APPENDIX I
DESCRIPTION OF DIFFERENT HEARING LOSS PATHOLOGIES
	Gene
	Full gene name
	Genebank accession number
	Analysed mutations
	Chromosome
	Disorder
	Mode of inheritance
	OMIM entry

	GJB2
	Gap junction protein, beta 2, 26kda (connexin 26)
	NM_004004.5
	143
	13q11-q12
	DFNB1 non-syndromic hearing loss & deafness
	Autosomal recessive
	121011

	
	
	
	
	
	DFNA3 non-syndromic hearing loss & deafness
	Autosomal dominant
	

	
	
	
	
	
	Syndromic sensorineural hearing loss
	Autosomal dominant
	

	GJB6
	Gap junction protein, beta 6, 30kda (connexin 30)
	NM_006783.4
	4
	13q12
	DFNBA3 non-syndromic hearing loss & deafness
	Autosomal recessive
	604418

	
	
	
	
	
	
	
	

	
	
	
	
	
	DFNB1 non-syndromic hearing loss & deafness
	Autosomal dominant
	

	GJB3
	Gap junction protein, beta 3, 31kda (connexin 31)
	NM_024009.2
	5
	1p34
	DFNBA2B non-syndromic hearing loss & deafness
	Autosomal dominant
	603324

	
	
	
	
	
	Non-syndromic hearing loss & deafness
	Autosomal recessive
	

	MT-RNR1
	Mitochondrially encoded 12S RNA
	NC_012920.1
	1
	Mitochondria
	Non-syndromic hearing loss & deafness
	 
	561000

	MT-TS1
	Mitochondrially encoded transfer RNA serine 1 (UCN)
	NC_012920.1
	4
	Mitochondria
	Non-syndromic hearing loss & deafness
	 
	590080

	SLC26A5
	Solute carrier family 26, member 5 (prestin)
	NM_206885.1
	1
	7q22
	DFNB61 non-syndromic hearing loss & deafness
	Autosomal recessive
	604943

	SLC26A4
	Solute carrier family 26, member 4 (pendrin)
	NM_000441.1
	77
	7q31
	DFNB4 non-syndromic hearing loss & deafness
	Autosomal recessive
	605646

	
	
	
	
	
	Syndromic sensorineural hearing loss
	Autosomal recessive
	

	KCNQ4
	Potassium voltage-gated channel, KQT-like subfamily, member 4
	NM_004700.3
	3
	1p34
	Non-syndromic Sensorineural deafness type 2 (DFNA2)
	Autosomal dominant
	603537

	TMC1
	Transmembrane channel-like 1
	NM_138691.2
	1
	9q21.12
	Non-syndromic sensorineural deafness type 7 (DFNB7)
	Autosomal recessive
	606706

	MYO15A
	Myosin XVA
	NM_016239.3
	6
	17p11.2
	Non-syndromic sensorineural deafness type 3 (DFNB3)
	Autosomal recessive
	602666

	MYO7A
	Myosin VIIA
	NM_000260.3
	4
	11q13.5
	Non-syndromic sensorineural deafness type 2 (DFNB2)
	Autosomal recessive
	276903

	
	
	
	
	
	Non-syndromic sensorineural deafness type 11 (DFNB11)
	Autosomal dominant
	


APPENDIX II

COMPLETE LIST OF ANALYSED MUTATIONS
	Mut no.
	Gene
	Region
	Legacy name 
	HGVS nomenclature (nucleotide change)
	HGVS nomenclature (amino acid change)
	Genebank accession number

