

**DEPARTMENT OF PATHOLOGY AND LABORATORY MEDICINE
PRECISION DIAGNOSTICS – INHERITED DISEASE**

Master List of References

ACADVL

- Mathur A, Sims HF, Gopalakrishnan D et al. Molecular heterogeneity in very-long-chain acyl-CoA dehydrogenase deficiency causing pediatric cardiomyopathy and sudden death. *Circulation* 1999;99:1337-43. [PMID: 10077518]
- Vianey-Saban C, Divry P, Brivet M et al. Mitochondrial very-long-chain acyl-coenzyme A dehydrogenase deficiency: Clinical characteristics and diagnostic considerations in 30 patients. *Clin Chim Acta* 1998;269:43-62. [PMID: 9498103]

AR

- Giagulli VA, Carbone MD, De Pergola G, et al. Could androgen receptor gene CAG tract polymorphism affect spermatogenesis in men with idiopathic infertility? *J Assist Reprod Genet* 2014;31(6):689-97. [PMID: 24691874]
- Gottlieb B, Beitel LK, Nadarajah A, et al. The androgen receptor gene mutations database (ARDB): 2012 update. *Hum Mutat.* 2012;33:887-94. [PMID: 22334387]

Array CGH

- Boone PM, Bacino CA, Shaw CA et al., Detection of clinically relevant exonic copy-number changes by array CGH. *Hum Mutat* 2010;31(12):1326-1342. [PMID: 20848651]

CFTR

- Collaco AM, Geibel P, Lee BS et al. Functional vacuolar ATPase (V-ATPase) proton pumps traffic to the enterocyte brush border membrane and require CFTR. *Am J Physiol Cell Physiol* 2013;305(9):C981-996. [PMID: 23986201]
- Lu S, Yang X, Li X et al. Different cystic fibrosis transmembrane conductance regulator mutations in Chinese men with congenital bilateral absence of vas deferens and other acquired obstructive azoospermia. *Urology* 2013;82(4):824-828. [PMID: 23953609]
- Sosnay PR, Siklosi KR, Van Goor F et al. Defining the disease liability of variants in the cystic fibrosis transmembrane conductance regulator gene. *Nat Genet* 2013;45(10):1160-1167. [PMID: 23974870]
- Schrijver I, Pique L, Graham S et al. The Spectrum of CFTR Variants in Nonwhite Cystic Fibrosis Patients: Implications for Molecular Diagnostics. *J Mol Diagn* 2016;18(1):39-50 [PMID: 26708955]
- Quemener S, Chen JM, Chuzhanova N et al. Complete ascertainment of intragenic copy number mutations (CNMs) in the CFTR gene and its implications for CNM formation at other autosomal loci. *Human Mutat* 2010;31(4):421-428. [PMID: 20052766]
- de Becdelièvre A, Costa C, LeFloch A, et al. Notable contribution of large CFTR gene rearrangements to the diagnosis of cystic fibrosis in fetuses with bowel anomalies. *Eur J Hum Genet.* 2010;18(10):1166-1169. [PMID: 20512161]

CFTR 23-MUTATION TEST

- Grody WW, Cutting GR, Klinger KW, et al. Subcommittee on Cystic Fibrosis Screening, Accreditation of Genetic Services Committee, ACMG. American College of Medical Genetics. Laboratory standards and guidelines for population-based cystic fibrosis carrier screening. *Genet Med.* 2001;3(2):149-54 [PMID: 11280952]
- Watson MS, Cutting GR, Desnick RJ et al. Cystic fibrosis population carrier screening: 2004 revision of American College of Medical Genetics mutation panel. *Genet Med.* 2004;6(5):387-391. [PMID: 15371902]
- Palomaki GE, FitzSimmons SC, Haddow JE. Clinical sensitivity of prenatal screening for cystic fibrosis via CFTR carrier testing in a United States panethnic population. *Genet Med.* 2004;6(5):405-414. [PMID: 15371905]

