
UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 1

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
A1BG 100% A1CF 100% A2LD1 100% A2M 100% A2ML1 100%

A4GALT 100% A4GNT 100% AAAS 100% AACS 100% AADAC 100%
AADACL2 100% AADACL3 100% AADACL4 100% AADAT 99% AAGAB 100%

AAK1 99% AAMP 100% AANAT 100% AARS 100% AARS2 100%
AARSD1 100% AASDH 100% AASDHPPT 100% AASS 100% AATF 100%

AATK 99% ABAT 100% ABCA1 100% ABCA10 99% ABCA12 100%
ABCA13 100% ABCA2 100% ABCA3 100% ABCA4 100% ABCA5 99%
ABCA6 99% ABCA7 99% ABCA8 99% ABCA9 100% ABCB1 100%

ABCB10 81% ABCB11 100% ABCB4 100% ABCB5 100% ABCB6 100%
ABCB7 100% ABCB8 100% ABCB9 100% ABCC1 99% ABCC10 100%

ABCC11 100% ABCC12 100% ABCC2 100% ABCC3 100% ABCC4 100%
ABCC5 100% ABCC6 94% ABCC8 100% ABCC9 100% ABCD1 97%
ABCD2 100% ABCD3 100% ABCD4 100% ABCE1 91% ABCF1 100%
ABCF2 100% ABCF3 100% ABCG1 98% ABCG2 100% ABCG4 100%
ABCG5 100% ABCG8 100% ABHD1 100% ABHD10 100% ABHD11 100%

ABHD12 99% ABHD12B 97% ABHD13 100% ABHD14A 99% ABHD14B 100%
ABHD15 98% ABHD16A 99% ABHD16B 100% ABHD2 100% ABHD3 100%
ABHD4 100% ABHD5 100% ABHD6 99% ABHD8 100% ABI1 100%

ABI2 100% ABI3 97% ABI3BP 100% ABL1 100% ABL2 100%
ABLIM1 100% ABLIM2 100% ABLIM3 100% ABO 100% ABP1 100%

ABR 100% ABRA 100% ABT1 99% ABTB1 100% ABTB2 97%
ACAA1 99% ACAA2 84% ACACA 100% ACACB 100% ACAD10 100%

ACAD11 100% ACAD8 100% ACAD9 100% ACADL 100% ACADM 100%
ACADS 100% ACADSB 100% ACADVL 100% ACAN 89% ACAP1 99%
ACAP2 100% ACAP3 99% ACAT1 100% ACAT2 100% ACBD3 99%
ACBD4 97% ACBD5 100% ACBD6 100% ACBD7 100% ACCN1 98%
ACCN2 100% ACCN3 100% ACCN4 100% ACCN5 100% ACCS 100%
ACCSL 100% ACD 100% ACE 100% ACE2 99% ACER1 100%
ACER2 100% ACER3 100% ACHE 100% ACIN1 99% ACLY 100%
ACMSD 100% ACN9 100% ACO1 100% ACO2 100% ACOT1 42%
ACOT11 98% ACOT12 99% ACOT13 100% ACOT2 75% ACOT4 98%
ACOT6 100% ACOT7 100% ACOT8 100% ACOT9 99% ACOX1 100%
ACOX2 100% ACOX3 100% ACOXL 99% ACP1 100% ACP2 100%
ACP5 100% ACP6 98% ACPL2 100% ACPP 100% ACPT 91%
ACR 80% ACRBP 100% ACRC 99% ACRV1 100% ACSBG1 99%

ACSBG2 100% ACSF2 100% ACSF3 100% ACSL1 100% ACSL3 100%
ACSL4 100% ACSL5 100% ACSL6 100% ACSM1 100% ACSM2A 100%

ACSM2B 100% ACSM3 100% ACSM4 99% ACSM5 97% ACSS1 98%
ACSS2 98% ACSS3 100% ACTA1 100% ACTA2 100% ACTB 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 2

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
ACTBL2 99% ACTC1 100% ACTG1 100% ACTG2 100% ACTL10 100%
ACTL6A 100% ACTL6B 100% ACTL7A 100% ACTL7B 100% ACTL8 100%
ACTL9 100% ACTN1 100% ACTN2 100% ACTN3 98% ACTN4 100%

ACTR10 100% ACTR1A 100% ACTR1B 100% ACTR2 99% ACTR3 100%
ACTR3B 98% ACTR3C 100% ACTR5 97% ACTR6 99% ACTR8 100%
ACTRT1 100% ACTRT2 100% ACVR1 100% ACVR1B 100% ACVR1C 100%
ACVR2A 100% ACVR2B 99% ACVRL1 100% ACY1 100% ACY3 99%
ACYP1 100% ACYP2 83% ADA 100% ADAD1 100% ADAD2 100%
ADAL 100% ADAM10 100% ADAM11 98% ADAM12 100% ADAM15 99%

ADAM17 100% ADAM18 100% ADAM19 100% ADAM2 100% ADAM20 100%
ADAM21 100% ADAM22 100% ADAM23 99% ADAM28 100% ADAM29 100%
ADAM30 100% ADAM32 99% ADAM33 100% ADAM7 100% ADAM8 98%
ADAM9 100% ADAMDEC1 100% ADAMTS1 100% ADAMTS10 100% ADAMTS12 100%

ADAMTS13 97% ADAMTS14 100% ADAMTS15 100% ADAMTS16 99% ADAMTS17 95%
ADAMTS18 100% ADAMTS19 97% ADAMTS2 100% ADAMTS20 100% ADAMTS3 100%
ADAMTS4 100% ADAMTS5 100% ADAMTS6 100% ADAMTS7 50% ADAMTS8 99%
ADAMTS9 99% ADAMTSL1 100% ADAMTSL2 38% ADAMTSL3 100% ADAMTSL4 100%
ADAMTSL5 98% ADAP1 97% ADAP2 100% ADAR 100% ADARB1 98%

ADARB2 99% ADAT1 100% ADAT2 100% ADAT3 100% ADC 100%
ADCK1 99% ADCK2 100% ADCK3 100% ADCK4 100% ADCK5 99%
ADCY1 95% ADCY10 100% ADCY2 99% ADCY3 100% ADCY4 100%
ADCY5 99% ADCY6 100% ADCY7 100% ADCY8 100% ADCY9 100%

ADCYAP1 99% ADCYAP1R1 100% ADD1 99% ADD2 100% ADD3 100%
ADH1A 100% ADH1B 100% ADH1C 100% ADH4 100% ADH5 100%
ADH6 99% ADH7 100% ADHFE1 100% ADI1 100% ADIG 100%

ADIPOQ 100% ADIPOR1 100% ADIPOR2 100% ADK 100% ADM 100%
ADM2 100% ADNP 100% ADNP2 99% ADO 99% ADORA1 100%

ADORA2A 100% ADORA2B 100% ADORA3 100% ADPGK 99% ADPRH 100%
ADPRHL1 100% ADPRHL2 100% ADRA1A 96% ADRA1B 95% ADRA1D 96%
ADRA2A 97% ADRA2B 100% ADRA2C 93% ADRB1 98% ADRB2 100%
ADRB3 100% ADRBK1 100% ADRBK2 100% ADRM1 100% ADSL 100%
ADSS 97% ADSSL1 97% AEBP1 100% AEBP2 100% AEN 100%
AES 90% AFAP1 100% AFAP1L1 99% AFAP1L2 100% AFF1 100%

AFF2 100% AFF3 98% AFF4 100% AFG3L2 96% AFM 100%
AFMID 100% AFP 100% AFTPH 100% AGA 100% AGAP1 99%

AGAP11 83% AGAP2 99% AGAP3 97% AGAP4 12% AGAP5 62%
AGAP6 68% AGAP7 33% AGAP8 9% AGAP9 6% AGBL1 100%
AGBL2 97% AGBL3 100% AGBL4 100% AGBL5 100% AGER 100%
AGFG1 100% AGFG2 100% AGGF1 100% AGK 100% AGL 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 3

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
AGMAT 97% AGMO 100% AGPAT1 100% AGPAT2 100% AGPAT3 100%
AGPAT4 100% AGPAT5 100% AGPAT6 100% AGPAT9 100% AGPHD1 100%

AGPS 100% AGR2 100% AGR3 100% AGRN 99% AGRP 100%
AGT 100% AGTPBP1 100% AGTR1 100% AGTR2 100% AGTRAP 100%

AGXT 100% AGXT2 100% AGXT2L1 100% AGXT2L2 100% AHCTF1 88%
AHCY 100% AHCYL1 100% AHCYL2 100% AHDC1 99% AHI1 100%

AHNAK 100% AHNAK2 100% AHR 100% AHRR 100% AHSA1 100%
AHSA2 100% AHSG 100% AHSP 100% AICDA 100% AIDA 87%

AIF1 100% AIF1L 100% AIFM1 100% AIFM2 100% AIFM3 100%
AIG1 100% AIM1 100% AIM1L 100% AIM2 100% AIMP1 100%

AIMP2 91% AIP 100% AIPL1 100% AIRE 100% AJAP1 100%
AJUBA 100% AK1 100% AK2 97% AK3 78% AK4 85%

AK5 100% AK7 100% AK8 99% AKAP1 100% AKAP10 100%
AKAP11 100% AKAP12 98% AKAP13 100% AKAP14 100% AKAP17A (chrX) 97%

AKAP17A (chrY) 0% AKAP2 100% AKAP3 100% AKAP4 99% AKAP5 100%
AKAP6 100% AKAP7 100% AKAP8 100% AKAP8L 99% AKAP9 100%
AKD1 98% AKIP1 99% AKIRIN1 80% AKIRIN2 100% AKNA 98%

AKNAD1 100% AKR1A1 100% AKR1B1 100% AKR1B10 100% AKR1B15 86%
AKR1C1 92% AKR1C2 91% AKR1C3 98% AKR1C4 100% AKR1D1 100%
AKR1E2 100% AKR7A2 97% AKR7A3 94% AKT1 100% AKT1S1 95%

AKT2 100% AKT3 100% AKTIP 98% ALAD 100% ALAS1 100%
ALAS2 100% ALB 100% ALCAM 100% ALDH16A1 100% ALDH18A1 100%

ALDH1A1 100% ALDH1A2 100% ALDH1A3 100% ALDH1B1 100% ALDH1L1 100%
ALDH1L2 100% ALDH2 100% ALDH3A1 100% ALDH3A2 100% ALDH3B1 100%
ALDH3B2 100% ALDH4A1 100% ALDH5A1 99% ALDH6A1 100% ALDH7A1 100%
ALDH8A1 100% ALDH9A1 100% ALDOA 99% ALDOB 100% ALDOC 100%

ALG1 100% ALG10 100% ALG10B 100% ALG11 100% ALG12 100%
ALG13 99% ALG14 100% ALG1L 100% ALG1L2 96% ALG2 100%
ALG3 100% ALG5 100% ALG6 100% ALG8 97% ALG9 100%
ALK 100% ALKBH1 100% ALKBH2 100% ALKBH3 100% ALKBH4 100%

