-256. doi: 10.1007/s00467-007-0653-5.
252. Shirley BC, Mucaki EJ, Whitehead T, Costea PI, Akan P, Rogan PK. Interpretation, stratification and evidence for sequence variants affecting mRNA splicing in complete human genome sequences. *Genomics Proteomics Bioinformatics.* 2013;11(2):77-85. doi: 10.1016/j.gpb.2013.01.008; 10.1016/j.gpb.2013.01.008.
253. Shultzaberger RK, Buchheimer RE, Rudd KE, Schneider TD. Anatomy of <i>escherichia coli</i> ribosome binding sites. *J Mol Biol.* 2001;313(1):215-228.
254. Simpson MA, Hsu R, Keir LS, et al. Mutations in FAM20C are associated with lethal osteosclerotic bone dysplasia (raine syndrome), highlighting a crucial molecule in bone development. *Am J Hum Genet.* 2007;81(5):906-912. doi: 10.1086/522240.
255. Skipper L, Shen H, Chua E, et al. Analysis of LRRK2 functional domains in nondominant parkinson disease. *Neurology.* 2005;65(8):1319-1321. doi: 10.1212/01.wnl.0000180517.70572.37.

256. Slavotinek AM, Baranzini SE, Schanze D, et al. Manitoba-oculo-tricho-anal (MOTA) syndrome is caused by mutations in FREM1. *J Med Genet.* 2011;48(6):375-382. doi: 10.1136/jmg.2011.089631.
257. Slavotinek AM, Chao R, Vacik T, et al. VAX1 mutation associated with microphthalmia, corpus callosum agenesis, and orofacial clefting: The first description of a VAX1 phenotype in humans. *Hum Mutat.* 2012;33(2):364-368. doi: 10.1002/humu.21658; 10.1002/humu.21658.
258. Smit P. *Factors determining glucocorticoid sensitivity in man.* Rotterdam, Netherlands: Erasmus University; 2006.
259. Song HR, Park JW, Cho DY, Yang JH, Yoon HR, Jung SC. PHEX gene mutations and genotype-phenotype analysis of Korean patients with hypophosphatemic rickets. *J Korean Med Sci.* 2007;22(6):981-986.
260. Soran H, Charlton-Menys V, Hegele R, et al. Proteinuria and severe mixed dyslipidemia associated with a novel APOAV gene mutation. *J Clin Lipidol.* 2010;4(4):310-313. doi: 10.1016/j.jacl.2010.06.004.
261. Spurdle AB, Couch FJ, Hogervorst FB, Radice P, Sinilnikova OM, IARC Unclassified Genetic Variants Working Group. Prediction and assessment of splicing alterations: Implications for clinical testing. *Hum Mutat.* 2008;29(11):1304-1313. doi: 10.1002/humu.20901.
262. Stockley TL, Mendoza-Londono R, Propst EJ, Sodhi S, Dupuis L, Papsin BC. A recurrent EYA1 mutation causing alternative RNA splicing in branchio-oto-renal syndrome: Implications for molecular diagnostics and disease mechanism. *Am J Med Genet A.* 2009;149A(3):322-327. doi: 10.1002/ajmg.a.32679; 10.1002/ajmg.a.32679.
263. Svojanovsky SR, Schneider TD, Rogan PK. Redundant designations of BRCA1 intron 11 splicing mutation; c. 4216-2A>G; IVS11-2A>G; L78833, 37698, A>G. *Hum Mutat.* 2000;16(3):264. doi: 2-1.

264. Sznajer Y, Coldea C, Meire F, Delpierre I, Sekhara T, Touraine RL. A de novo SOX10 mutation causing severe type 4 waardenburg syndrome without hirschsprung disease. *Am J Med Genet A*. 2008;146A(8):1038-1041. doi: 10.1002/ajmg.a.32247.
265. Tartaglia-Polcini A, Bonnart C, Micheloni A, et al. SPINK5, the defective gene in netherton syndrome, encodes multiple LEKTI isoforms derived from alternative pre-mRNA processing. *J Invest Dermatol*. 2006;126(2):315-324. doi: 10.1038/sj.jid.5700015.
266. Tazi J, Durand S, Jeanteur P. The spliceosome: A novel multi-faceted target for therapy. *Trends Biochem Sci*. 2005;30(8):469-478. doi: 10.1016/j.tibs.2005.06.002.
267. The American College of Medical Genetics Laboratory Quality Assurance Committee. Technical standards and guidelines: Molecular genetic testing for rare disorders. . 2005:Paragraph 7.4.1.3.
268. Thompson TE, Rogan PK, Risinger JI, Taylor JA. Splice variants but not mutations of DNA polymerase beta are common in bladder cancer. *Cancer Res*. 2002;62(11):3251-3256.
269. Titeux M, Mejia JE, Mejlumian L, et al. Recessive dystrophic epidermolysis bullosa caused by COL7A1 hemizygosity and a missense mutation with complex effects on splicing. *Hum Mutat*. 2006;27(3):291-292. doi: 10.1002/humu.9406.
270. Torregrossa R, Anglani F, Fabris A, et al. Identification of GDNF gene sequence variations in patients with medullary sponge kidney disease. *Clin J Am Soc Nephrol*. 2010;5(7):1205-1210. doi: 10.2215/CJN.07551009; 10.2215/CJN.07551009.
271. Torregrossa R, Gambaro G, Fabris M, et al. Glial cell-line derived neurotrophic factor: Un gene candidate per la patogenesi del rene con midollare a spugna. http://www.sigu.net/e107_files/downloads/Comunicazioni/Genetica%20delle%20Malattie%20Complesse.pdf. Updated 2006.