	1
	GJB2 (connexin 26)
	int 1
	 
	c.-23+1G>A
	–
	NM_004004.5

	2
	GJB2 (connexin 26)
	int 1
	 
	c.-23+3G>A
	–
	 

	3
	GJB2 (connexin 26)
	ex 2
	M1V
	c.1A>G
	p.0 
	 

	4
	GJB2 (connexin 26)
	ex 2
	 
	c.11G>A
	p.Gly4Asp
	 

	5
	GJB2 (connexin 26)
	ex 2
	 
	c.19C>T
	p.Gln7*
	 

	6
	GJB2 (connexin 26)
	ex 2
	 
	c.23C>T
	p.Thr8Met
	 

	7
	GJB2 (connexin 26)
	ex 2
	 
	c.31_44del14
	p.Gly11fs
	 

	8
	GJB2 (connexin 26)
	ex 2
	 
	c.31_68del38
	p.Gly11fs
	 

	9
	GJB2 (connexin 26)
	ex 2
	 
	c.35delG
	p.Gly12fs
	 

	10
	GJB2 (connexin 26)
	ex 2
	c.35insG
	c.35dupG
	p.Gly12fs
	 

	11
	GJB2 (connexin 26)
	ex 2
	 
	c.34G>C
	p.Gly12Arg
	 

	12
	GJB2 (connexin 26)
	ex 2
	 
	c.34G>T
	p.Gly12Cys
	 

	13
	GJB2 (connexin 26)
	ex 2
	 
	c.35G>T
	p.Gly12Val
	 

	14
	GJB2 (connexin 26)
	ex 2
	 
	c.35G>A
	p.Gly12Asp
	 

	15
	GJB2 (connexin 26)
	ex 2
	 
	c.40A>G
	p.Asn14Asp
	 

	16
	GJB2 (connexin 26)
	ex 2
	 
	c.40A>T
	p.Asn14Tyr
	 

	17
	GJB2 (connexin 26)
	ex 2
	 
	c.42C>G
	p.Asn14Leu
	 

	18
	GJB2 (connexin 26)
	ex 2
	 
	c.44A>C
	p.Lys15Thr
	 

	19
	GJB2 (connexin 26)
	ex 2
	 
	c.50C>T
	p.Ser17Phe
	 

	20
	GJB2 (connexin 26)
	ex 2
	 
	c.51_62del12insA
	p.Ser17fs
	 

	21
	GJB2 (connexin 26)
	ex 2
	 
	c.56G>C
	p.Ser19Thr
	 

	22
	GJB2 (connexin 26)
	ex 2
	 
	c.59T>C
	p.Ile20Thr
	 

	23
	GJB2 (connexin 26)
	ex 2
	 
	c.60T>G
	p.Ile20Met
	 

	24
	GJB2 (connexin 26)
	ex 2
	 
	c.71G>A
	p.Trp24*
	 

	25
	GJB2 (connexin 26)
	ex 2
	 
	c.79G>A
	p.Val27Ile
	 

	26
	GJB2 (connexin 26)
	ex 2
	 
	c.94C>T
	p.Arg32Cys
	 

	27
	GJB2 (connexin 26)
	ex 2
	 
	c.95G>T
	p.Arg32Leu
	 

	28
	GJB2 (connexin 26)
	ex 2
	 
	c.95G>A
	p.Arg32His
	 

	29
	GJB2 (connexin 26)
	ex 2
	 
	c.100A>T
	p.Met34Leu
	 

	30
	GJB2 (connexin 26)
	ex 2
	 
	c.101T>C
	p.Met34Thr
	 

	31
	GJB2 (connexin 26)
	ex 2
	 
	c.109G>A
	p.Val37Ile
	 

	32
	GJB2 (connexin 26)
	ex 2
	 
	c.109G>C
	p.Val37Leu
	 

	33
	GJB2 (connexin 26)
	ex 2
	 
	c.110T>C
	p.Val37Ala
	 

	34
	GJB2 (connexin 26)
	ex 2
	 
	c.119C>A
	p.Ala40Glu
	 

	35
	GJB2 (connexin 26)
	ex 2
	 
	c.119C>G
	p.Ala40Gly
	 

	36
	GJB2 (connexin 26)
	ex 2
	 
	c.119C>T
	p.Ala40Val
	 

	37
	GJB2 (connexin 26)
	ex 2
	 
	c.125_127delAGG
	p.Glu42del
	 

	38
	GJB2 (connexin 26)
	ex 2
	 
	c.131G>C
	p.Trp44Ser
	 

	39
	GJB2 (connexin 26)
	ex 2
	 
	c.131G>A
	p.Trp44*
	 

	40
	GJB2 (connexin 26)
	ex 2
	 
	c.132G>C
	p.Trp44Cys
	 

	41
	GJB2 (connexin 26)
	ex 2
	 
	c.132G>A
	p.Trp44*
	 

	42