ALKBH5 100% ALKBH6 90% ALKBH7 82% ALKBH8 100% ALLC 100%
ALMS1 100% ALOX12 100% ALOX12B 100% ALOX15 92% ALOX15B 100%
ALOX5 100% ALOX5AP 100% ALOXE3 100% ALPI 100% ALPK1 100%
ALPK2 100% ALPK3 98% ALPL 100% ALPP 91% ALPPL2 83%
ALS2 100% ALS2CL 100% ALS2CR11 100% ALS2CR12 100% ALS2CR8 100%
ALX1 100% ALX3 93% ALX4 100% ALYREF 89% AMACR 100%

AMBN 100% AMBP 100% AMBRA1 100% AMD1 93% AMDHD1 99%
AMDHD2 100% AMELX 100% AMELY 61% AMFR 99% AMH 98%
AMHR2 100% AMICA1 100% AMIGO1 100% AMIGO2 100% AMIGO3 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 4

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
AMMECR1 99% AMMECR1L 100% AMN 92% AMN1 100% AMOT 99%
AMOTL1 100% AMOTL2 100% AMPD1 100% AMPD2 100% AMPD3 100%

AMPH 100% AMT 100% AMTN 100% AMY1A 10% AMY1B 10%
AMY1C 10% AMY2A 17% AMY2B 42% AMZ1 96% AMZ2 99%
ANAPC1 55% ANAPC10 100% ANAPC11 100% ANAPC13 100% ANAPC16 100%
ANAPC2 99% ANAPC4 100% ANAPC5 100% ANAPC7 100% ANG 100%
ANGEL1 100% ANGEL2 100% ANGPT1 100% ANGPT2 100% ANGPT4 100%

ANGPTL1 100% ANGPTL2 100% ANGPTL3 100% ANGPTL4 100% ANGPTL5 100%
ANGPTL6 96% ANGPTL7 100% ANK1 100% ANK2 100% ANK3 100%
ANKAR 99% ANKDD1A 94% ANKFN1 100% ANKFY1 99% ANKH 100%

ANKHD1 100% ANKHD1-EIF4EBP3 100% ANKIB1 100% ANKK1 100% ANKLE1 99%
ANKLE2 99% ANKMY1 100% ANKMY2 100% ANKRA2 100% ANKRD1 100%

ANKRD10 97% ANKRD11 98% ANKRD12 100% ANKRD13A 100% ANKRD13B 99%
ANKRD13C 98% ANKRD13D 97% ANKRD16 97% ANKRD17 100% ANKRD18A 96%

ANKRD2 98% ANKRD20A1 0% ANKRD20A2 2% ANKRD20A3 1% ANKRD20A4 1%
ANKRD22 100% ANKRD23 98% ANKRD24 93% ANKRD26 100% ANKRD27 100%
ANKRD28 100% ANKRD29 100% ANKRD30A 86% ANKRD30B 92% ANKRD31 100%
ANKRD32 100% ANKRD33 100% ANKRD33B 83% ANKRD34A 100% ANKRD34B 100%

ANKRD34C 100% ANKRD35 100% ANKRD36 51% ANKRD36B 36% ANKRD37 100%
ANKRD39 93% ANKRD40 100% ANKRD42 100% ANKRD44 100% ANKRD45 100%
ANKRD46 100% ANKRD49 99% ANKRD5 100% ANKRD50 100% ANKRD52 99%
ANKRD53 99% ANKRD54 99% ANKRD55 100% ANKRD6 99% ANKRD63 95%
ANKRD65 61% ANKRD7 100% ANKRD9 93% ANKS1A 100% ANKS1B 100%

ANKS3 100% ANKS4B 99% ANKS6 95% ANKUB1 100% ANKZF1 100%
ANLN 99% ANO1 100% ANO10 100% ANO2 100% ANO3 100%
ANO4 100% ANO5 100% ANO6 100% ANO7 99% ANO8 84%
ANO9 100% ANP32A 100% ANP32B 99% ANP32C 100% ANP32D 100%

ANP32E 100% ANPEP 100% ANTXR1 99% ANTXR2 100% ANXA1 100%
ANXA10 100% ANXA11 100% ANXA13 100% ANXA2 100% ANXA3 100%
ANXA4 100% ANXA5 100% ANXA6 100% ANXA7 100% ANXA8 0%

ANXA8L1 0% ANXA8L2 7% ANXA9 100% AOAH 100% AOC2 100%
AOC3 99% AOX1 100% AP1AR 100% AP1B1 100% AP1G1 100%

AP1G2 99% AP1M1 100% AP1M2 99% AP1S1 100% AP1S2 100%
AP1S3 100% AP2A1 100% AP2A2 100% AP2B1 99% AP2M1 100%
AP2S1 100% AP3B1 100% AP3B2 100% AP3D1 99% AP3M1 100%
AP3M2 100% AP3S1 86% AP3S2 100% AP4B1 100% AP4E1 100%
AP4M1 100% AP4S1 100% APAF1 100% APBA1 100% APBA2 100%
APBA3 97% APBB1 100% APBB1IP 95% APBB2 100% APBB3 100%

APC 100% APC2 96% APCDD1 100% APCDD1L 100% APCS 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 5

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
APEH 100% APEX1 100% APEX2 100% APH1A 100% APH1B 100%
API5 94% APIP 97% APITD1 99% APITD1-CORT 98% APLF 100%
APLN 99% APLNR 100% APLP1 96% APLP2 100% APOA1 100%

APOA1BP 100% APOA2 100% APOA4 100% APOA5 100% APOB 100%
APOBEC1 100% APOBEC2 100% APOBEC3A 95% APOBEC3B 86% APOBEC3C 100%

APOBEC3D 99% APOBEC3F 100% APOBEC3G 100% APOBEC3H 100% APOBEC4 100%
APOBR 100% APOC1 100% APOC2 100% APOC3 100% APOC4 100%
APOD 100% APOE 100% APOF 100% APOH 100% APOL1 100%
APOL2 100% APOL3 100% APOL4 100% APOL5 99% APOL6 100%

APOLD1 100% APOM 100% APOO 89% APOOL 97% APOPT1 100%
APP 100% APPBP2 100% APPL1 100% APPL2 100% APRT 100%

APTX 100% AQP1 100% AQP10 99% AQP11 100% AQP12A 35%
AQP12B 47% AQP2 100% AQP3 100% AQP4 100% AQP5 100%

AQP6 100% AQP7 58% AQP8 100% AQP9 100% AQPEP 100%
AQR 100% AR 99% ARAF 99% ARAP1 99% ARAP2 99%

ARAP3 100% ARC 100% ARCN1 100% AREG 54% ARF1 100%
ARF3 98% ARF4 99% ARF5 100% ARF6 100% ARFGAP1 100%

ARFGAP2 100% ARFGAP3 100% ARFGEF1 99% ARFGEF2 100% ARFIP1 100%
ARFIP2 100% ARFRP1 100% ARG1 100% ARG2 100% ARGFX 97%
ARGLU1 99% ARHGAP1 100% ARHGAP10 100% ARHGAP11A 100% ARHGAP11B 100%

ARHGAP12 100% ARHGAP15 100% ARHGAP17 99% ARHGAP18 100% ARHGAP19 100%
ARHGAP20 99% ARHGAP21 98% ARHGAP22 100% ARHGAP23 77% ARHGAP24 100%
ARHGAP25 100% ARHGAP26 100% ARHGAP27 97% ARHGAP28 100% ARHGAP29 100%
ARHGAP30 99% ARHGAP31 100% ARHGAP32 100% ARHGAP33 99% ARHGAP35 100%
ARHGAP36 99% ARHGAP39 100% ARHGAP4 99% ARHGAP40 98% ARHGAP42 96%
ARHGAP44 98% ARHGAP5 99% ARHGAP6 100% ARHGAP8 97% ARHGAP9 100%
ARHGDIA 100% ARHGDIB 100% ARHGDIG 94% ARHGEF1 100% ARHGEF10 100%

ARHGEF10L 100% ARHGEF11 100% ARHGEF12 100% ARHGEF15 100% ARHGEF16 100%
ARHGEF17 100% ARHGEF18 99% ARHGEF19 100% ARHGEF2 100% ARHGEF25 100%
ARHGEF26 100% ARHGEF3 100% ARHGEF33 98% ARHGEF35 17% ARHGEF37 99%
ARHGEF38 100% ARHGEF4 100% ARHGEF40 100% ARHGEF5 35% ARHGEF6 100%
ARHGEF7 100% ARHGEF9 100% ARID1A 99% ARID1B 99% ARID2 100%
ARID3A 98% ARID3B 100% ARID3C 100% ARID4A 100% ARID4B 100%
ARID5A 100% ARID5B 100% ARIH1 100% ARIH2 100% ARL1 100%
ARL10 100% ARL11 100% ARL13A 100% ARL13B 100% ARL14 100%
ARL15 100% ARL16 99% ARL17A 5% ARL17B 9% ARL2 99%

ARL2BP 94% ARL3 100% ARL4A 80% ARL4C 100% ARL4D 98%
ARL5A 88% ARL5B 100% ARL5C 100% ARL6 100% ARL6IP1 99%

ARL6IP4 100% ARL6IP5 100% ARL6IP6 100% ARL8A 100% ARL8B 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 6

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
ARL9 100% ARMC1 100% ARMC10 92% ARMC12 99% ARMC2 100%

ARMC3 100% ARMC4 93% ARMC5 100% ARMC6 100% ARMC7 100%
ARMC8 100% ARMC9 100% ARMCX1 100% ARMCX2 99% ARMCX3 99%

ARMCX5 100% ARMCX5-GPRASP2 100% ARMCX6 58% ARMS2 100% ARNT 99%
ARNT2 100% ARNTL 100% ARNTL2 100% ARPC1A 100% ARPC1B 100%
ARPC2 100% ARPC3 93% ARPC4 100% ARPC4-TTLL3 100% ARPC5 100%
ARPC5L 100% ARPM1 100% ARPP19 84% ARPP21 100% ARR3 100%
ARRB1 100% ARRB2 98% ARRDC1 100% ARRDC2 96% ARRDC3 100%

ARRDC4 99% ARRDC5 100% ARSA 100% ARSB 99% ARSD 97%
ARSE 96% ARSF 100% ARSG 100% ARSH 99% ARSI 100%
ARSJ 100% ARSK 100% ART1 100% ART3 100% ART4 100%
ART5 99% ARTN 67% ARV1 99% ARVCF 100% ARX 89%

AS3MT 100% ASAH1 100% ASAH2 31% ASAH2B 17% ASAP1 100%
ASAP2 100% ASAP3 99% ASB1 99% ASB10 100% ASB11 94%
ASB12 100% ASB13 99% ASB14 100% ASB15 100% ASB16 98%
ASB17 99% ASB18 76% ASB2 100% ASB3 100% ASB4 100%
ASB5 100% ASB6 99% ASB7 100% ASB8 100% ASB9 100%

ASCC1 99% ASCC2 100% ASCC3 100% ASCL1 100% ASCL2 96%
ASCL3 100% ASCL4 100% ASF1A 100% ASF1B 100% ASGR1 100%
ASGR2 100% ASH1L 100% ASH2L 100% ASIP 100% ASL 100%