272. Tosetto E, Ceol M, Mezzabotta F, et al. Novel mutations of the CLCN5 gene including a complex allele and A 5' UTR mutation in dent disease 1. *Clin Genet.* 2009;76(4):413-416. doi: 10.1111/j.1399-0004.2009.01212.x.
273. Tosetto E, Ghiggeri GM, Emma F, et al. Phenotypic and genetic heterogeneity in dent's disease--the results of an italian collaborative study. *Nephrol Dial Transplant.* 2006;21(9):2452-2463. doi: 10.1093/ndt/gfl274.
274. Tournier I, Vezain M, Martins A, et al. A large fraction of unclassified variants of the mismatch repair genes MLH1 and MSH2 is associated with splicing defects. *Hum Mutat.* 2008;29(12):1412-1424. doi: 10.1002/humu.20796.
275. Tram E, Ibrahim-Zada I, Briollais L, Knight JA, Andrulis IL, Ozcelik H. Identification of germline alterations of the mad homology 2 domain of SMAD3 and SMAD4 from the ontario site of the breast cancer family registry (CFR). *Breast Cancer Res.* 2011;13(4):R77. doi: 10.1186/bcr2926.
276. Tsai KN, Chen GW, Chen CY. A novel algorithm for identification of activated cryptic 5' splice sites. *J Biomol Struct Dyn.* 2012;29(5):1089-1099. doi: 10.1080/073911012010525033.
277. Tsai KN, Wang D. Identification of activated cryptic 5' splice sites using structure profiles and odds measure. *Nucleic Acids Res.* 2012;40(10):e73. doi: 10.1093/nar/gks061; 10.1093/nar/gks061.
278. Tunca B, Pedroni M, Cecener G, et al. Analysis of mismatch repair gene mutations in turkish HNPCC patients. *Fam Cancer.* 2010;9(3):365-376. doi: 10.1007/s10689-010-9336-7.
279. Tuohy T, Burt RW. Attenuated familial adenomatous polyposis: Diagnosis, management and future prognosis. In: Rodriguez-Bigas R, Cutait R, Lynch P, Tomlinson I, Vasen H, eds. *Hereditary colorectal cancer.* Springer; 2010.
280. Vinga S. Information theory applications for biological sequence analysis. *Briefings in bioinformatics.* 2013;bbt068.

281. Vockley J, Rogan PK, Anderson BD, et al. Exon skipping in IVD RNA processing in isovaleric acidemia caused by point mutations in the coding region of the IVD gene. *Am J Hum Genet.* 2000;66(2):356-367. doi: 10.1086/302751.
282. von Kodolitsch Y, Berger J, Rogan PK. Predicting severity of haemophilia A and B splicing mutations by information analysis. *Haemophilia.* 2006;12(3):258-262. doi: 10.1111/j.1365-2516.2006.01216.x.
283. von Kodolitsch Y, Nienaber CA, Fliegner M, Rogan PK. Splice site mutations and atherosclerosis: Mechanisms and prediction models. *Z Kardiol.* 2001;90(2):87-95.
284. von Kodolitsch Y, Pyeritz RE, Rogan PK. Splice-site mutations in atherosclerosis candidate genes: Relating individual information to phenotype. *Circulation.* 1999;100(7):693-699.
285. Vorechovsky I. Aberrant 3' splice sites in human disease genes: Mutation pattern, nucleotide structure and comparison of computational tools that predict their utilization. *Nucleic Acids Res.* 2006;34(16):4630-4641. doi: 10.1093/nar/gkl535.
286. Vreeswijk MP, Kraan JN, van der Klift HM, et al. Intronic variants in BRCA1 and BRCA2 that affect RNA splicing can be reliably selected by splice-site prediction programs. *Hum Mutat.* 2009;30(1):107-114. doi: 10.1002/humu.20811.
287. Wadt K, Choi J, Chung JY, et al. A cryptic BAP1 splice mutation in a family with uveal and cutaneous melanoma, and paraganglioma. *Pigment Cell Melanoma Res.* 2012;25(6):815-818. doi: 10.1111/pcmr.12006; 10.1111/pcmr.12006.
288. Wan L, Lee CC, Hsu CM, et al. Identification of eight novel mutations of the acid alpha-glucosidase gene causing the infantile or juvenile form of glycogen storage disease type II. *J Neurol.* 2008;255(6):831-838. doi: 10.1007/s00415-008-0714-0.
289. Wang E, Dimova N, Cambi F. PLP/DM20 ratio is regulated by hnRNPH and F and a novel G-rich enhancer in oligodendrocytes. *Nucleic Acids Res.* 2007;35(12):4164-4178. doi: 10.1093/nar/gkm387.

