

Journal of Medical Genetics

April 2015 Volume 52 Issue 4

Cover credit: DSD pedigree and copy-number changes at *Sox9*, from G-J Kim *et al.*, pg 240.

Adopted as the official Journal of the Canadian College of Medical Geneticists

Receive regular table of contents by email. Register using this QR code.

This article has been chosen by the Editor to be of special interest or importance and is freely available online.

This article has been made freely available online under the BMJ Journals Open Access scheme. See <http://jmg.bmjjournals.com/site/about/guidelines.xhtml#open>

COMMITTEE ON PUBLICATION ETHICS

This journal is a member of and subscribes to the principles of the Committee on Publication Ethics
<http://publicationethics.org/>

equator network

recycle
When you have finished with this please recycle it

The online version of this article contains multiple choice questions hosted on BMJ Learning.

Contents

Review

- 217 The twisting tale of woolly hair: a trait with many causes Y Ramot, A Zlotogorski

Cancer genetics

- 224 BRCA1 Circos: a visualisation resource for functional analysis of missense variants A Jhurani, A Velkova, R C Johnson, B Kessing, R S Carvalho, P Whiley, A B Spurdle, M P G Vreeswijk, S M Caputo, G A Millot, A Vega, N Coquelle, A Galli, D Eccles, M J Blok, T Pal, R B van der Luijt, M S Pena, S L Neuhausen, T Donenberg, E Machackova, S Thomas, M Vallée, F J Couch, S V Tavtigian, J N M Glover, M A Carvalho, L C Brody, S K Sharan, A N Monteiro, on behalf of the ENIGMA (Evidence-based Network for the Interpretation of Germline Mutant Alleles) Consortium

- 231 Genetic associations of the interleukin locus at 1q32.1 with clinical outcomes of cutaneous melanoma J Rendleman, M Vogelsang, A Bapodra, C Adaniel, I Silva, D Moogk, C N Martinez, N Fleming, J Shields, R Shapiro, R Berman, A Pavlick, D Polsky, Y Shao, I Osman, M Krosgaard, T Kirchhoff

Copy number variation

- 240 Copy number variation of two separate regulatory regions upstream of *SOX9* causes isolated 46,XY or 46,XX disorder of sex development G-J Kim, E Sock, A Buchberger, W Just, F Denzer, W Hoepffner, J German, T Cole, J Mann, J H Seguin, W Zipf, C Costigan, H Schmiady, M Rostásy, M Kramer, S Kaltenbach, B Rösler, I Georg, E Troppmann, A-C Teichmann, A Salfelder, S A Widholz, P Wieacker, O Hiori, G Camerino, O Radi, M Wegner, H-H Arnold, G Scherer

- 275 mirTrios: an integrated pipeline for detection of de novo and rare inherited mutations from trios-based next-generation sequencing

Methods

- J Li, Y Jiang, T Wang, H Chen, Q Xie, Q Shao, X Ran, K Xia, Z S Sun, J Wu

- 282 SeqHBase: a big data toolset for family based sequencing data analysis M He, T N Person,

- S J Hebringer, E Heinzen, Z Ye, S J Schrodin, E W McPherson, S M Lin, P L Peissig, M H Brilliant, J O'Rawe, R J Robison, G J Lyon, K Wang

April 2015 Volume 52 Issue 4

Genotype-phenotype correlations

- 248 Metabolic abnormalities in Williams–Beuren syndrome M G Palacios-Verdú, M Segura-Puimedon, C Borralleras, R Flores, M D Campo, V Campuzano, L A Pérez-Jurado

Phenotypes

- 256 Evaluation of somatic mutations in tibial pseudarthrosis samples in neurofibromatosis type 1 D W Sant, R L Margraf, D A Stevenson, A H Grossmann, D H Viskochil, H Hanson, M D Everitt, J J Rios, F Elefteriou, T Hennessey, R Mao
- 262 Plasma globotriaosylsphingosine in relation to phenotypes of Fabry disease B E Smid, L van der Tol, M Biegstraaten, G E Linthorst, C E M Hollak, B J H M Poorthuis

New loci

- 269 A novel X-linked trichothiodystrophy associated with a nonsense mutation in RNF113A M A Corbett, T Dudding-Byth, P A Crock, E Botta, L M Christie, T Nardo, G Caligiuri, L Hobson, J Boyle, A Mansour, K L Friend, J Crawford, G Jackson, L Vandeleur, A Hackett, P Tarpey, M R Stratton, G Turner, J Gécz, M Field