	GJB2 (connexin 26)
	ex 2
	 
	c.134G>A
	p.Gly45Glu
	 

	43
	GJB2 (connexin 26)
	ex 2
	 
	c.139G>A
	p.Glu47Lys
	 

	44
	GJB2 (connexin 26)
	ex 2
	 
	c.139G>T
	p.Glu47*
	 

	45
	GJB2 (connexin 26)
	ex 2
	 
	c.148G>A
	p.Asp50Asn
	 

	46
	GJB2 (connexin 26)
	ex 2
	 
	c.148G>T
	p.Asp50Tyr
	 

	47
	GJB2 (connexin 26)
	ex 2
	 
	c.160A>C
	p.Asn54His
	 

	48
	GJB2 (connexin 26)
	ex 2
	 
	c.161A>T
	p.Asn54Ile
	 

	49
	GJB2 (connexin 26)
	ex 2
	 
	c.162C>A
	p.Asn54Lys
	 

	50
	GJB2 (connexin 26)
	ex 2
	 
	c.162C>G
	p.Asn54Lys
	 

	51
	GJB2 (connexin 26)
	ex 2
	 
	c.167delT 
	p.Leu56fs
	 

	52
	GJB2 (connexin 26)
	ex 2
	 
	c.169C>T
	p.Gln57*
	 

	53
	GJB2 (connexin 26)
	ex 2
	 
	c.176G>C
	p.Gly59Ala
	 

	54
	GJB2 (connexin 26)
	ex 2
	 
	c.176G>T
	p.Gly59Val
	 

	55
	GJB2 (connexin 26)
	ex 2
	 
	c.176_191del16
	p.Gly59fs
	 

	56
	GJB2 (connexin 26)
	ex 2
	 
	c.192C>A
	p.Cys64*
	 

	57
	GJB2 (connexin 26)
	ex 2
	 
	c.195C>G
	p.Tyr65*
	 

	58
	GJB2 (connexin 26)
	ex 2
	 
	c.195C>A
	p.Tyr65*
	 

	59
	GJB2 (connexin 26)
	ex 2
	 
	c.196G>C
	p.Asp66His
	 

	60
	GJB2 (connexin 26)
	ex 2
	 
	c.212T>A
	p.Ile71Asn
	 

	61
	GJB2 (connexin 26)
	ex 2
	 
	c.223C>T
	p.Arg75Trp
	 

	62
	GJB2 (connexin 26)
	ex 2
	 
	c.224G>A
	p.Arg75Gln
	 

	63
	GJB2 (connexin 26)
	ex 2
	 
	c.229T>C
	p.Trp77Arg
	 

	64
	GJB2 (connexin 26)
	ex 2
	 
	c.231G>A
	p.Trp77*
	 

	65
	GJB2 (connexin 26)
	ex 2
	 
	c.235delC
	p.Leu79fs
	 

	66
	GJB2 (connexin 26)
	ex 2
	 
	c.236T>C
	p.Leu79Pro
	 

	67
	GJB2 (connexin 26)
	ex 2
	 
	c.238C>T
	p.Gln80*
	 

	68
	GJB2 (connexin 26)
	ex 2
	 
	c.238C>A
	p.Gln80Lys
	 

	69
	GJB2 (connexin 26)
	ex 2
	 
	c.239A>C
	p.Gln80Pro
	 

	70
	GJB2 (connexin 26)
	ex 2
	 
	c.239A>G
	p.Gln80Arg
	 

	71
	GJB2 (connexin 26)
	ex 2
	 
	c.239A>T
	p.Gln80Leu
	 

	72
	GJB2 (connexin 26)
	ex 2
	 
	c.246C>G
	p.Ile82Met
	 

	73
	GJB2 (connexin 26)
	ex 2
	 
	c.250G>C
	p.Val84Leu
	 

	74
	GJB2 (connexin 26)
	ex 2
	 
	c.250G>A
	p.Val84Met
	 

	75
	GJB2 (connexin 26)
	ex 2
	 
	c.251T>C
	p.Val84Ala
	 

	76
	GJB2 (connexin 26)
	ex 2
	 
	c.253T>C
	p.Ser85Pro
	 

	77
	GJB2 (connexin 26)
	ex 2
	 
	c.262G>T
	p.Ala88Ser
	 

	78
	GJB2 (connexin 26)
	ex 2
	 
	c.263C>G
	p.Ala88Gly
	 

	79
	GJB2 (connexin 26)
	ex 2
	 
	c.268C>G
	p.Leu90Val
	 

	80
	GJB2 (connexin 26)
	ex 2
	 
	c.269T>C
	p.Leu90Pro
	 

	81
	GJB2 (connexin 26)
	ex 2
	269insT
	c.269dupT
	p.Leu90fs
	 

	82
	GJB2 (connexin 26)
	ex 2
	 
	c.279G>A