290. Wang J, Sonnerborg A, Rane A, et al. Identification of a novel specific CYP2B6 allele in africans causing impaired metabolism of the HIV drug efavirenz. *Pharmacogenet Genomics*. 2006;16(3):191-198. doi: 10.1097/01.fpc.0000189797.03845.90.
291. Wang P, Guo X, Jia X, Li S, Xiao X, Zhang Q. Novel mutations of the PAX6 gene identified in chinese patients with aniridia. *Mol Vis*. 2006;12:644-648.
292. Watnick TJ, Garcia-Gonzalez MA, Germino GG, Jones JG, inventorsPKD Mutations and evaluation of the same. 2008.
293. Wessagowit V, Kim SC, Woong Oh S, McGrath JA. Genotype-phenotype correlation in recessive dystrophic epidermolysis bullosa: When missense doesn't make sense. *J Invest Dermatol*. 2005;124(4):863-866. doi: 10.1111/j.0022-202X.2005.23650.x.
294. Wessagowit V, McGrath JA. Clinical and molecular significance of splice site mutations in the plakophilin 1 gene in patients with ectodermal dysplasia-skin fragility syndrome. *Acta Derm Venereol*. 2005;85(5):386-388. doi: 10.1080/00015550510011763.
295. Wessagowit V, Nalla VK, Rogan PK, McGrath JA. Normal and abnormal mechanisms of gene splicing and relevance to inherited skin diseases. *J Dermatol Sci*. 2005;40(2):73-84. doi: 10.1016/j.jdermsci.2005.05.006.
296. Willoughby CE, O'Prey D, Simpson DA. Modeling aberrant splicing in mutant genes associated with inherited retinal degeneration and bardet-biedl syndrome. . :Abstract #1356.
297. Wong T, Gammon L, Liu L, et al. Potential of fibroblast cell therapy for recessive dystrophic epidermolysis bullosa. *J Invest Dermatol*. 2008;128(9):2179-2189. doi: 10.1038/jid.2008.78.
298. Xiong Y, Wang M, Fang K, et al. A systematic genetic polymorphism analysis of the CYP2C9 gene in four different geographical han populations in mainland china. *Genomics*. 2011;97(5):277-281. doi: 10.1016/j.ygeno.2010.11.004.

299. Xu X, Li S, Xiao X, Wang P, Guo X, Zhang Q. Sequence variations of GRM6 in patients with high myopia. *Mol Vis*. 2009;15:2094-2100.
300. Yan Q, Bykhovskaya Y, Li R, et al. Human *i>TRMU* encoding the mitochondrial 5-methylaminomethyl-2-thiouridylate-methyltransferase is a putative nuclear modifier gene for the phenotypic expression of the deafness-associated 12S rRNA mutations. *Biochem Biophys Res Commun*. 2006;342(4):1130-1136.
301. Yan Q, Guan M. Identification and characterization of mouse *i>TRMU* gene encoding the mitochondrial 5-methylaminomethyl-2-thiouridylate-methyltransferase. *Biochimica et Biophysica Acta (BBA)-Gene Structure and Expression*. 2004;1676(2):119-126.
302. Yang M, Solidar A, Wyckoff GJ. Novel method for discerning the action of selection during evolution. *J Biomed Sci Eng*. 2010;3:109-113.
303. Yu B. In silico interpretation of the splicing code and estimating the abundance of expressed mRNA isoforms. *Hum Mutat*. 2013;34(4):v-v.
304. Yu B. Role of in silico tools in gene discovery. *Mol Biotechnol*. 2009;41(3):296-306. doi: 10.1007/s12033-008-9134-8.
305. Yu H, Patel SB. Recent insights into the smith-lemli-opitz syndrome. *Clin Genet*. 2005;68(5):383-391. doi: 10.1111/j.1399-0004.2005.00515.x.
306. Zaffanello M, Taranta A, Palma A, Bettinelli A, Marseglia GL, Emma F. Type IV bartter syndrome: Report of two new cases. *Pediatr Nephrol*. 2006;21(6):766-770. doi: 10.1007/s00467-006-0090-x.
307. Zampieri S, Buratti E, Dominissini S, et al. Splicing mutations in glycogen-storage disease type II: Evaluation of the full spectrum of mutations and their relation to patients' phenotypes. *European Journal of Human Genetics*. 2010;19(4):422-431.

308. Zhang K, Nowak I, Rushlow D, Gallie BL, Lohmann DR. Patterns of missplicing caused by RB1 gene mutations in patients with retinoblastoma and association with phenotypic expression. *Hum Mutat*. 2008;29(4):475-484. doi: 10.1002/humu.20664.
309. Zhang Q, Zulfiqar F, Riazuddin SA, et al. A variant form of oguchi disease mapped to 13q34 associated with partial deletion of GRK1 gene. *Mol Vis*. 2005;11:977-985.
310. Zhao L, Liang T, Xu J, Lin H, Li D, Qi Y. Two novel FBN1 mutations associated with ectopia lentis and marfanoid habitus in two chinese families. *Mol Vis*. 2009;15:826-832.