ASMT (chrX) 92% ASMT (chrY) 0% ASMTL (chrX) 96% ASMTL (chrY) 0% ASNA1 100%
ASNS 99% ASNSD1 100% ASPA 100% ASPDH 100% ASPG 95%
ASPH 100% ASPHD1 100% ASPHD2 100% ASPM 100% ASPN 100%

ASPRV1 100% ASPSCR1 100% ASRGL1 100% ASS1 100% ASTE1 100%
ASTL 100% ASTN1 100% ASTN2 97% ASUN 100% ASXL1 100%

ASXL2 100% ASXL3 100% ASZ1 100% ATAD1 100% ATAD2 100%
ATAD2B 100% ATAD3A 87% ATAD3B 84% ATAD3C 92% ATAD5 100%
ATAT1 98% ATCAY 100% ATE1 100% ATF1 100% ATF2 100%
ATF3 100% ATF4 93% ATF5 93% ATF6 100% ATF6B 100%
ATF7 100% ATF7IP 100% ATF7IP2 100% ATG10 100% ATG12 91%

ATG13 100% ATG14 100% ATG16L1 100% ATG16L2 97% ATG2A 98%
ATG2B 100% ATG3 100% ATG4A 99% ATG4B 100% ATG4C 100%
ATG4D 97% ATG5 100% ATG7 100% ATG9A 100% ATG9B 99%
ATHL1 100% ATIC 100% ATL1 100% ATL2 100% ATL3 100%
ATM 100% ATMIN 94% ATN1 100% ATOH1 100% ATOH7 98%

ATOH8 100% ATOX1 100% ATP10A 100% ATP10B 100% ATP10D 100%
ATP11A 100% ATP11B 100% ATP11C 98% ATP12A 100% ATP13A1 99%

ATP13A2 100% ATP13A3 100% ATP13A4 100% ATP13A5 100% ATP1A1 100%
ATP1A2 100% ATP1A3 100% ATP1A4 100% ATP1B1 100% ATP1B2 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 7

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
ATP1B3 97% ATP1B4 100% ATP2A1 100% ATP2A2 100% ATP2A3 98%
ATP2B1 100% ATP2B2 100% ATP2B3 100% ATP2B4 100% ATP2C1 100%
ATP2C2 98% ATP4A 100% ATP4B 100% ATP5A1 96% ATP5B 100%
ATP5C1 97% ATP5D 93% ATP5E 100% ATP5F1 97% ATP5G1 100%
ATP5G2 100% ATP5G3 100% ATP5H 94% ATP5I 100% ATP5J 100%
ATP5J2 100% ATP5J2-PTCD1 100% ATP5L 100% ATP5L2 100% ATP5O 100%
ATP5S 100% ATP5SL 100% ATP6AP1 99% ATP6AP1L 97% ATP6AP2 100%

ATP6V0A1 100% ATP6V0A2 100% ATP6V0A4 100% ATP6V0B 100% ATP6V0C 100%
ATP6V0D1 100% ATP6V0D2 100% ATP6V0E1 100% ATP6V0E2 100% ATP6V1A 100%
ATP6V1B1 100% ATP6V1B2 100% ATP6V1C1 100% ATP6V1C2 100% ATP6V1D 100%
ATP6V1E1 94% ATP6V1E2 100% ATP6V1F 100% ATP6V1G1 99% ATP6V1G2 100%
ATP6V1G3 100% ATP6V1H 100% ATP7A 100% ATP7B 100% ATP8A1 100%

ATP8A2 100% ATP8B1 100% ATP8B2 100% ATP8B3 100% ATP8B4 100%
ATP9A 100% ATP9B 100% ATPAF1 95% ATPAF1-AS1 100% ATPAF2 100%

ATPBD4 100% ATPIF1 100% ATR 100% ATRIP 100% ATRN 100%
ATRNL1 100% ATRX 100% ATXN1 100% ATXN10 100% ATXN1L 100%
ATXN2 95% ATXN2L 97% ATXN3 100% ATXN3L 100% ATXN7 99%

ATXN7L1 100% ATXN7L2 99% ATXN7L3 100% ATXN7L3B 100% AUH 100%
AUP1 100% AURKA 99% AURKAIP1 100% AURKB 100% AURKC 100%
AUTS2 100% AVEN 86% AVIL 100% AVL9 100% AVP 97%
AVPI1 100% AVPR1A 100% AVPR1B 100% AVPR2 100% AWAT1 98%

AWAT2 97% AXDND1 100% AXIN1 100% AXIN2 100% AXL 100%
AZGP1 100% AZI1 99% AZI2 100% AZIN1 100% AZU1 100%
B2M 100% B3GALNT1 100% B3GALNT2 100% B3GALT1 100% B3GALT2 100%

B3GALT4 100% B3GALT5 100% B3GALT6 78% B3GALTL 99% B3GAT1 100%
B3GAT2 100% B3GAT3 98% B3GNT1 100% B3GNT2 100% B3GNT3 100%
B3GNT4 100% B3GNT5 100% B3GNT6 100% B3GNT7 99% B3GNT8 100%
B3GNT9 99% B3GNTL1 99% B4GALNT1 100% B4GALNT2 100% B4GALNT3 100%

B4GALNT4 97% B4GALT1 100% B4GALT2 100% B4GALT3 100% B4GALT4 100%
B4GALT5 100% B4GALT6 100% B4GALT7 98% B9D1 100% B9D2 100%

BAALC 100% BAAT 100% BABAM1 98% BACE1 99% BACE2 96%
BACH1 100% BACH2 100% BAD 100% BAG1 95% BAG2 100%
BAG3 100% BAG4 99% BAG5 100% BAG6 98% BAGE 69%

BAGE2 89% BAGE3 89% BAGE4 69% BAGE5 69% BAHCC1 98%
BAHD1 100% BAI1 96% BAI2 99% BAI3 100% BAIAP2 100%

BAIAP2L1 100% BAIAP2L2 94% BAIAP3 99% BAK1 96% BAMBI 100%
BANF1 100% BANF2 100% BANK1 100% BANP 100% BAP1 100%
BARD1 100% BARHL1 97% BARHL2 100% BARX1 98% BARX2 100%
BASP1 94% BATF 100% BATF2 100% BATF3 93% BAX 97%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 8

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
BAZ1A 99% BAZ1B 100% BAZ2A 100% BAZ2B 100% BBC3 74%
BBIP1 95% BBOX1 100% BBS1 100% BBS10 100% BBS12 100%
BBS2 100% BBS4 100% BBS5 100% BBS7 100% BBS9 100%
BBX 100% BCAM 100% BCAN 100% BCAP29 100% BCAP31 91%

BCAR1 99% BCAR3 100% BCAS1 100% BCAS2 77% BCAS3 100%
BCAS4 98% BCAT1 100% BCAT2 100% BCCIP 100% BCDIN3D 100%
BCHE 100% BCKDHA 100% BCKDHB 100% BCKDK 100% BCL10 100%

BCL11A 100% BCL11B 98% BCL2 100% BCL2A1 100% BCL2L1 100%
BCL2L10 100% BCL2L11 100% BCL2L12 99% BCL2L13 100% BCL2L14 100%
BCL2L15 100% BCL2L2 100% BCL2L2-PABPN1 100% BCL3 93% BCL6 100%
BCL6B 100% BCL7A 100% BCL7B 99% BCL7C 100% BCL9 100%
BCL9L 99% BCLAF1 99% BCMO1 100% BCO2 100% BCOR 100%

BCORL1 100% BCR 86% BCS1L 100% BDH1 100% BDH2 95%
BDKRB1 100% BDKRB2 100% BDNF 100% BDP1 99% BEAN1 99%
BECN1 100% BEGAIN 100% BEND2 93% BEND3 100% BEND4 100%
BEND5 100% BEND6 100% BEND7 100% BEST1 100% BEST2 100%
BEST3 100% BEST4 98% BET1 100% BET1L 100% BET3L 100%
BEX1 100% BEX2 99% BEX4 98% BEX5 100% BFAR 100%
BFSP1 99% BFSP2 100% BGLAP 100% BGN 100% BHLHA15 100%

BHLHA9 84% BHLHB9 98% BHLHE22 100% BHLHE23 89% BHLHE40 100%
BHLHE41 99% BHMT 100% BHMT2 100% BICC1 100% BICD1 100%

BICD2 100% BID 98% BIK 100% BIN1 100% BIN2 100%
BIN3 100% BIRC2 100% BIRC3 100% BIRC5 98% BIRC6 100%
BIRC7 98% BIRC8 100% BIVM 100% BIVM-ERCC5 100% BLCAP 97%
BLID 100% BLK 100% BLM 100% BLMH 100% BLNK 100%

BLOC1S1 100% BLOC1S2 100% BLOC1S3 99% BLVRA 100% BLVRB 100%
BLZF1 100% BMF 100% BMI1 100% BMP1 100% BMP10 100%

BMP15 100% BMP2 100% BMP2K 99% BMP3 100% BMP4 100%
BMP5 100% BMP6 94% BMP7 100% BMP8A 60% BMP8B 63%

BMPER 100% BMPR1A 100% BMPR1B 100% BMPR2 100% BMS1 66%
BMX 98% BNC1 98% BNC2 100% BNIP1 100% BNIP2 100%

BNIP3 97% BNIP3L 100% BNIPL 99% BOC 100% BOD1 100%
BOD1L 99% BOK 99% BOLA1 100% BOLA2 0% BOLA2B 0%
BOLA3 95% BOLL 100% BOP1 14% BORA 100% BPGM 100%
BPHL 100% BPI 100% BPIFA1 100% BPIFA2 100% BPIFA3 100%

BPIFB1 100% BPIFB2 100% BPIFB3 100% BPIFB4 100% BPIFB6 100%
BPIFC 98% BPNT1 100% BPTF 97% BPY2 0% BPY2B 0%
BPY2C 0% BRAF 100% BRAP 100% BRAT1 100% BRCA1 100%
BRCA2 100% BRCC3 82% BRD1 100% BRD2 97% BRD3 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 9

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
BRD4 90% BRD7 85% BRD8 100% BRD9 96% BRDT 99%
BRE 100% BRF1 99% BRF2 100% BRI3 68% BRI3BP 99%

BRIP1 100% BRIX1 100% BRK1 100% BRMS1 99% BRMS1L 100%
BROX 100% BRP44 99% BRP44L 100% BRPF1 100% BRPF3 100%
BRS3 100% BRSK1 92% BRSK2 100% BRWD1 99% BRWD3 100%
BSCL2 100% BSDC1 95% BSG 100% BSN 99% BSND 100%
BSPH1 100% BSPRY 90% BST1 100% BST2 100% BSX 100%
BTAF1 100% BTBD1 100% BTBD10 91% BTBD11 98% BTBD16 100%