GA1

- Goodman SI, Stein DE, Schlesinger S et al. Glutaryl-CoA dehydrogenase mutations in glutaric aciduria (Type 1): Review and report of thirty novel mutations. *Human Mutation* 1998;12:141-144. [PMID: 9711871]
- Kulkens S, Harting I, Sauer S et al. Late-onset neurologic disease in Glutaryl-CoA dehydrogenase deficiency. *Neurology* 2005;64(12):2142-2144. [PMID: 15985591]
- Morton DH, Bennett MJ, Seargent LE et al. Glutaric aciduria type I: a common cause of episodic encephalopathy and spastic paralysis in the Amish of Lancaster County, Pennsylvania. *Hum Genet* 1991;102(4):452-458 [PMID: 1951469]
- Strauss KA, Puffenberger EG, Robinson DL et al. Type I glutaric aciduria, part 1: natural history of 77 patients. *Am J Med Genet Part C: Seminars in Medical Genetics* 2003; 21C(1):38-52. [PMID: 12888985]

GNAI3

- Masotti C, Oliveira KG, Poener F et al. Auriculo-condylar syndrome: mapping of a first locus and evidence for genetic heterogeneity. *Eur J Hum Genet* 2008;16(2):145-152. [PMID: 18000524]
- Rieder MJ, Green GE, Park SS et al. A Human Homeotic Transformation Resulting from Mutations in PLCB4 and GNAI3 Causes Auriculocondylar Syndrome. *Am J Hum Genet* 2012;90(5):907-914. [PMID: 22560091]
- Gordon CT, Vuillot A, Marlin S et al. Heterogeneity of mutational mechanisms and modes of inheritance in auriculocondylar syndrome. *J Med Genet* 2013;50:174-186. [PubMed: 23315542]

MMA PANEL

1. Gulati S, Baker P, Li YN et al. Defects in human methionine synthase in cbIG patients. *Hum Molec Genet* 1996;5: 1859-1865. [PMID: 8968736]
2. Aminoff M, Carter JE, Chadwick RB et al. Mutations in CUBN, encoding the intrinsic factor-vitamin B12 receptor, cubilin, cause hereditary megaloblastic anaemia 1. *Nature Genet* 1999;21:309-313. [PMID: 10080186]
3. Kraus JP, Janosik M, Kozich V et al. Cystathione beta-synthase mutations in homocystinuria. *Hum Mutat* 1999;13:362-375. [PMID: 10338090]
4. Wilson A, Leclerc D, Rosenblatt DS et al. Molecular basis for methionine synthase reductase deficiency in patients belonging to the cbIE complementation group of disorders in folate/cobalamin metabolism. *Hum Molec Genet* 1999;8:2009-2016. [PMID: 10484769]
5. Tanner SM Li Z, Perko JD et al. Hereditary juvenile cobalamin deficiency caused by mutations in the intrinsic factor gene. *PNAS* 2005;102(11):4130-4133. [PMID: 15738392]
6. Tanner SM et al., Inherited cobalamin malabsorption. Mutations in three genes reveal functional and ethnic patterns. *Orphanet J Rare Dis* (2012) 7:56. [PMID: 22929189]
7. Ferrand A, Siu VM, Rupar CA et al. Biochemical and Hematologic Manifestations of Gastric Intrinsic Factor (GIF) Deficiency: A Treatable Cause of B12 Deficiency in the Old Order Mennonite Population of Southwestern Ontario. *JIMD Reports* 2015;18:69-77. [PMID: 25308559]
8. Tanner SM, Aminoff M, Wright FA et al. Amnionless, essential for mouse gastrulation, is mutated in recessive hereditary megaloblastic anemia. *Nature Genet* 2003;33:426-429. [PMID: 12590260]
9. Gordon MM, Brada N, Remacha A et al. A genetic polymorphism in the coding region of the gastric intrinsic factor gene (GIF) is associated with congenital intrinsic factor deficiency. *Hum Mutat* 2004; 23:85-91. [PMID: 14695536]
10. Manoli I, Sloan J and Venditti CP. Isolated Methylmalonic Acidemia Updated January 7, 2016]. In: Pagon RA, Adam MP, Ardinger HH, et al., editors. *GeneReviews®* [Internet]. Seattle (WA): University of Washington, Seattle; 1993-2015. Available from: <http://www.ncbi.nlm.nih.gov/books/NBK1231/>.
11. Ostergaard E, Hansen FJ, Sorensen Net al. Mitochondrial encephalomyopathy with elevated methylmalonic acid is caused by SUCLA2 mutations. *Brain* 2007;130:853-861. [PMID: 17287286]