	p.Met93Ile
	 

	83
	GJB2 (connexin 26)
	ex 2
	 
	c.283G>A
	p.Val95Met
	 

	84
	GJB2 (connexin 26)
	ex 2
	290-291insA
	c.290dupA
	p.Tyr97fs
	 

	85
	GJB2 (connexin 26)
	ex 2
	 
	c.291C>A
	p.Tyr97*
	 

	86
	GJB2 (connexin 26)
	ex 2
	 
	c.291C>G
	p.Tyr97*
	 

	87
	GJB2 (connexin 26)
	ex 2
	 
	c.298C>T
	p.His100Tyr
	 

	88
	GJB2 (connexin 26)
	ex 2
	 
	c.299_300delAT
	p.His100fs
	 

	89
	GJB2 (connexin 26)
	ex 2
	 
	c.299A>T
	p.His100Leu
	 

	90
	GJB2 (connexin 26)
	ex 2
	 
	c.299A>C
	p.His100Pro
	 

	91
	GJB2 (connexin 26)
	ex 2
	302del3
	c.302_304delAGA
	p.Lys102del
	 

	92
	GJB2 (connexin 26)
	ex 2
	 
	c.302A>G
	p.Glu101Gly
	 

	93
	GJB2 (connexin 26)
	ex 2
	314del14
	c.310_323del14
	p.Arg104fs
	 

	94
	GJB2 (connexin 26)
	ex 2
	312del14
	c.312_325del14
	p.Arg104fs
	 

	95
	GJB2 (connexin 26)
	ex 2
	310del14
	c.314_327del14
	p.Lys105fs
	 

	96
	GJB2 (connexin 26)
	ex 2
	333-334delAA
	c.334_335delAA
	p.Lys112fs
	 

	97
	GJB2 (connexin 26)
	ex 2
	 
	c.339T>G
	p.Ser113Arg
	 

	98
	GJB2 (connexin 26)
	ex 2
	 
	c.340G>T
	p.Glu114*
	 

	99
	GJB2 (connexin 26)
	ex 2
	 
	c.341A>G
	p.Glu114Gly
	 

	100
	GJB2 (connexin 26)
	ex 2
	 
	c.358_360delGAG
	p.Glu120del
	 

	101
	GJB2 (connexin 26)
	ex 2
	 
	c.365A>T
	p.Lys122Ile
	 

	102
	GJB2 (connexin 26)
	ex 2
	 
	c.370C>T
	p.Gln124*
	 

	103
	GJB2 (connexin 26)
	ex 2
	 
	c.379C>T
	p.Arg127Cys
	 

	104
	GJB2 (connexin 26)
	ex 2
	 
	c.380G>A
	p.Arg127His
	 

	105
	GJB2 (connexin 26)
	ex 2
	 
	c.380G>T
	p.Arg127Leu
	 

	106
	GJB2 (connexin 26)
	ex 2
	 
	c.398G>A
	p.Trp133*
	 

	107
	GJB2 (connexin 26)
	ex 2
	 
	c.408C>A
	p.Tyr136*
	 

	108
	GJB2 (connexin 26)
	ex 2
	 
	c.407dupA
	p.Tyr136*
	 

	109
	GJB2 (connexin 26)
	ex 2
	 
	c.416G>A
	p.Ser139Asn
	 

	110
	GJB2 (connexin 26)
	ex 2
	 
	c.427C>T
	p.Arg143Trp
	 

	111
	GJB2 (connexin 26)
	ex 2
	 
	c.428G>A
	p.Arg143Gln
	 

	112
	GJB2 (connexin 26)
	ex 2
	 
	c.439G>A
	p.Glu147Lys
	 

	113
	GJB2 (connexin 26)
	ex 2
	 
	c.439G>T
	p.Glu147*
	 

	114
	GJB2 (connexin 26)
	ex 2
	 
	c.456C>A
	p.Tyr152*
	 

	115
	GJB2 (connexin 26)
	ex 2
	 
	c.486insT
	p.Met163fs
	 

	116
	GJB2 (connexin 26)
	ex 2
	 
	c.487A>C
	p.Met163Leu
	 

	117
	GJB2 (connexin 26)
	ex 2
	 
	c.487A>G
	p.Met163Val
	 

	118
	GJB2 (connexin 26)
	ex 2
	 
	c.493C>T
	p.Arg165Trp
	 

	119
	GJB2 (connexin 26)
	ex 2
	 
	c.503A>G 
	p.Lys168Arg
	 

	120
	GJB2 (connexin 26)
	ex 2
	504insAACG
	c.508_511dupAACG 
	p.Ala171fs
	 