BTBD17 100% BTBD18 100% BTBD19 100% BTBD2 87% BTBD3 100%
BTBD6 91% BTBD7 100% BTBD8 100% BTBD9 100% BTC 100%

BTD 100% BTF3 97% BTF3L4 97% BTG1 100% BTG2 100%
BTG3 99% BTG4 100% BTK 100% BTLA 100% BTN1A1 100%

BTN2A1 100% BTN2A2 99% BTN3A1 91% BTN3A2 86% BTN3A3 91%
BTNL2 100% BTNL3 88% BTNL8 90% BTNL9 100% BTRC 99%
BUB1 100% BUB1B 100% BUB3 100% BUD13 100% BUD31 100%
BVES 100% BYSL 100% BZRAP1 98% BZW1 98% BZW2 100%

C10orf10 100% C10orf105 100% C10orf107 100% C10orf11 100% C10orf111 100%
C10orf113 100% C10orf114 98% C10orf116 99% C10orf118 99% C10orf12 100%
C10orf120 100% C10orf122 100% C10orf125 96% C10orf128 100% C10orf129 100%
C10orf131 95% C10orf137 100% C10orf140 98% C10orf2 100% C10orf25 100%
C10orf26 100% C10orf27 100% C10orf28 100% C10orf32 100% C10orf35 100%
C10orf46 100% C10orf47 97% C10orf53 100% C10orf54 100% C10orf55 100%
C10orf58 100% C10orf62 100% C10orf67 97% C10orf68 99% C10orf71 100%
C10orf76 100% C10orf81 100% C10orf82 100% C10orf88 100% C10orf90 100%
C10orf91 100% C10orf95 89% C10orf96 100% C10orf99 100% C11orf1 100%
C11orf10 100% C11orf16 100% C11orf2 97% C11orf20 100% C11orf21 100%
C11orf24 100% C11orf30 100% C11orf31 85% C11orf34 99% C11orf35 98%
C11orf40 100% C11orf41 100% C11orf42 100% C11orf45 100% C11orf46 100%
C11orf48 100% C11orf49 100% C11orf51 99% C11orf52 100% C11orf53 99%
C11orf54 100% C11orf57 100% C11orf58 100% C11orf61 100% C11orf63 100%
C11orf65 100% C11orf67 100% C11orf68 92% C11orf70 100% C11orf71 100%
C11orf73 97% C11orf74 98% C11orf75 100% C11orf80 99% C11orf82 100%
C11orf83 100% C11orf84 99% C11orf85 100% C11orf86 100% C11orf87 100%
C11orf88 98% C11orf9 97% C11orf91 89% C11orf93 100% C11orf94 100%
C11orf95 93% C11orf96 100% C12orf10 100% C12orf12 100% C12orf23 100%
C12orf24 99% C12orf26 100% C12orf29 97% C12orf34 100% C12orf35 100%
C12orf39 99% C12orf4 100% C12orf40 100% C12orf42 100% C12orf43 100%
C12orf44 100% C12orf45 100% C12orf49 95% C12orf5 100% C12orf50 100%
C12orf51 99% C12orf52 100% C12orf53 99% C12orf54 100% C12orf56 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 10

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
C12orf57 100% C12orf59 100% C12orf60 100% C12orf61 94% C12orf62 100%
C12orf65 100% C12orf66 100% C12orf68 100% C12orf69 100% C12orf70 100%
C12orf71 100% C12orf73 100% C12orf74 100% C12orf75 78% C12orf76 100%
C12orf77 99% C13orf15 99% C13orf16 100% C13orf26 100% C13orf27 100%
C13orf30 100% C13orf33 98% C13orf35 100% C14orf1 100% C14orf101 99%

C14orf102 100% C14orf105 100% C14orf109 100% C14orf118 100% C14orf119 98%
C14orf126 99% C14orf129 100% C14orf133 100% C14orf135 100% C14orf142 100%
C14orf149 100% C14orf159 99% C14orf166 100% C14orf166B 100% C14orf169 99%
C14orf176 100% C14orf177 100% C14orf178 91% C14orf180 99% C14orf182 100%
C14orf183 100% C14orf2 100% C14orf21 99% C14orf28 100% C14orf37 99%
C14orf38 97% C14orf39 100% C14orf43 100% C14orf45 100% C14orf49 100%
C14orf79 100% C14orf80 99% C14orf93 100% C15orf17 99% C15orf2 100%
C15orf23 100% C15orf24 100% C15orf26 100% C15orf27 96% C15orf29 94%
C15orf32 100% C15orf33 100% C15orf38 99% C15orf38-AP3S2 99% C15orf39 98%
C15orf40 100% C15orf41 100% C15orf42 100% C15orf43 97% C15orf44 100%
C15orf48 100% C15orf52 99% C15orf53 100% C15orf54 100% C15orf55 100%
C15orf56 95% C15orf57 100% C15orf58 100% C15orf59 100% C15orf60 100%
C15orf61 100% C15orf62 100% C15orf63 100% C16orf11 99% C16orf13 90%
C16orf3 100% C16orf42 99% C16orf45 100% C16orf46 100% C16orf48 100%
C16orf5 97% C16orf52 81% C16orf53 100% C16orf54 100% C16orf55 99%

C16orf57 100% C16orf58 100% C16orf59 98% C16orf61 100% C16orf62 100%
C16orf7 97% C16orf70 100% C16orf71 100% C16orf72 100% C16orf73 100%

C16orf74 100% C16orf78 100% C16orf79 100% C16orf80 100% C16orf82 100%
C16orf86 100% C16orf87 98% C16orf88 97% C16orf89 83% C16orf90 100%
C16orf91 100% C16orf92 100% C16orf93 100% C16orf95 100% C16orf96 100%

C17orf100 100% C17orf101 98% C17orf102 100% C17orf103 91% C17orf104 100%
C17orf105 100% C17orf107 100% C17orf108 97% C17orf109 100% C17orf110 100%
C17orf28 100% C17orf39 87% C17orf46 100% C17orf47 100% C17orf48 100%
C17orf49 100% C17orf50 97% C17orf51 99% C17orf53 100% C17orf56 100%
C17orf57 100% C17orf58 99% C17orf59 100% C17orf61 100% C17orf62 100%
C17orf63 100% C17orf64 100% C17orf65 99% C17orf66 100% C17orf67 100%
C17orf70 100% C17orf72 99% C17orf74 100% C17orf75 100% C17orf77 100%
C17orf78 100% C17orf79 87% C17orf80 100% C17orf81 100% C17orf82 100%
C17orf85 100% C17orf89 62% C17orf90 100% C17orf96 96% C17orf97 93%
C17orf98 100% C17orf99 94% C18orf1 100% C18orf21 100% C18orf25 100%
C18orf26 100% C18orf32 100% C18orf34 98% C18orf42 100% C18orf54 100%
C18orf56 100% C18orf62 100% C18orf63 100% C18orf8 100% C19orf10 100%
C19orf12 100% C19orf18 100% C19orf21 100% C19orf24 84% C19orf25 100%
C19orf26 100% C19orf29 100% C19orf33 100% C19orf35 96% C19orf38 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 11

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
C19orf40 100% C19orf42 100% C19orf43 100% C19orf44 100% C19orf45 99%
C19orf46 99% C19orf47 100% C19orf48 100% C19orf51 100% C19orf52 93%
C19orf53 98% C19orf54 100% C19orf55 100% C19orf57 100% C19orf59 100%
C19orf6 99% C19orf60 92% C19orf63 95% C19orf66 100% C19orf69 85%

C19orf70 100% C19orf71 89% C19orf73 100% C19orf75 100% C19orf76 100%
C19orf77 100% C19orf79 96% C19orf80 99% C19orf81 100% C1D 79%
C1GALT1 100% C1GALT1C1 100% C1orf100 100% C1orf101 99% C1orf105 100%
C1orf106 94% C1orf109 100% C1orf110 100% C1orf111 100% C1orf112 100%
C1orf114 100% C1orf115 100% C1orf116 100% C1orf122 100% C1orf123 100%
C1orf124 100% C1orf127 99% C1orf129 100% C1orf130 100% C1orf131 100%
C1orf135 100% C1orf141 99% C1orf144 96% C1orf146 100% C1orf150 100%

C1orf151-NBL1 87% C1orf158 100% C1orf159 100% C1orf162 100% C1orf168 100%
C1orf172 100% C1orf173 99% C1orf174 100% C1orf177 100% C1orf182 100%
C1orf185 99% C1orf186 100% C1orf187 100% C1orf189 100% C1orf190 100%
C1orf192 100% C1orf194 100% C1orf198 100% C1orf201 100% C1orf204 100%
C1orf21 100% C1orf210 100% C1orf212 100% C1orf216 100% C1orf226 100%

C1orf227 100% C1orf228 97% C1orf229 71% C1orf27 100% C1orf31 100%
C1orf35 94% C1orf38 100% C1orf43 100% C1orf49 99% C1orf50 99%
C1orf51 100% C1orf52 100% C1orf53 100% C1orf54 100% C1orf55 100%
C1orf56 100% C1orf61 99% C1orf63 100% C1orf64 100% C1orf65 100%
C1orf68 100% C1orf74 99% C1orf85 100% C1orf86 93% C1orf87 100%
C1orf88 100% C1orf9 100% C1orf94 100% C1orf95 100% C1orf96 99%

C1QA 100% C1QB 100% C1QBP 90% C1QC 100% C1QL1 99%
C1QL2 100% C1QL3 98% C1QL4 99% C1QTNF1 100% C1QTNF2 100%

C1QTNF3 100% C1QTNF4 99% C1QTNF5 100% C1QTNF6 100% C1QTNF7 100%
C1QTNF8 100% C1QTNF9 89% C1QTNF9B 100% C1QTNF9B-AS1 100% C1R 100%

C1RL 100% C1S 100% C2 94% C20orf11 99% C20orf111 100%
C20orf112 96% C20orf118 100% C20orf123 99% C20orf132 100% C20orf141 100%
C20orf144 100% C20orf151 99% C20orf152 100% C20orf160 85% C20orf166 100%
C20orf173 100% C20orf177 100% C20orf194 99% C20orf195 100% C20orf196 100%
C20orf197 100% C20orf20 98% C20orf201 89% C20orf202 100% C20orf203 91%
C20orf24 98% C20orf26 100% C20orf27 100% C20orf29 100% C20orf3 100%
C20orf30 78% C20orf4 100% C20orf43 100% C20orf54 100% C20orf7 100%
C20orf72 100% C20orf79 100% C20orf85 100% C20orf94 100% C20orf96 100%
C21orf2 99% C21orf33 100% C21orf56 98% C21orf58 100% C21orf59 100%

C21orf62 100% C21orf63 72% C21orf7 98% C21orf91 100% C22orf13 100%
C22orf15 100% C22orf23 100% C22orf24 100% C22orf25 100% C22orf26 90%
C22orf28 100% C22orf29 100% C22orf31 100% C22orf32 100% C22orf33 100%
C22orf39 100% C22orf40 100% C22orf42 100% C22orf43 97% C22orf46 99%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 12

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
C2CD2 96% C2CD2L 99% C2CD3 100% C2CD4A 84% C2CD4B 82%