NKH

1. Van Hove J, Coughlin C II, Scharer G. Glycine encephalopathy. 2002. *GeneReviews®*. [Internet]. Seattle (WA): University of Washington, Seattle; 1993-2016. 2002 Nov 14 [updated 2013 Jul 11]. [PubMed ID:20301531]
2. Applegarth DA and Toone JR. Glycine encephalopathy (Nonketotic Hyperglycinemia): Review and update. *J Inherit Metab Dis* 2004;27:417-422. [PMID: 15272469]
3. Kanno J, Hutchin T, Kamada F et al. Genomic deletion within GLDC is a major cause of non-ketotic hyperglycinemia. *J. Med Genet* 2007;44(3):e69. [PMID: 17361008]
4. Kure S, Kato K, Dinopoulos A et al. Comprehensive mutation analysis of GLDC, AMT and GCSH in Nonketotic Hyperglycinemia. *Hum Mutat* 2006;27(4):343-352. [PMID: 16450403]
5. Swanson MA, Coughlin CR Jr, Scharer GH et al. Biochemical and molecular predictors for prognosis in nonketotic hyperglycinemia. *Ann Neurol.* 2015;78(4):606-18. [PMID: 26179960]
6. Coughlin II CR, Swanson MA, Kronquist KE et al. The genetic basis of classic nonketotic hyperglycinemia due to mutations in GLDC and AMT. *Genet Med.* 2017;19:104-111. [PMID: 27362913]

OCA Panel

1. Hutton SM, Spritz RA. A comprehensive genetic study of autosomal recessive ocular albinism in Caucasian patients. *Investigative Ophthalmology and Visual Science* 2008;49:868-872. [PMID: 18326704]
2. Tripathi RK, Strunk KM, Giebel LB et al. Tyrosinase gene mutations in type I (tyrosinase-deficient) oculocutaneous albinism define two clusters of missense substitutions. *Am. J. Med. Genet.* 1992;43:865-871. [PMID: 1642278]
3. Morice-Picard F, Lasseaux E, François S et al SLC24A5 Mutations Are Associated with Non-Syndromic Oculocutaneous Albinism. *J Invest Dermatol* 2014;134:568-571. [PMID: 23985994]
4. Chiang PW, Spector E, Tsai ACH. Oculocutaneous albinism spectrum. *Am J Med Genet A*. 2009;149A:1590-1591. [PMID: 19533789]
5. Oetting WS and King RA. Molecular basis of albinism: mutations and polymorphisms of pigmentation genes associated with albinism. *Hum Mutat* 1999;13:99-115. [PMID: 10094567]
6. Morice-Picard F, Lasseaux E, Cailley D et al. High-resolution array-CGH in patients with oculocutaneous albinism identifies new deletions of the TYR, OCA2, and SLC45A2 genes and a complex rearrangement of the OCA2 gene. *Pigment Cell and Melanoma Research* 2013;27:59-71. [PMID: 24118800]
7. Simeonov DR, Wang X, Wang C et al. DNA variations in oculocutaneous albinism: an updated mutation list and current outstanding issues in molecular diagnostics. *Hum Mutat* 2013;34:827-35. [PMID: 23504663]