	121
	GJB2 (connexin 26)
	ex 2
	 
	c.509dupA
	p.Asn170fs
	 

	122
	GJB2 (connexin 26)
	ex 2
	509del14
	c.509_522del14
	p.Asn170fs
	 

	123
	GJB2 (connexin 26)
	ex 2
	 
	c.516G>A
	p.Trp172*
	 

	124
	GJB2 (connexin 26)
	ex 2
	 
	c.520T>C
	p.Cys174Arg
	 

	125
	GJB2 (connexin 26)
	ex 2
	 
	c.523C>T
	p.Pro175Thr
	 

	126
	GJB2 (connexin 26)
	ex 2
	515del17
	c.515_531del17
	p.Trp172fs
	 

	127
	GJB2 (connexin 26)
	ex 2
	 
	c.533T>C
	p.Val178Ala
	 

	128
	GJB2 (connexin 26)
	ex 2
	 
	c.535G>A
	p.Asp179Asn
	 

	129
	GJB2 (connexin 26)
	ex 2
	 
	c.550C>T
	p.Arg184Trp
	 

	130
	GJB2 (connexin 26)
	ex 2
	 
	c.551G>C
	p.Arg184Pro
	 

	131
	GJB2 (connexin 26)
	ex 2
	 
	c.551G>A
	p.Arg184Gln
	 

	132
	GJB2 (connexin 26)
	ex 2
	 
	c.572delT
	p.Phe191fs
	 

	133
	GJB2 (connexin 26)
	ex 2
	 
	c.596C>T
	p.Ser199Phe
	 

	134
	GJB2 (connexin 26)
	ex 2
	605ins46
	c.559_604dup46
	p.Cys202*
	 

	135
	GJB2 (connexin 26)
	ex 2
	 
	c.605G>T
	p.Cys202Phe
	 

	136
	GJB2 (connexin 26)
	ex 2
	 
	c.608_609delTCinsAA
	p.Ile203Lys
	 

	137
	GJB2 (connexin 26)
	ex 2
	 
	c.608T>C
	p.Ile203Thr
	 

	138
	GJB2 (connexin 26)
	ex 2
	 
	c.614T>C
	p.Leu205Pro
	 

	139
	GJB2 (connexin 26)
	ex 2
	 
	c.617A>G
	p.Asn206Ser
	 

	140
	GJB2 (connexin 26)
	ex 2
	631delGT
	c.632_633delGT
	p.Cys211fs
	 

	141
	GJB2 (connexin 26)
	ex 2
	 
	c.633T>A
	p.Cys211*
	 

	142
	GJB2 (connexin 26)
	ex 2
	 
	c.641T>C
	p.Leu214Pro
	 

	143
	GJB2 (connexin 26)
	ex 2
	 
	c.645_648delTAGA
	p.Arg216fs
	 

	144
	GJB3 (connexin 31)
	ex 2
	 
	c.421A>G
	p.Ile141Val
	NM_024009.2

	145
	GJB3 (connexin 31)
	ex 2
	 
	c.421_423delATT
	p.Ile141del
	 

	146
	GJB3 (connexin 31)
	ex 2
	 
	c.538C>T
	p.Arg180*
	 

	147
	GJB3 (connexin 31)
	ex 2
	 
	c.547G>A
	p.Glu183Lys
	 

	148
	GJB3 (connexin 31)
	ex 2
	 
	c.667C>A
	p.Pro223Thr
	 

	149
	GJB6 (connexin 30)
	ex 3
	 
	c.14C>T
	p.Thr5Met
	NM_006783.4

	150
	GJB6 (connexin 30)
	ex 3
	 
	c.63delG
	p.Gly21fs
	 

	151
	GJB6 (connexin 30)
	ex 3
	 
	del(GJB6-D13S1830)
	Truncated GJB6 gene
	 

	152
	GJB6 (connexin 30)
	ex 3
	 
	del(GJB6-D13S1854)
	Truncated GJB6 gene
	 

	153
	12SRNA (MTNR1, mitochondrial)
	 
	 
	m.1555A>G
	–
	NC_012920.1

	154
	tRNASer(UCN) (MTTS1, mitochondrial)
	 
	 
	m.7445A>C
	–
	 

	155
	tRNASer(UCN) (MTTS1, mitochondrial)
	 
	 
	m.7445A>G
	–
	NC_012920.1

	156
	tRNASer(UCN) (MTTS1, mitochondrial)
	 
	7472insC
	m.7471dupC
	–
	 

	157
	tRNASer(UCN) (MTTS1, mitochondrial)
	 