C2CD4C 100% C2CD4D 97% C2orf15 100% C2orf16 100% C2orf18 98%
C2orf27A 0% C2orf27B 8% C2orf28 100% C2orf29 99% C2orf40 100%
C2orf42 100% C2orf43 100% C2orf44 100% C2orf47 100% C2orf48 100%
C2orf49 100% C2orf50 97% C2orf51 100% C2orf53 99% C2orf54 100%
C2orf55 99% C2orf56 100% C2orf57 100% C2orf61 100% C2orf62 100%
C2orf63 100% C2orf65 100% C2orf66 100% C2orf67 100% C2orf68 100%
C2orf69 97% C2orf70 100% C2orf71 100% C2orf72 46% C2orf73 100%
C2orf74 100% C2orf76 100% C2orf77 99% C2orf78 96% C2orf80 100%
C2orf81 100% C2orf82 98% C2orf83 100% C2orf84 98% C2orf88 100%
C2orf89 100% C3 100% C3AR1 100% C3orf14 99% C3orf15 100%
C3orf17 100% C3orf18 100% C3orf19 100% C3orf20 98% C3orf22 100%
C3orf23 100% C3orf24 100% C3orf25 100% C3orf26 100% C3orf27 100%
C3orf30 100% C3orf32 100% C3orf33 100% C3orf35 100% C3orf36 100%
C3orf37 100% C3orf38 100% C3orf39 100% C3orf43 100% C3orf45 97%
C3orf52 98% C3orf55 100% C3orf58 100% C3orf62 100% C3orf64 100%
C3orf67 100% C3orf70 100% C3orf71 94% C3orf72 100% C3orf75 100%
C3orf77 100% C3orf78 100% C3orf79 100% C3orf80 100% C4A 16%

C4B 16% C4BPA 100% C4BPB 100% C4orf17 100% C4orf19 100%
C4orf21 100% C4orf22 100% C4orf26 100% C4orf27 98% C4orf29 100%
C4orf3 100% C4orf32 83% C4orf33 100% C4orf34 100% C4orf36 100%

C4orf37 100% C4orf39 99% C4orf40 100% C4orf43 99% C4orf44 100%
C4orf45 100% C4orf46 100% C4orf47 100% C4orf48 90% C4orf49 100%
C4orf51 100% C4orf52 100% C4orf6 100% C5 100% C5AR1 100%
C5orf15 95% C5orf20 100% C5orf22 100% C5orf24 100% C5orf25 98%
C5orf28 100% C5orf30 100% C5orf32 100% C5orf34 100% C5orf35 100%
C5orf38 99% C5orf39 100% C5orf4 100% C5orf41 100% C5orf42 100%
C5orf43 98% C5orf44 100% C5orf45 100% C5orf46 100% C5orf47 100%
C5orf48 100% C5orf49 99% C5orf51 99% C5orf52 100% C5orf54 100%
C5orf55 100% C5orf58 100% C5orf60 97% C5orf62 100% C5orf63 100%
C5orf64 100% C5orf65 100% C6 100% C6orf1 100% C6orf10 100%

C6orf103 100% C6orf105 100% C6orf106 100% C6orf108 98% C6orf115 100%
C6orf118 100% C6orf120 98% C6orf125 100% C6orf126 88% C6orf127 100%
C6orf130 100% C6orf132 95% C6orf136 100% C6orf138 100% C6orf141 99%
C6orf146 99% C6orf15 100% C6orf162 100% C6orf163 100% C6orf165 100%
C6orf168 100% C6orf170 100% C6orf174 100% C6orf186 90% C6orf191 100%
C6orf192 99% C6orf195 100% C6orf201 100% C6orf203 98% C6orf211 100%
C6orf221 100% C6orf222 100% C6orf223 99% C6orf225 100% C6orf226 100%
C6orf228 96% C6orf25 100% C6orf47 100% C6orf48 99% C6orf52 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 13

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
C6orf57 100% C6orf58 100% C6orf62 100% C6orf70 100% C6orf72 100%
C6orf89 100% C6orf94 100% C6orf97 100% C6orf99 100% C7 100%
C7orf10 100% C7orf11 100% C7orf23 100% C7orf25 100% C7orf26 92%
C7orf29 100% C7orf30 100% C7orf31 100% C7orf33 100% C7orf34 100%
C7orf41 100% C7orf42 100% C7orf43 99% C7orf44 100% C7orf45 100%
C7orf46 100% C7orf49 100% C7orf50 100% C7orf53 100% C7orf55 100%
C7orf57 100% C7orf58 100% C7orf59 100% C7orf60 100% C7orf61 100%
C7orf62 100% C7orf63 98% C7orf65 100% C7orf66 100% C7orf69 100%
C7orf70 100% C7orf71 100% C7orf72 100% C7orf73 92% C8A 100%

C8B 100% C8G 100% C8orf22 100% C8orf31 100% C8orf33 100%
C8orf34 99% C8orf37 100% C8orf38 100% C8orf4 100% C8orf40 100%
C8orf42 97% C8orf44 97% C8orf44-SGK3 100% C8orf45 100% C8orf46 98%
C8orf47 100% C8orf48 100% C8orf55 98% C8orf58 96% C8orf59 99%
C8orf73 89% C8orf74 99% C8orf76 100% C8orf80 100% C8orf82 85%
C8orf83 100% C8orf84 98% C8orf85 100% C8orf86 100% C9 100%

C9orf100 100% C9orf102 100% C9orf103 100% C9orf106 100% C9orf11 99%
C9orf114 99% C9orf116 100% C9orf117 100% C9orf123 97% C9orf125 100%
C9orf128 100% C9orf129 86% C9orf131 100% C9orf135 100% C9orf139 100%
C9orf140 68% C9orf142 100% C9orf150 100% C9orf152 100% C9orf153 100%
C9orf156 100% C9orf16 97% C9orf163 100% C9orf167 96% C9orf169 99%
C9orf170 100% C9orf171 100% C9orf172 74% C9orf173 100% C9orf174 100%
C9orf21 82% C9orf23 100% C9orf24 100% C9orf25 100% C9orf3 99%
C9orf30 100% C9orf30-TMEFF1 100% C9orf37 91% C9orf4 75% C9orf40 87%
C9orf41 100% C9orf43 100% C9orf46 100% C9orf47 100% C9orf5 100%
C9orf50 90% C9orf57 100% C9orf64 100% C9orf66 100% C9orf68 100%
C9orf69 100% C9orf7 99% C9orf71 100% C9orf72 100% C9orf78 100%
C9orf79 100% C9orf80 99% C9orf82 100% C9orf84 100% C9orf85 94%
C9orf86 100% C9orf89 97% C9orf9 99% C9orf91 100% C9orf93 100%
C9orf95 100% C9orf96 100% CA1 100% CA10 100% CA11 100%

CA12 100% CA13 100% CA14 100% CA2 100% CA3 100%
CA4 100% CA5A 100% CA5B 97% CA6 100% CA7 100%
CA8 100% CA9 100% CAB39 99% CAB39L 100% CABIN1 99%

CABLES1 92% CABLES2 92% CABP1 74% CABP2 100% CABP4 100%
CABP5 99% CABP7 100% CABS1 100% CABYR 100% CACHD1 100%

CACNA1A 100% CACNA1B 98% CACNA1C 100% CACNA1D 100% CACNA1E 100%
CACNA1F 100% CACNA1G 100% CACNA1H 99% CACNA1I 99% CACNA1S 100%

CACNA2D1 100% CACNA2D2 97% CACNA2D3 100% CACNA2D4 100% CACNB1 100%
CACNB2 100% CACNB3 100% CACNB4 100% CACNG1 100% CACNG2 100%
CACNG3 100% CACNG4 100% CACNG5 100% CACNG6 100% CACNG7 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 14

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
CACNG8 80% CACYBP 94% CAD 100% CADM1 100% CADM2 100%
CADM3 100% CADM4 95% CADPS 99% CADPS2 100% CAGE1 100%
CALB1 100% CALB2 100% CALCA 100% CALCB 100% CALCOCO1 100%

CALCOCO2 100% CALCR 100% CALCRL 100% CALD1 100% CALHM1 100%
CALHM2 100% CALHM3 100% CALM1 100% CALM2 95% CALM3 100%
CALML3 100% CALML4 100% CALML5 100% CALML6 100% CALN1 100%

CALR 100% CALR3 100% CALU 100% CALY 96% CAMK1 100%
CAMK1D 100% CAMK1G 100% CAMK2A 100% CAMK2B 100% CAMK2D 100%
CAMK2G 99% CAMK2N1 98% CAMK2N2 100% CAMK4 100% CAMKK1 100%
CAMKK2 100% CAMKMT 100% CAMKV 100% CAMLG 100% CAMP 99%

CAMSAP1 100% CAMSAP2 100% CAMSAP3 99% CAMTA1 100% CAMTA2 100%
CAND1 100% CAND2 100% CANT1 100% CANX 100% CAP1 97%
CAP2 100% CAPG 100% CAPN1 100% CAPN10 100% CAPN11 100%

CAPN12 96% CAPN13 100% CAPN14 97% CAPN2 100% CAPN3 100%
CAPN5 100% CAPN6 95% CAPN7 100% CAPN8 100% CAPN9 99%

CAPNS1 84% CAPNS2 100% CAPRIN1 99% CAPRIN2 100% CAPS 100%
CAPS2 99% CAPSL 100% CAPZA1 99% CAPZA2 100% CAPZA3 100%
CAPZB 99% CARD10 99% CARD11 100% CARD14 100% CARD16 100%

CARD17 100% CARD18 100% CARD6 100% CARD8 100% CARD9 100%
CARHSP1 100% CARKD 100% CARM1 97% CARNS1 95% CARS 100%

CARS2 99% CARTPT 100% CASC1 100% CASC3 98% CASC4 95%
CASC5 100% CASD1 99% CASK 100% CASKIN1 95% CASKIN2 100%
CASP1 100% CASP10 100% CASP12 100% CASP14 100% CASP2 100%
CASP3 99% CASP4 100% CASP5 100% CASP6 100% CASP7 93%
CASP8 100% CASP8AP2 100% CASP9 99% CASQ1 100% CASQ2 100%
CASR 100% CASS4 100% CAST 98% CASZ1 98% CAT 100%

CATSPER1 100% CATSPER2 99% CATSPER3 100% CATSPER4 100% CATSPERB 100%
CATSPERG 100% CAV1 100% CAV2 100% CAV3 100% CBFA2T2 100%
CBFA2T3 99% CBFB 100% CBL 100% CBLB 100% CBLC 100%

CBLL1 100% CBLN1 100% CBLN2 95% CBLN3 100% CBLN4 100%
CBR1 100% CBR3 100% CBR4 100% CBS 100% CBWD1 14%

CBWD2 15% CBWD3 3% CBWD5 5% CBWD6 15% CBX1 97%
CBX2 100% CBX3 95% CBX4 100% CBX5 99% CBX6 100%
CBX7 100% CBX8 100% CBY1 100% CBY3 100% CC2D1A 100%