POLG

1. Chan SS and Copeland WC. DNA polymerase gamma and mitochondrial disease: understanding the consequence of POLG mutations. *Biochim Biophys Acta* 2009;1787(5):312-319. [PMID: 19010300]
2. Cohen B, Chinnery PF, and Copeland WC. 2010 POLG-related disorders. In: Pagon RA, Adam MP, Ardinger HH, Wallace SE, Amemiya A, Bean LJH, Bird TD, Fong CT, Mefford HC, Smith RJH, Stephens K, editors. Source GeneReviews® [Internet]. Seattle (WA): University of Washington, Seattle; 1993-2016. 2010 Mar 16 [updated 2014 Dec 18]. [PMID: 20301791]
3. Compton AG, Troedson C, Wilson M et al. Application of oligonucleotide array CGH in the detection of a large intragenic deletion in POLG associated with Alpers Syndrome. *Mitochondrion* 2010;11(1):104-107. [PMID: 20708716]
4. Tang S, Wang J, Lee NC et al. Mitochondrial DNA polymerase gamma mutations: an ever expanding molecular and clinical spectrum. *J Med Genet* 2011;48(10):669-681. [PMID: 21880868]

PTEN

1. Teresi RE, Zbuk KM, Pezzolesi MG et al. Cowden Syndrome-affected patients with PTEN promoter mutations demonstrate abnormal protein translation. *Am J Hum Genet* 2007;81:756-767. [PMID: 17847000]
2. Lintas C and Persico AM. Autistic phenotypes and genetic testing: state-of-the-art for the clinical geneticist. *J Med Genet* 2009;46:1-8. [PMID: 18728070]
3. Mester J and Eng C. Estimate of de novo mutation frequency in probands with PTEN hamartoma tumor syndrome. *Genet Med* 2012;14(9):819-822. [PMID: 22595938]

Quantitative Real-Time PCR

1. D'Haene B, Vandesompele J, Hellemans J. Accurate and objective copy number profiling using real-time quantitative PCR. *Methods* 2010;50: 262-270. [PMID: 20060046]

Rasopathies Panel

1. Tartaglia M and Gelb BD. Noonan syndrome and related disorders: genetics and pathogenesis. *Ann Rev Genomics Hum Genet.* 2005;6:45-68. [PMID: 16124853]
2. Neumann TE, Allanson J, Kavamura I et al. Multiple giant cell lesions in patients with Noonan syndrome and cardio-facio-cutaneous syndrome. *Eur J Hum Genet.* 2009;17(4):420-425. [PMID: 18854871]
3. Rodriguez-Viciano P, Tetsu O, Tidyman WE et al. Germline mutations in genes within the MAPK pathway cause cardio-facio-cutaneous syndrome. *Science.* 2006;311(5765):1287-90. [PMID: 16439621]
4. Gripp KW. Tumor predisposition in Costello syndrome. *Am J Med Genet C Semin Med Genet.* 2005;137C(1):72-7. [PMID: 16010679]
5. Gripp KW, Lin AE, Stabley DL et al. HRAS mutation analysis in Costello syndrome: genotype and phenotype correlation. *Am J Med Genet A.* 2006;140(1):1-7. [PMID: 16329078]
6. Kerr B, Delrue MA, Sigaudo S et al. Genotype-phenotype correlation in Costello syndrome: HRAS mutation analysis in 43 cases. *J Med Genet.* 2006;43(5):401-405. [PMID: 16443854]
7. Messiaen L, Yao S, Brems H et al. Clinical and mutational spectrum of neurofibromatosis type 1-like syndrome. Clinical and mutational spectrum of neurofibromatosis type 1-like syndrome. *JAMA.* 2009;302(19):2111-2118 [PMID: 19920235]
8. Tartaglia M and Gelb BD. Disorders of dysregulated signal traffic through the RAS-MAPK pathway: phenotypic spectrum and molecular mechanisms. *Ann N Y Acad Sci.* 2010;1214:99-121. PMID: 20958325]
9. Aoki Y, Niihori T, Inoue S et al. Recent advances in RASopathies. *J Hum Genet.* 2016;61(1):33-39. [PMID: 26446362]
10. Lin AE, Alexander ME, Colan SD et al. Clinical, pathological, and molecular analyses of cardiovascular abnormalities in Costello syndrome: a Ras/MAPK pathway syndrome. *Am J Med. Genet.* 2011;155A:486-507. [PMID: 21344638]