	 
	m.7511T>C
	–
	 

	158
	SLC26A5 (prestin)
	int 2
	IVS2-2A>G
	c.-53-2A>G
	–
	NM_206885.1

	159
	SLC26A4 (pendrin)
	int 1
	 
	c.-3-2A>G
	–
	NM_000441.1

	160
	SLC26A4 (pendrin)
	ex 2
	Met1Thr
	c.2T>C
	p.0
	 

	161
	SLC26A4 (pendrin)
	ex 2
	 
	c.70C>G
	p.Arg24Gly
	 

	162
	SLC26A4 (pendrin)
	ex 2
	 
	c.84C>A
	p.Ser28Arg
	 

	163
	SLC26A4 (pendrin)
	int 2
	 
	c.165-1G>A
	–
	 

	164
	SLC26A4 (pendrin)
	ex 3
	 
	c.233A>G
	p.Tyr78Cys
	 

	165
	SLC26A4 (pendrin)
	ex 3
	 
	c.279delT
	p.Ser93fs
	 

	166
	SLC26A4 (pendrin)
	ex 4
	 
	c.311C>T
	p.Ala104Val
	 

	167
	SLC26A4 (pendrin)
	ex 4
	 
	c.314A>G
	p.Tyr105Cys
	 

	168
	SLC26A4 (pendrin)
	ex 4
	 
	c.317C>A
	p.Ala106Asp
	 

	169
	SLC26A4 (pendrin)
	ex 4
	 
	c.349C>T
	p.Leu117Phe
	 

	170
	SLC26A4 (pendrin)
	ex 4
	336_337insT
	c.336dupT
	p.Val113fs
	 

	171
	SLC26A4 (pendrin)
	ex 4
	 
	c.395C>T
	p.Thr132Ile
	 

	172
	SLC26A4 (pendrin)
	ex 4
	 
	c.397T>A
	p.Ser133Thr
	 

	173
	SLC26A4 (pendrin)
	ex 4
	406delTCTCA
	c.407_411delTCTCA
	p.Ile136fs
	 

	174
	SLC26A4 (pendrin)
	ex 4
	 
	c.412G>T
	p.Val138Phe
	 

	175
	SLC26A4 (pendrin)
	ex 4
	25bp del + 5 bp ins
	c.412_415+21del25ins5
	p.Val138*
	 

	176
	SLC26A4 (pendrin)
	int 5
	IVS4+7A>G
	c.415+7A>G
	p.Gly139fs
	 

	177
	SLC26A4 (pendrin)
	ex 5
	 
	c.416G>C
	p.Gly139Ala
	 

	178
	SLC26A4 (pendrin)
	ex 5
	 
	c.440T>C
	p.Met147Thr
	 

	179
	SLC26A4 (pendrin)
	ex 5
	 
	c.578C>T
	p.Thr193Ile
	 

	180
	SLC26A4 (pendrin)
	ex 6
	 
	c.626G>T
	p.Gly209Val
	 

	181
	SLC26A4 (pendrin)
	ex 6
	 
	c.707T>C
	p.Leu236Pro
	 

	182
	SLC26A4 (pendrin)
	ex 6
	 
	c.753_756delCTCT 
	p.Ser252fs
	 

	183
	SLC26A4 (pendrin)
	int 7
	IVS7-2A>G
	c.766-2A>G
	–
	 

	184
	SLC26A4 (pendrin)
	ex 7
	783_784insT
	c.783dupT
	p.Gln262fs
	 

	185
	SLC26A4 (pendrin)
	ex 7
	 
	c.811G>C
	p.Asp271His
	 

	186
	SLC26A4 (pendrin)
	ex 7
	 
	c.917delT 
	p.Val306fs
	 

	187
	SLC26A4 (pendrin)
	int 7
	IVS7+1G>A
	c.918+1G>A
	–
	 

	188