CC2D1B 100% CC2D2A 99% CC2D2B 100% CCAR1 100% CCBE1 100%
CCBL1 100% CCBL2 100% CCBP2 100% CCDC101 100% CCDC102A 95%

CCDC102B 100% CCDC103 100% CCDC104 100% CCDC105 100% CCDC106 100%
CCDC107 100% CCDC108 100% CCDC109B 99% CCDC11 100% CCDC110 100%
CCDC111 97% CCDC112 100% CCDC113 100% CCDC114 100% CCDC115 84%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 15

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
CCDC116 100% CCDC117 80% CCDC12 99% CCDC120 94% CCDC121 100%
CCDC122 93% CCDC124 90% CCDC125 100% CCDC126 100% CCDC127 100%
CCDC129 100% CCDC13 100% CCDC130 100% CCDC132 100% CCDC134 100%
CCDC135 100% CCDC136 99% CCDC137 97% CCDC138 100% CCDC14 100%
CCDC140 100% CCDC141 100% CCDC142 100% CCDC144A 55% CCDC144NL 78%
CCDC146 100% CCDC147 100% CCDC148 97% CCDC149 100% CCDC15 100%
CCDC150 100% CCDC151 100% CCDC152 100% CCDC153 100% CCDC154 99%
CCDC155 99% CCDC157 97% CCDC158 100% CCDC159 100% CCDC160 100%
CCDC164 100% CCDC165 100% CCDC166 96% CCDC167 100% CCDC168 100%
CCDC169 100% CCDC169-SOHLH2 100% CCDC17 100% CCDC18 100% CCDC19 100%
CCDC22 98% CCDC23 100% CCDC24 100% CCDC25 98% CCDC27 98%

CCDC28A 100% CCDC28B 100% CCDC3 93% CCDC30 100% CCDC33 99%
CCDC34 98% CCDC36 100% CCDC37 100% CCDC38 98% CCDC39 100%
CCDC40 100% CCDC41 100% CCDC42 99% CCDC42B 86% CCDC43 100%
CCDC47 100% CCDC48 99% CCDC50 100% CCDC51 100% CCDC53 99%
CCDC54 100% CCDC56 100% CCDC57 99% CCDC58 74% CCDC59 92%
CCDC6 100% CCDC60 100% CCDC61 90% CCDC62 100% CCDC63 98%

CCDC64 98% CCDC64B 99% CCDC65 99% CCDC66 100% CCDC67 100%
CCDC68 99% CCDC69 100% CCDC7 99% CCDC70 100% CCDC71 100%
CCDC71L 87% CCDC72 98% CCDC73 100% CCDC74A 94% CCDC74B 98%
CCDC75 98% CCDC76 99% CCDC77 100% CCDC78 100% CCDC79 100%
CCDC8 100% CCDC80 100% CCDC81 100% CCDC82 100% CCDC83 100%

CCDC84 100% CCDC85A 100% CCDC85B 100% CCDC85C 98% CCDC86 100%
CCDC87 100% CCDC88A 99% CCDC88B 98% CCDC88C 100% CCDC89 100%
CCDC9 98% CCDC90A 99% CCDC90B 96% CCDC91 100% CCDC92 100%

CCDC93 100% CCDC94 100% CCDC96 99% CCDC97 100% CCDC99 100%
CCHCR1 100% CCIN 100% CCK 100% CCKAR 100% CCKBR 100%

CCL1 100% CCL11 100% CCL13 100% CCL14 100% CCL15 100%
CCL16 87% CCL17 100% CCL18 100% CCL19 100% CCL2 100%
CCL20 100% CCL21 100% CCL22 100% CCL23 100% CCL24 100%
CCL25 100% CCL26 98% CCL27 100% CCL28 100% CCL3 100%
CCL3L1 27% CCL3L3 27% CCL4 92% CCL4L1 32% CCL4L2 32%

CCL5 100% CCL7 100% CCL8 100% CCM2 99% CCNA1 100%
CCNA2 100% CCNB1 100% CCNB1IP1 99% CCNB2 99% CCNB3 100%
CCNC 100% CCND1 100% CCND2 100% CCND3 93% CCNDBP1 100%

CCNE1 99% CCNE2 100% CCNF 99% CCNG1 100% CCNG2 100%
CCNH 100% CCNI 100% CCNI2 100% CCNJ 100% CCNJL 92%
CCNK 87% CCNL1 100% CCNL2 100% CCNO 100% CCNT1 100%
CCNT2 100% CCNY 100% CCNYL1 94% CCP110 100% CCPG1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 16

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
CCR1 100% CCR10 98% CCR2 100% CCR3 100% CCR4 100%
CCR5 100% CCR6 100% CCR7 100% CCR8 100% CCR9 100%
CCRL1 100% CCRL2 100% CCRN4L 96% CCS 100% CCT2 100%
CCT3 100% CCT4 99% CCT5 100% CCT6A 99% CCT6B 100%
CCT7 99% CCT8 96% CCT8L2 100% CCZ1 77% CCZ1B 71%

CD101 100% CD109 100% CD14 100% CD151 100% CD160 100%
CD163 100% CD163L1 100% CD164 99% CD164L2 99% CD177 86%
CD180 100% CD19 100% CD1A 100% CD1B 100% CD1C 100%
CD1D 100% CD1E 100% CD2 100% CD200 100% CD200R1 99%

CD200R1L 100% CD207 100% CD209 100% CD22 100% CD226 100%
CD24 82% CD244 100% CD247 100% CD248 99% CD27 100%

CD274 100% CD276 100% CD28 100% CD2AP 100% CD2BP2 100%
CD300A 100% CD300C 99% CD300E 100% CD300LB 100% CD300LD 100%
CD300LF 100% CD300LG 100% CD302 100% CD320 100% CD33 99%

CD34 100% CD36 100% CD37 100% CD38 100% CD3D 100%
CD3E 100% CD3EAP 100% CD3G 100% CD4 100% CD40 100%

CD40LG 100% CD44 100% CD46 100% CD47 99% CD48 100%
CD5 100% CD52 100% CD53 100% CD55 100% CD58 98%

CD59 100% CD5L 100% CD6 99% CD63 100% CD68 99%
CD69 100% CD7 100% CD70 99% CD72 100% CD74 100%

CD79A 100% CD79B 100% CD80 100% CD81 100% CD82 100%
CD83 100% CD84 100% CD86 100% CD8A 100% CD8B 94%
CD9 100% CD93 100% CD96 100% CD97 95% CD99 (chrX) 91%

CD99 (chrY) 0% CD99L2 97% CDA 100% CDADC1 100% CDAN1 100%
CDC123 100% CDC14A 100% CDC14B 100% CDC16 100% CDC20 98%
CDC20B 100% CDC23 100% CDC25A 100% CDC25B 99% CDC25C 100%
CDC26 93% CDC27 93% CDC34 100% CDC37 99% CDC37L1 100%
CDC40 100% CDC42 97% CDC42BPA 100% CDC42BPB 100% CDC42BPG 98%

CDC42EP1 100% CDC42EP2 100% CDC42EP3 99% CDC42EP4 100% CDC42EP5 98%
CDC42SE1 100% CDC42SE2 100% CDC45 100% CDC5L 100% CDC6 100%

CDC7 100% CDC73 100% CDCA2 100% CDCA3 100% CDCA4 100%
CDCA5 100% CDCA7 99% CDCA7L 100% CDCA8 100% CDCP1 100%
CDCP2 100% CDH1 100% CDH10 100% CDH11 100% CDH12 88%
CDH13 100% CDH15 99% CDH16 100% CDH17 100% CDH18 100%
CDH19 100% CDH2 100% CDH20 100% CDH22 98% CDH23 100%
CDH24 92% CDH26 100% CDH3 100% CDH4 99% CDH5 100%
CDH6 100% CDH7 100% CDH8 100% CDH9 100% CDHR1 99%

CDHR2 100% CDHR3 100% CDHR4 100% CDHR5 100% CDIPT 100%
CDK1 100% CDK10 100% CDK11A 63% CDK11B 66% CDK12 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 17

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
CDK13 99% CDK14 100% CDK15 100% CDK16 100% CDK17 100%
CDK18 100% CDK19 99% CDK2 100% CDK20 100% CDK2AP1 99%

CDK2AP2 97% CDK3 100% CDK4 100% CDK5 100% CDK5R1 100%
CDK5R2 99% CDK5RAP1 100% CDK5RAP2 100% CDK5RAP3 100% CDK6 100%

CDK7 97% CDK8 100% CDK9 100% CDKAL1 100% CDKL1 100%
CDKL2 99% CDKL3 100% CDKL4 100% CDKL5 100% CDKN1A 100%

CDKN1B 100% CDKN1C 92% CDKN2A 100% CDKN2AIP 100% CDKN2AIPNL 94%
CDKN2B 100% CDKN2C 100% CDKN2D 100% CDKN3 100% CDNF 100%

CDO1 100% CDON 100% CDR1 100% CDR2 100% CDR2L 100%
CDRT1 99% CDRT15 87% CDRT15L2 93% CDRT4 100% CDS1 100%
CDS2 100% CDSN 100% CDT1 99% CDV3 94% CDX1 89%
CDX2 100% CDX4 100% CDY1 0% CDY1B 0% CDY2A 0%

CDY2B 0% CDYL 99% CDYL2 98% CEACAM1 100% CEACAM16 100%
CEACAM18 99% CEACAM19 99% CEACAM20 100% CEACAM21 100% CEACAM3 100%
CEACAM4 100% CEACAM5 100% CEACAM6 100% CEACAM7 100% CEACAM8 100%

CEBPA 96% CEBPB 98% CEBPD 81% CEBPE 100% CEBPG 100%
CEBPZ 100% CECR1 100% CECR2 100% CECR5 98% CECR6 94%

CEL 87% CELA1 100% CELA2A 98% CELA2B 100% CELA3A 96%
CELA3B 95% CELF1 100% CELF2 100% CELF3 100% CELF4 100%
CELF5 100% CELF6 96% CELSR1 99% CELSR2 100% CELSR3 100%

CEMP1 100% CEND1 96% CENPA 92% CENPB 100% CENPBD1 100%
CENPC1 91% CENPE 98% CENPF 100% CENPH 100% CENPI 93%
CENPJ 100% CENPK 99% CENPL 88% CENPM 100% CENPN 100%
CENPO 100% CENPP 100% CENPQ 100% CENPT 100% CENPV 87%
CENPW 100% CEP104 100% CEP112 100% CEP120 100% CEP128 100%
CEP135 100% CEP152 100% CEP164 100% CEP170 99% CEP19 100%
CEP192 100% CEP250 100% CEP290 100% CEP350 100% CEP41 100%
CEP44 100% CEP55 100% CEP57 100% CEP57L1 98% CEP63 100%
CEP68 100% CEP70 100% CEP72 99% CEP76 100% CEP78 100%
CEP85 100% CEP85L 100% CEP89 100% CEP95 100% CEP97 100%
CEPT1 100% CER1 100% CERCAM 100% CERK 99% CERKL 100%
CERS1 80% CERS2 100% CERS3 100% CERS4 99% CERS5 100%
CERS6 100% CES1 77% CES2 100% CES3 100% CES4A 100%
CES5A 96% CETN1 100% CETN2 100% CETN3 100% CETP 100%