Rasopathies Panel/ A2ML1

11. Vissers LE, Bonetti M, Paardekooper Overman J et al. Heterozygous germline mutations in A2ML1 are associated with a disorder clinically related to Noonan syndrome. *Eur J Hum Genet.* 2015;23:317-324. [PMID: 24939586]
12. Galliano MF, Toulza E, Jonca N et al. Binding of alpha2ML1 to the low density lipoprotein receptor-related protein 1 (LRP1) reveals a new role for LRP1 in the human epidermis. *PLoS ONE* 2008;3:e2729. [PMID: 18648652]

Rasopathies Panel/ ACTB and ACTG1

13. Rivière JB, van Bon BW, Hoischen A et al. De novo mutations in the actin genes ACTB and ACTG1 cause Baraitser-Winter syndrome. *Nat Genet.* 2012;44(4):440-444. [PMID: 22366783]

Rasopathies Panel/ BRAF

14. Niihori T, Aoki Y, Narumi Y et al. Germline KRAS and BRAF mutations in cardio-facio-cutaneous syndrome. *Nat Genet.* 2006;38(3):294-296. [PMID: 16474404]
15. Sarkozy A, Carta C, Moretti S Et al. Germline BRAF mutations in Noonan, LEOPARD, and cardiomembrane syndromes: molecular diversity and associated phenotypic spectrum. *Hum Mutat.* 2009;30(4):695-702. [PMID: 20543203]

Rasopathies Panel/ CBL

16. Martinelli S, De Luca A, Stellacci E et al. Heterozygous germline mutations in the CBL tumor-suppressor gene cause a Noonan syndrome-like phenotype. *Am J Hum Genet.* 2010;87(2):250-257. [PMID: 20619386]
17. Niemeyer CM, Kang MW, Shin DH et al. Germline CBL mutations cause developmental abnormalities and predispose to juvenile myelomonocytic leukemia. *Nat Genet.* 2010;42:794-800. [PMID: 20694012]
18. Perez B, Mechinaud F, Galambru C et al. Germline mutations of the CBL gene define a new genetic syndrome with predisposition to juvenile myelomonocytic leukaemia. *J Med Genet.* 2010;47:686-691. [PMID: 20543203]

Rasopathies Panel/ HRAS

19. Aoki Y, Niihori T, Kawame H et al. Germline mutations in HRAS proto-oncogene cause Costello syndrome. *Nat Genet.* 2005;37(10):1038-1040. [PMID: 16170316]
20. Estep AL, Tidyman WE, Teitelbaum MA et al. HRAS mutations in Costello syndrome: detection of constitutional activating mutations in codon 12 and 13 and loss of wild-type allele in malignancy. *Am J Med Genet A.* 2006;140(1):8-16. [PMID: 16372351]

Rasopathies Panel/ KRAS

21. Schubbert S, Zenker M, Rowe SL et al. Germline KRAS mutations cause Noonan syndrome. *Nat Genet.* 2006;38(3):331-336. [PMID: 16474405]
22. Carta C, Pantaleoni F, Bocchinfuso G et al. Germline missense mutations affecting KRAS Isoform B are associated with a severe Noonan syndrome phenotype. *Am J Hum Genet.* 2006 Jul;79(1):129-135. [PMID: 16773572]
23. Niihori T, Aoki Y, Narumi Y et al. Germline KRAS and BRAF mutations in cardio-facio-cutaneous syndrome. *Nat Genet.* 2006;38(3):294-296. [PMID: 16474404]
24. Cirstea IC, Kutsche K, Dvorsky R et al. A restricted spectrum of NRAS mutations causes Noonan syndrome. *Nat Genet.* 2010;42(1):27-29. [PMID: 19966803]
25. Schubbert S, Zenker M, Rowe SL et al. Germline KRAS mutations cause Noonan syndrome. *Nat Genet.* 2006;38: 331-336. [PMID: 16474405]