	SLC26A4 (pendrin)
	int 7
	IVS8-2A>G
	c.919-2A>G 
	–
	 

	189
	SLC26A4 (pendrin)
	ex 8
	 
	c.970A>T
	p.Asn324Tyr
	 

	190
	SLC26A4 (pendrin)
	int 8
	IVS8+1G>A
	c.1001+1G>A
	–
	 

	191
	SLC26A4 (pendrin)
	ex 9
	 
	c.1003T>C
	p.Phe335Leu
	 

	192
	SLC26A4 (pendrin)
	ex 9
	 
	c.1105A>G
	p.Lys369Glu
	 

	193
	SLC26A4 (pendrin)
	ex 9
	 
	c.1115C>T
	p.Ala372Val
	 

	194
	SLC26A4 (pendrin)
	ex 9
	 
	c.1147delC
	p.Gln383fs
	 

	195
	SLC26A4 (pendrin)
	ex 10
	 
	c.1151A>G
	p.Glu384Gly
	 

	196
	SLC26A4 (pendrin)
	ex 10
	1181-3delTCT
	c.1181_1183delTCT
	p.Phe394del
	 

	197
	SLC26A4 (pendrin)
	ex 10
	c.1197delT
	c.1198delT
	p.Cys400fs
	 

	198
	SLC26A4 (pendrin)
	ex 10
	 
	c.1226G>A
	p.Arg409His
	 

	199
	SLC26A4 (pendrin)
	ex 10
	 
	c.1229C>T
	p.Thr410Met
	 

	200
	SLC26A4 (pendrin)
	ex 10
	 
	c.1231G>C
	p.Ala411Pro
	 

	201
	SLC26A4 (pendrin)
	ex 10
	 
	c.1246A>C
	p.Thr416Pro
	 

	202
	SLC26A4 (pendrin)
	ex 10
	 
	c.1262A>G
	p.Gln421Arg
	 

	203
	SLC26A4 (pendrin)
	int 10
	 
	c.1264-1G>C
	–
	 

	204
	SLC26A4 (pendrin)
	ex 11
	 
	c.1284_1286delTGC
	p.Ala429del
	 

	205
	SLC26A4 (pendrin)
	ex 11
	 
	c.1334T>G
	p.Leu445Trp
	 

	206
	SLC26A4 (pendrin)
	ex 11
	 
	c.1334_1335insAGTC
	p.Gln446fs
	 

	207
	SLC26A4 (pendrin)
	ex 11
	 
	c.1337A>G
	p.Gln446Arg
	 

	208
	SLC26A4 (pendrin)
	ex 11
	 
	c.1341delG
	p.Lys447fs
	 

	209
	SLC26A4 (pendrin)
	ex 13
	 
	c.1439T>A
	p.Val480Asp
	 

	210
	SLC26A4 (pendrin)
	ex 13
	 
	c.1468A>C
	p.Ile490Leu
	 

	211
	SLC26A4 (pendrin)
	ex 13
	 
	c.1489G>A
	p.Gly497Ser
	 

	212
	SLC26A4 (pendrin)
	ex 13
	 
	c.1523C>A
	p.Thr508Asn
	 

	213
	SLC26A4 (pendrin)
	ex 13
	 
	c.1536_1537delAG
	p.Arg512fs
	 

	214
	SLC26A4 (pendrin)
	int 13
	IVS13+9C>G
	c.1544+9C>G
	–
	 

	215
	SLC26A4 (pendrin)
	ex 14
	 
	c.1588T>C
	p.Tyr530His
	 

	216
	SLC26A4 (pendrin)
	int 14
	 
	c.1614+1G>A
	–
	 

	217
	SLC26A4 (pendrin)
	ex 15
	 
	c.1666T>C
	p.Tyr556His
	 

	218
	SLC26A4 (pendrin)