CFB 100% CFC1 14% CFC1B 14% CFD 100% CFDP1 100%
CFH 100% CFHR1 93% CFHR2 93% CFHR3 95% CFHR4 100%

CFHR5 100% CFI 100% CFL1 95% CFL2 100% CFLAR 100%
CFP 100% CFTR 100% CGA 100% CGB 18% CGB1 47%

CGB2 28% CGB5 10% CGB7 31% CGB8 8% CGGBP1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 18

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
CGN 99% CGNL1 100% CGREF1 100% CGRRF1 100% CH25H 100%

CHAC1 100% CHAC2 100% CHAD 100% CHADL 92% CHAF1A 98%
CHAF1B 100% CHAMP1 100% CHAT 97% CHCHD1 100% CHCHD10 68%
CHCHD2 97% CHCHD3 84% CHCHD4 100% CHCHD5 100% CHCHD6 98%
CHCHD7 100% CHCHD8 100% CHD1 99% CHD1L 100% CHD2 100%

CHD3 99% CHD4 100% CHD5 99% CHD6 100% CHD7 100%
CHD8 100% CHD9 100% CHDH 100% CHEK1 98% CHEK2 100%
CHERP 99% CHFR 100% CHGA 99% CHGB 100% CHI3L1 100%
CHI3L2 100% CHIA 96% CHIC1 99% CHIC2 100% CHID1 97%
CHIT1 100% CHKA 98% CHKB 100% CHL1 100% CHM 99%
CHML 100% CHMP1A 100% CHMP1B 100% CHMP2A 100% CHMP2B 100%

CHMP3 100% CHMP4A 100% CHMP4B 100% CHMP4C 98% CHMP5 97%
CHMP6 100% CHMP7 100% CHN1 100% CHN2 100% CHODL 100%

CHORDC1 94% CHP 98% CHP2 100% CHPF 100% CHPF2 100%
CHPT1 96% CHRAC1 100% CHRD 99% CHRDL1 100% CHRDL2 100%

CHRFAM7A 46% CHRM1 100% CHRM2 100% CHRM3 100% CHRM4 100%
CHRM5 100% CHRNA1 100% CHRNA10 100% CHRNA2 100% CHRNA3 100%
CHRNA4 99% CHRNA5 99% CHRNA6 100% CHRNA7 78% CHRNA9 100%
CHRNB1 100% CHRNB2 100% CHRNB3 100% CHRNB4 100% CHRND 100%
CHRNE 100% CHRNG 100% CHST1 100% CHST10 100% CHST11 100%
CHST12 100% CHST13 100% CHST14 98% CHST15 99% CHST2 97%
CHST3 100% CHST4 100% CHST5 100% CHST6 100% CHST7 99%
CHST8 100% CHST9 100% CHSY1 98% CHSY3 100% CHTF18 99%
CHTF8 100% CHTOP 100% CHUK 100% CHURC1 100% CHURC1-FNTB 100%
CIAO1 98% CIAPIN1 97% CIB1 96% CIB2 100% CIB3 100%
CIB4 100% CIC 100% CIDEA 100% CIDEB 100% CIDEC 98%
CIITA 100% CILP 100% CILP2 99% CINP 100% CIR1 99%
CIRBP 100% CIRH1A 100% CISD1 100% CISD2 100% CISD3 92%
CISH 100% CIT 100% CITED1 100% CITED2 100% CITED4 85%
CIZ1 98% CKAP2 100% CKAP2L 100% CKAP4 91% CKAP5 100%
CKB 100% CKLF 98% CKLF-CMTM1 100% CKM 100% CKMT1A 40%

CKMT1B 41% CKMT2 100% CKS1B 99% CKS2 86% CLASP1 100%
CLASP2 100% CLASRP 98% CLC 100% CLCA1 100% CLCA2 100%
CLCA4 100% CLCC1 100% CLCF1 100% CLCN1 100% CLCN2 100%
CLCN3 100% CLCN4 100% CLCN5 100% CLCN6 100% CLCN7 100%

CLCNKA 99% CLCNKB 99% CLDN1 100% CLDN10 100% CLDN11 100%
CLDN12 100% CLDN14 100% CLDN15 100% CLDN16 100% CLDN17 100%
CLDN18 100% CLDN19 100% CLDN2 100% CLDN20 100% CLDN22 100%
CLDN23 100% CLDN24 100% CLDN25 100% CLDN3 100% CLDN4 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 19

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
CLDN5 100% CLDN6 100% CLDN7 100% CLDN8 100% CLDN9 100%

CLDND1 100% CLDND2 100% CLEC10A 100% CLEC11A 97% CLEC12A 99%
CLEC12B 100% CLEC14A 100% CLEC16A 100% CLEC17A 99% CLEC18A 23%
CLEC18B 26% CLEC18C 24% CLEC1A 100% CLEC1B 97% CLEC2A 100%
CLEC2B 100% CLEC2D 100% CLEC2L 81% CLEC3A 100% CLEC3B 100%
CLEC4A 100% CLEC4C 100% CLEC4D 100% CLEC4E 100% CLEC4F 99%
CLEC4G 88% CLEC4M 99% CLEC5A 100% CLEC6A 100% CLEC7A 100%
CLEC9A 100% CLECL1 100% CLGN 100% CLIC1 99% CLIC2 100%
CLIC3 96% CLIC4 98% CLIC5 100% CLIC6 93% CLINT1 100%
CLIP1 100% CLIP2 100% CLIP3 100% CLIP4 100% CLK1 99%
CLK2 100% CLK3 97% CLK4 100% CLLU1 100% CLLU1OS 100%

CLMN 99% CLMP 100% CLN3 100% CLN5 100% CLN6 99%
CLN8 100% CLNK 100% CLNS1A 98% CLOCK 100% CLP1 100%
CLPB 100% CLPP 98% CLPS 100% CLPTM1 100% CLPTM1L 100%
CLPX 100% CLRN1 100% CLRN2 98% CLRN3 100% CLSPN 100%

CLSTN1 100% CLSTN2 99% CLSTN3 100% CLTA 100% CLTB 100%
CLTC 100% CLTCL1 100% CLU 100% CLUAP1 100% CLUL1 100%

CLVS1 100% CLVS2 100% CLYBL 100% CMA1 100% CMAS 100%
CMBL 100% CMC1 97% CMIP 100% CMKLR1 100% CMPK1 100%

CMPK2 94% CMTM1 100% CMTM2 99% CMTM3 99% CMTM4 91%
CMTM5 100% CMTM6 100% CMTM7 99% CMTM8 100% CMYA5 100%
CNBD1 100% CNBP 100% CNDP1 100% CNDP2 100% CNFN 88%
CNGA1 93% CNGA2 98% CNGA3 100% CNGA4 99% CNGB1 100%
CNGB3 100% CNIH 100% CNIH2 92% CNIH3 100% CNIH4 99%
CNKSR1 100% CNKSR2 100% CNKSR3 100% CNN1 100% CNN2 90%

CNN3 100% CNNM1 100% CNNM2 100% CNNM3 83% CNNM4 100%
CNO 93% CNOT1 100% CNOT10 100% CNOT2 100% CNOT3 100%

CNOT4 100% CNOT6 100% CNOT6L 95% CNOT7 99% CNOT8 100%
CNP 100% CNPPD1 100% CNPY1 100% CNPY2 100% CNPY3 100%

CNPY4 100% CNR1 100% CNR2 100% CNRIP1 92% CNST 100%
CNTD1 100% CNTD2 100% CNTF 100% CNTFR 100% CNTLN 100%
CNTN1 100% CNTN2 100% CNTN3 100% CNTN4 100% CNTN5 100%
CNTN6 100% CNTNAP1 99% CNTNAP2 100% CNTNAP3 30% CNTNAP4 100%

CNTNAP5 100% CNTRL 100% CNTROB 100% COA5 100% COASY 100%
COBL 95% COBLL1 100% COBRA1 100% COCH 100% COG1 100%
COG2 100% COG3 100% COG4 100% COG5 100% COG6 100%
COG7 100% COG8 100% COIL 100% COL10A1 100% COL11A1 100%

COL11A2 100% COL12A1 100% COL13A1 100% COL14A1 100% COL15A1 100%
COL16A1 100% COL17A1 99% COL18A1 99% COL19A1 99% COL1A1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 20

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
COL1A2 100% COL20A1 99% COL21A1 99% COL22A1 99% COL23A1 97%

COL24A1 99% COL25A1 100% COL27A1 99% COL28A1 100% COL2A1 100%
COL3A1 100% COL4A1 100% COL4A2 100% COL4A3 99% COL4A3BP 100%
COL4A4 100% COL4A5 100% COL4A6 100% COL5A1 100% COL5A2 100%
COL5A3 99% COL6A1 100% COL6A2 100% COL6A3 100% COL6A5 100%
COL6A6 100% COL7A1 100% COL8A1 100% COL8A2 99% COL9A1 100%
COL9A2 100% COL9A3 99% COLEC10 100% COLEC11 100% COLEC12 98%

COLQ 100% COMMD1 100% COMMD10 100% COMMD2 100% COMMD3 100%
COMMD3-BMI1 100% COMMD4 75% COMMD5 99% COMMD6 100% COMMD7 96%

COMMD8 100% COMMD9 100% COMP 98% COMT 100% COMTD1 90%
COPA 100% COPB1 100% COPB2 100% COPE 100% COPG 99%

COPG2 100% COPS2 95% COPS3 99% COPS4 100% COPS5 100%
COPS6 100% COPS7A 100% COPS7B 100% COPS8 96% COPZ1 100%
COPZ2 91% COQ10A 97% COQ10B 97% COQ2 100% COQ3 100%
COQ4 100% COQ5 100% COQ6 100% COQ7 100% COQ9 100%
CORIN 100% CORO1A 92% CORO1B 99% CORO1C 100% CORO2A 100%

CORO2B 100% CORO6 100% CORO7 100% CORO7-PAM16 100% CORT 98%
COTL1 100% COX10 100% COX11 93% COX15 100% COX16 100%
COX17 61% COX18 99% COX19 100% COX4I1 100% COX4I2 100%

COX4NB 100% COX5A 83% COX5B 100% COX6A1 100% COX6A2 100%
COX6B1 100% COX6B2 99% COX6C 100% COX7A1 100% COX7A2 100%

COX7A2L 100% COX7B 100% COX7B2 100% COX7C 98% COX8A 100%
COX8C 100% CP 96% CPA1 100% CPA2 100% CPA3 100%
CPA4 100% CPA5 100% CPA6 100% CPAMD8 95% CPB1 100%
CPB2 100% CPD 100% CPE 100% CPEB1 93% CPEB2 97%

CPEB3 100% CPEB4 100% CPLX1 100% CPLX2 100% CPLX3 100%
CPLX4 100% CPM 100% CPN1 100% CPN2 100% CPNE1 100%
CPNE2 100% CPNE3 100% CPNE4 99% CPNE5 100% CPNE6 98%
CPNE7 98% CPNE8 99% CPNE9 100% CPO 100% CPOX 100%