Rasopathies Panel/ LZTR1

26. Yamamoto GL, Aguena M, Gos M et al. Rare variants in SOS2 and LZTR1 are associated with Noonan syndrome. *J Med Genet.* 2015;52:413-421. [PMID: 25795793]
27. Piotrowski A, Xie J, Liu YF et al. Germline loss-of-function mutations in LZTR1 predispose to an inherited disorder of multiple schwannomas. *Nat Genet.* 2014;46:182-187. [PMID: 24362817]

Rasopathies Panel/ MAP2K1 and MAP2K2

28. Chen PC, Yin J, Yu HW et al. Next-generation sequencing identifies rare variants associated with Noonan syndrome. *Proc Natl Acad Sci U S A.* 2014;111(31):11473-8. [PMID: 25049390]
29. Croonen EA, Nillesen W, Schrander C et al. Noonan syndrome: comparing mutation-positive with mutation-negative Dutch patients. *Mol Syndromol.* 2013;4(5):227-234. [PMID: 23885229]
30. Takenouchi T, Shimizu A, Torii C et al. Multiple café au lait spots in familial patients with MAP2K2 mutation. *Am J Med Genet A.* 2014;164A(2):392-396 [PMID: 24311457]
31. Nishi E, Mizuno S, Nanjo Y et al. A novel heterozygous MAP2K1 mutation in a patient with Noonan syndrome with multiple lentigines. *Am J Med Genet A.* 2015 Feb;167A(2):407-11. [PMID: 25423878]

Rasopathies Panel/ NRAS

32. Cirstea IC, Kutsche K, Dvorsky R et al. A restricted spectrum of NRAS mutations causes Noonan syndrome. *Nat Genet.* 2010;42:27-29. [PMID: 19966803]
33. Ekwall S, Wilbe M, Dahlgren J et al. Mutation in NRAS in familial Noonan syndrome--case report and review of the literature. *BMC Med Genet.* 2015;16:95. [PMID: 26467218].

Rasopathies Panel/ PPP1CB

34. Gripp KW, Aldinger KA, Bennett JT et al. A novel rasopathy caused by recurrent de novo missense mutations in PPP1CB closely resembles Noonan syndrome with loose anagen hair. *Am J Med Genet A.* 2016;170(9):2237-2247. [PMID: 27264673]
35. Bertola D, Yamamoto G, Buscarilli M et al. The recurrent PPP1CB mutation p.Pro49Arg in an additional Noonan-like syndrome individual: Broadening the clinical phenotype. *Am J Med Genet A.* 2017;173(3):824-828. [PMID: 28211982]
36. Zambrano RM, Marble M, Chalew SA et al. Further evidence that variants in PPP1CB cause a rasopathy similar to Noonan syndrome with loose anagen hair. *Am J Med Genet A.* 2017;173(2):565-567. [PMID: 27868344]

Rasopathies Panel/ PTPN11

37. Tartaglia M, Kalidas K, Shaw A et al. PTPN11 mutations in Noonan syndrome: molecular spectrum, genotype-phenotype correlation, and phenotypic heterogeneity. *Am J Hum Genet.* 2002;70(6):1555-1563. [PMID: 11992261]
38. Tartaglia M., Mehler E L, Goldberg R et al. Mutations in PTPN11, encoding the protein tyrosine phosphatase SHP-2, cause Noonan syndrome. *Nat Genet.* 2000;29:465-468. [PMID: 11704759]
39. Kontaridis MI, Swanson KD, David FS et al. PTPN11 (Shp2) mutations in LEOPARD syndrome have dominant negative, not activating, effects. *J Biol Chem.* 2006;281:6785-6792. [PMID: 16377799]
40. Tartaglia M, Martinelli S, Stella L et al. Diversity and functional consequences of germline and somatic PTPN11 mutations in human disease. *Am J Hum Genet.* 2006;78:279-290. [PMID: 16358218]