	ex 15
	 
	c.1667A>G
	p.Tyr556Cys
	 

	219
	SLC26A4 (pendrin)
	ex 15
	 
	c.1694G>A
	p.Cys565Tyr
	 

	220
	SLC26A4 (pendrin)
	ex 16
	 
	c.1790T>C
	p.Leu597Ser
	 

	221
	SLC26A4 (pendrin)
	ex 17
	 
	c.1826T>G
	p.Val609Gly
	 

	222
	SLC26A4 (pendrin)
	ex 17
	1898delA
	c.1900delA
	p.Ile364*
	 

	223
	SLC26A4 (pendrin)
	ex 17
	 
	c.1958T>C
	p.Val653Ala
	 

	224
	SLC26A4 (pendrin)
	ex 17
	 
	c.1957T>C
	p.Val653Leu
	 

	225
	SLC26A4 (pendrin)
	ex 17
	 
	c.2000T>G
	p.Phe667Cys
	 

	226
	SLC26A4 (pendrin)
	ex 17
	 
	c.2015G>A
	p.Gly672Glu
	 

	227
	SLC26A4 (pendrin)
	ex 18
	 
	c.2048T>C
	p.Phe683Ser
	 

	228
	SLC26A4 (pendrin)
	ex 19
	2111insGCTGG
	c.2111_2112insGCTGG
	p.Gln705fs
	 

	229
	SLC26A4 (pendrin)
	ex 19
	 
	c.2127delT
	p.Phe709fs
	 

	230
	SLC26A4 (pendrin)
	ex 19
	 
	c.2162C>T
	p.Thr721Met
	 

	231
	SLC26A4 (pendrin)
	ex 19
	 
	c.2168A>G
	p.His723Arg
	 

	232
	SLC26A4 (pendrin)
	ex 19
	 
	c.2171A>G
	p.Asp724Gly
	 

	233
	SLC26A4 (pendrin)
	ex 19
	 
	c.2182_2183insG
	p.Tyr728*
	 

	234
	SLC26A4 (pendrin)
	ex 19
	 
	c.2218G>A
	p.Gly740Ser
	 

	235
	SLC26A4 (pendrin)
	ex 21
	 
	c.2343A>G
	p.*781fs
	 

	236
	KCNQ4
	ex 5
	 
	c.827G>C
	p.Trp276Ser
	NM_004700.3

	237
	KCNQ4
	ex 6
	 
	c.853G>A
	p.Gly285Ser
	 

	238
	KCNQ4
	ex 6
	 
	c.853G>T
	p.Gly285Cys
	 

	239
	TMC1
	ex 7
	 
	c.100C>A
	p.Arg34*
	NM_138691.2

	240
	MYO15A
	ex 17
	 
	c.4998C>A
	p.Cys1666*
	NM_016239.3

	241
	MYO15A
	ex 21
	 
	c.5492G>T
	p.Gly1831Val
	 

	242
	MYO15A
	ex 33
	 
	c.6796G>A
	p.Val2266Met
	 

	243
	MYO15A
	ex 45
	 
	c.8158G>C
	p.Asp2720His
	 

	244
	MYO15A
	int 50
	 
	c.8968-1G>C
	–
	 

	245
	MYO15A
	ex 57
	 
	c.9478C>T
	p.Leu3160Phe
	 

	246
	MYO7A
	ex 7
	 
	c.689C>T
	p.Ala230Val
	NM_000260.3

	247
	MYO7A
	ex 7
	 
	c.731G>C
	p.Arg244Pro
	 

	248
	MYO7A
	ex 13
	 
	c.1373A>T
	p.Asn458Ile
	 

	249
	MYO7A
	ex 15
	 
	c.1797G>A
	p.Met599Ile
	 


Mut no. = mutation number; HGVS = Human Genome Variation Society