Rasopathies Panel/ RAF1

41. Pandit B, Sarkozy A, Pennacchio LA et al. Gain-of-function RAF1 mutations cause Noonan and LEOPARD syndromes with hypertrophic cardiomyopathy. *Nat Genet.* 2007;39(8):1007-1012. [PMID: 17603483]
42. Razzaque MA, Nishizawa T, Komoike Y et al. Germline gain-of-function mutations in RAF1 cause Noonan syndrome. *Nat Genet.* 2007;39(8):1013-1017. [PMID: 17603482]
43. Kobayashi T, Aoki Y, Niihori T et al. Molecular and clinical analysis of RAF1 in Noonan syndrome and related disorders: dephosphorylation of serine 259 as the essential mechanism for mutant activation. *Hum Mutat.* 2010;31:284-294. [PMID: 20052757] *Hum Mutat.* 2010;31:284-294. [PMID: 20052757]

Rasopathies Panel/ RASA2

44. Eerola I, Boon LM, Mulliken JB et al. Capillary malformation-arteriovenous malformation, a new clinical and genetic disorder caused by RASA1 mutations. *Am J Hum Genet.* 2003;73:1240-1249. [PMID: 14639529]

Rasopathies Panel/ RIT1

45. Gos M, Fahiminiya S, Poznański J et al., Contribution of RIT1 mutations to the pathogenesis of Noonan syndrome: four new cases and further evidence of heterogeneity. *Am J Med Genet A.* 2014;164A(9):2310-2316. [PMID: 24939608]
46. Bertola DR, Yamamoto GL, Almeida TF et al. Further evidence of the importance of RIT1 in Noonan syndrome. *Am J Med Genet A.* 2014;164A(11):2952-2957. [PMID: 25124994]
47. Aoki Y, Niihori T, Banjo T, et al. Gain-of-function mutations in RIT1 cause Noonan syndrome, a RAS/MAPK pathway syndrome. *Am J Hum Genet.* 2013;93(1):173-180. [PMID: 23791108]
48. Gomez-Segui I, Makishima H, Jerez A et al. Novel recurrent mutations in the RAS-like GTP-binding gene RIT1 in myeloid malignancies. *Leukemia* 2013;27:1943-1946. [PMID: 23765226]
49. Chen PC, Yin J, Yu HW et al. Next-generation sequencing identifies rare variants associated with Noonan syndrome. *Proc Natl Acad Sci U S A.* 2014;111(31):11473-8. [PMID: 25049390]

Rasopathies Panel/ RRAS

50. Flex E, Jaiswal M, Pantaleoni F et al. Activating mutations in RRAS underlie a phenotype within the RASopathy spectrum and contribute to leukaemogenesis. *Hum Mol Genet.* 2014;23:4315-4327. [PMID: 24705357]

Rasopathies Panel/ SHOC2

51. Cordeddu V, Di Schiavi E, Pennacchio LA et al. Mutation of SHOC2 promotes aberrant protein N-myristoylation and causes Noonan-like syndrome with loose anagen hair. *Nat Genet.* 2009;41(9):1022-1026. [PMID: 19684605]
52. Komatsuzaki S, Aoki Y, Niihori T et al. Mutation analysis of the SHOC2 gene in Noonan-like syndrome and in hematologic malignancies. *J Hum Genet.* 2010;55: 801-809. [PMID: 20882035]

Rasopathies Panel/ SOS 1

53. Roberts AE, Araki T, Swanson KD et al. Germline gain-of-function mutations in SOS1 cause Noonan syndrome. *Nat Genet.* 2007 Jan;39(1):70-74. [PMID: 17143285]
54. Tartaglia M, Pennacchio LA, Zhao C et al. Gain-of-function SOS1 mutations cause a distinctive form of Noonan syndrome. *Nat Genet.* 2007;39(1):75-79. [PMID: 17143282]
55. Tartaglia M, Pennacchio LA, Zhao, C et al. Gain-of-function SOS1 mutations cause a distinctive form of Noonan syndrome. *Nat Genet.* 2007;39:75-79. [PMID: 17143282]

Rasopathies Panel/ SOS2

56. Yamamoto GL, Aguena M, Gos M et al. Rare variants in SOS2 and LZTR1 are associated with Noonan syndrome. *J Med Genet.* 2015;52:413-421. [PMID: 25795793]

Rasopathies Panel/ SPRED1

57. Brems H, Chmara M, Sahbatou M et al. Germline loss-of-function mutations in SPRED1 cause a neurofibromatosis 1-like phenotype. *Nat Genet.* 2007;39(9):1120-1126. [PMID: 17704776]
58. Muram-Zborovski TM, Stevenson DA, Viskochil DH et al. SPRED 1 mutations in a neurofibromatosis clinic. *J Child Neurol.* 2010 Oct;25(10):1203-1209. [PMID: 20179001]
59. Pasmant E, Sabbagh A, Hanna N et al. SPRED1 germline mutations caused a neurofibromatosis type 1 overlapping phenotype. *J Med Genet.* 2009 Jul;46(7):425-430. [PMID: 19366998]
60. Spurlock G, Bennett E, Chuzhanova N et al. SPRED1 mutations (Legius syndrome): another clinically useful genotype for dissecting the neurofibromatosis type 1 phenotype. *Med Genet.* 2009;46(7):431-7. [PMID: 19443465]
61. Brems H, Pasmant E, Van Minkelen R et al. Review and update of SPRED1 mutations causing Legius syndrome. *Hum Mutat.* 2012; 33:1538-1546. [PMID: 22753041]

SRY

1. Mohnach L, Fechner P, and Keegan CE. Nonsyndromic disorders of Testicular development. 2016 In GeneReviews® [Internet]. Pagon RA, Adam MP, Ardinger HH, et al., editors. Seattle (WA): University of Washington, Seattle; 1993-2016. Available at <http://www.genetests.org>. Accessed [June 2016].
2. Sarafoglou K, Ostrer H. Clinical review 111: familial sex reversal: a review. *J Clin Endocrinol Metab* 2000;85:483-493. [PMID: 10690846].
3. Ostrer H. Disorders of sex development (DSDs): an update. *J Clin Endocrinol Metab.* 2014;99:1503-1509. [PMID: 24758178]
4. Cameron FJ, Sinclair AH. Mutations in SRY and SOX9: testis-determining genes. *Hum Mutat.* 1997;9:388-395. [PMID: 9143916]
5. Scherer G, Held M, Erdel M et al. Three novel SRY mutations in XY gonadal dysgenesis and the enigma of XY gonadal dysgenesis cases without SRY mutations. *Cytogenet Cell Genet* 1998;80(1-4):188-192. [PMID: 9678356]
6. White S, Ohnesorg T, Notini A, et al. Copy number variation in patients with disorders of sex development due to 46,XY gonadal dysgenesis. *PLoS One.* 2011;6:e17793. [PMID: 21408189]

WT1

1. Little, M., Wells, C. A clinical overview of WT1 gene mutations. *Hum Mutat* 1197;9:209-225. [PMID: 9090524]
2. Schumacher, V., Scharer, K., Wuhl, E. et al. Spectrum of early onset nephrotic syndrome associated with WT1 missense mutations. *Kidney Int* 1998;53:1594-1600. [PMID: 9607189]
3. Royer-Pokora, B., Beier, M., Henzler, M. et al. Twenty-four new cases of WT1 germline mutations and review of the literature: genotype/phenotype correlations for Wilms tumor development. *Am J Med Genet* 2004;127A:249-257. [PMID: 15150775]