CPPED1 100% CPS1 100% CPSF1 98% CPSF2 100% CPSF3 100%
CPSF3L 100% CPSF4 100% CPSF4L 100% CPSF6 99% CPSF7 100%
CPT1A 100% CPT1B 100% CPT1C 100% CPT2 100% CPVL 100%

CPXCR1 100% CPXM1 98% CPXM2 100% CPZ 100% CR1 54%
CR1L 85% CR2 100% CRABP1 100% CRABP2 100% CRADD 100%

CRAMP1L 100% CRAT 100% CRB1 100% CRB2 99% CRB3 99%
CRBN 100% CRCP 96% CRCT1 99% CREB1 100% CREB3 100%

CREB3L1 99% CREB3L2 99% CREB3L3 100% CREB3L4 100% CREB5 100%
CREBBP 100% CREBL2 100% CREBZF 97% CREG1 93% CREG2 96%
CRELD1 100% CRELD2 99% CREM 100% CRH 100% CRHBP 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 21

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
CRHR1 100% CRHR2 100% CRIM1 100% CRIP1 82% CRIP2 88%
CRIP3 100% CRIPAK 99% CRIPT 100% CRISP1 100% CRISP2 100%

CRISP3 100% CRISPLD1 97% CRISPLD2 100% CRK 100% CRKL 100%
CRLF1 95% CRLF2 (chrX) 100% CRLF2 (chrY) 0% CRLF3 95% CRLS1 92%

CRMP1 98% CRNKL1 100% CRNN 100% CROCC 82% CROT 100%
CRP 100% CRTAC1 100% CRTAM 100% CRTAP 100% CRTC1 98%

CRTC2 98% CRTC3 100% CRX 100% CRY1 99% CRY2 100%
CRYAA 100% CRYAB 100% CRYBA1 100% CRYBA2 100% CRYBA4 100%
CRYBB1 100% CRYBB2 100% CRYBB3 100% CRYGA 100% CRYGB 100%
CRYGC 100% CRYGD 100% CRYGN 100% CRYGS 100% CRYL1 100%
CRYM 100% CRYZ 100% CRYZL1 98% CS 95% CSAD 99%
CSAG1 100% CSAG2 0% CSAG3 0% CSDA 98% CSDC2 100%
CSDE1 100% CSE1L 100% CSF1 100% CSF1R 100% CSF2 100%

CSF2RA (chrX) 93% CSF2RA (chrY) 0% CSF2RB 100% CSF3 99% CSF3R 100%
CSGALNACT1 100% CSGALNACT2 100% CSH1 72% CSH2 84% CSHL1 100%

CSK 99% CSMD1 100% CSMD2 100% CSMD3 100% CSN1S1 100%
CSN2 96% CSN3 100% CSNK1A1 100% CSNK1A1L 100% CSNK1D 100%

CSNK1E 100% CSNK1G1 100% CSNK1G2 100% CSNK1G3 100% CSNK2A1 100%
CSNK2A2 100% CSNK2B 100% CSPG4 92% CSPG5 99% CSPP1 100%
CSRNP1 100% CSRNP2 100% CSRNP3 100% CSRP1 100% CSRP2 96%
CSRP2BP 100% CSRP3 100% CST1 100% CST11 100% CST2 100%

CST3 100% CST4 100% CST5 100% CST6 99% CST7 100%
CST8 100% CST9 100% CST9L 100% CSTA 100% CSTB 100%

CSTF1 100% CSTF2 99% CSTF2T 100% CSTF3 100% CSTL1 100%
CT45A1 0% CT45A2 0% CT45A3 0% CT45A4 0% CT45A5 35%
CT45A6 0% CT47A1 0% CT47A10 0% CT47A11 0% CT47A12 0%
CT47A2 0% CT47A3 0% CT47A4 0% CT47A5 0% CT47A6 0%
CT47A7 0% CT47A8 0% CT47A9 0% CT47B1 75% CT62 100%
CTAG1A 0% CTAG1B 0% CTAG2 70% CTAGE1 100% CTAGE15P 10%
CTAGE4 14% CTAGE5 96% CTAGE6P 16% CTAGE9 65% CTBP1 97%
CTBP2 98% CTBS 98% CTC1 100% CTCF 100% CTCFL 100%

CTDNEP1 94% CTDP1 95% CTDSP1 100% CTDSP2 100% CTDSPL 95%
CTDSPL2 98% CTF1 49% CTGF 99% CTH 100% CTHRC1 100%

CTIF 100% CTLA4 100% CTNNA1 100% CTNNA2 100% CTNNA3 100%
CTNNAL1 100% CTNNB1 100% CTNNBIP1 100% CTNNBL1 100% CTNND1 100%
CTNND2 98% CTNS 100% CTPS 100% CTPS2 99% CTR9 100%
CTRB1 49% CTRB2 45% CTRC 100% CTRL 100% CTSA 100%
CTSB 100% CTSC 100% CTSD 100% CTSE 100% CTSF 94%
CTSG 100% CTSH 100% CTSK 100% CTSL1 100% CTSL2 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 22

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
CTSO 100% CTSS 100% CTSW 100% CTSZ 93% CTTN 100%

CTTNBP2 100% CTTNBP2NL 100% CTU1 91% CTU2 100% CTXN1 100%
CTXN2 100% CTXN3 100% CUBN 100% CUEDC1 99% CUEDC2 100%
CUL1 100% CUL2 98% CUL3 100% CUL4A 98% CUL4B 100%
CUL5 100% CUL7 100% CUL9 100% CUTA 100% CUTC 100%
CUX1 96% CUX2 100% CUZD1 100% CWC15 100% CWC22 100%

CWC25 100% CWC27 100% CWF19L1 100% CWF19L2 98% CWH43 100%
CX3CL1 100% CX3CR1 100% CXADR 92% CXCL1 100% CXCL10 100%
CXCL11 100% CXCL12 100% CXCL13 100% CXCL14 99% CXCL16 100%
CXCL17 99% CXCL2 100% CXCL3 98% CXCL5 100% CXCL6 100%
CXCL9 100% CXCR1 100% CXCR2 100% CXCR3 100% CXCR4 100%
CXCR5 100% CXCR6 100% CXCR7 100% CXorf1 98% CXorf21 100%

CXorf22 98% CXorf23 99% CXorf26 100% CXorf27 100% CXorf30 98%
CXorf36 97% CXorf38 99% CXorf40A 98% CXorf40B 100% CXorf41 99%
CXorf48 54% CXorf49 0% CXorf49B 0% CXorf51A 0% CXorf51B 0%
CXorf56 99% CXorf57 99% CXorf58 98% CXorf59 97% CXorf61 100%
CXorf64 100% CXorf65 98% CXorf66 98% CXorf68 99% CXorf69 100%
CXXC1 100% CXXC11 100% CXXC4 100% CXXC5 100% CYB561 100%

CYB561D1 100% CYB561D2 100% CYB5A 100% CYB5B 100% CYB5D1 100%
CYB5D2 99% CYB5R1 100% CYB5R2 100% CYB5R3 99% CYB5R4 100%
CYB5RL 100% CYBA 98% CYBASC3 100% CYBB 100% CYBRD1 100%

CYC1 99% CYCS 100% CYFIP1 100% CYFIP2 100% CYGB 100%
CYHR1 100% CYLC1 100% CYLC2 100% CYLD 100% CYP11A1 100%

CYP11B1 100% CYP11B2 100% CYP17A1 100% CYP19A1 100% CYP1A1 100%
CYP1A2 100% CYP1B1 100% CYP20A1 99% CYP21A2 90% CYP24A1 100%

CYP26A1 100% CYP26B1 100% CYP26C1 99% CYP27A1 100% CYP27B1 100%
CYP27C1 100% CYP2A13 99% CYP2A6 99% CYP2A7 98% CYP2B6 100%
CYP2C18 100% CYP2C19 100% CYP2C8 100% CYP2C9 100% CYP2D6 99%
CYP2E1 100% CYP2F1 100% CYP2J2 100% CYP2R1 100% CYP2S1 99%
CYP2U1 97% CYP2W1 96% CYP39A1 100% CYP3A4 100% CYP3A43 100%
CYP3A5 100% CYP3A7 100% CYP46A1 97% CYP4A11 100% CYP4A22 100%
CYP4B1 100% CYP4F11 100% CYP4F12 100% CYP4F2 100% CYP4F22 100%
CYP4F3 100% CYP4F8 100% CYP4V2 100% CYP4X1 100% CYP4Z1 97%

CYP51A1 86% CYP7A1 100% CYP7B1 100% CYP8B1 100% CYR61 100%
CYS1 53% CYSLTR1 100% CYSLTR2 100% CYTH1 100% CYTH2 100%

CYTH3 99% CYTH4 100% CYTIP 100% CYTL1 99% CYYR1 100%
D2HGDH 100% D4S234E 100% DAAM1 100% DAAM2 100% DAB1 100%

DAB2 100% DAB2IP 100% DACH1 100% DACH2 99% DACT1 98%
DACT2 90% DACT3 79% DAD1 100% DAG1 100% DAGLA 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 23

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
DAGLB 100% DAK 100% DALRD3 100% DAND5 100% DAO 100%
DAOA 100% DAP 97% DAP3 100% DAPK1 100% DAPK2 100%
DAPK3 100% DAPL1 100% DAPP1 100% DARC 100% DARS 100%
DARS2 100% DAXX 99% DAZ1 0% DAZ2 2% DAZ3 2%
DAZ4 1% DAZAP1 100% DAZAP2 100% DAZL 97% DBC1 100%
DBF4 97% DBF4B 100% DBH 100% DBI 100% DBN1 100%

DBNDD1 97% DBNDD2 100% DBNL 96% DBP 94% DBR1 100%
DBT 100% DBX1 98% DBX2 100% DCAF10 97% DCAF11 100%

DCAF12 100% DCAF12L1 99% DCAF12L2 99% DCAF13 96% DCAF15 100%
DCAF16 100% DCAF17 100% DCAF4 100% DCAF4L1 100% DCAF4L2 100%
DCAF5 99% DCAF6 96% DCAF7 100% DCAF8 100% DCAF8L1 100%

DCAF8L2 100% DCAKD 100% DCBLD1 97% DCBLD2 100% DCC 100%
DCD 100% DCDC1 100% DCDC2 100% DCDC2B 100% DCDC5 100%

DCHS1 100% DCHS2 100% DCK 100% DCLK1 100% DCLK2 97%
DCLK3 100% DCLRE1A 100% DCLRE1B 100% DCLRE1C 100% DCN 100%
DCP1A 100% DCP1B 100% DCP2 100% DCPS 100% DCST1 100%
DCST2 100% DCT 100% DCTD 97% DCTN1 100% DCTN2 100%
DCTN3 100% DCTN4 96% DCTN5 97% DCTN6 100% DCTPP1 100%

DCUN1D1 97% DCUN1D2 99% DCUN1D3 100% DCUN1D4 100% DCUN1D5 100%
DCX 100% DCXR 99% DDA1 100% DDAH1 99% DDAH2 100%

DDB1 100% DDB2 100% DDC 100% DDHD1 99% DDHD2 100%
DDI1 100% DDI2 100% DDIT3 100% DDIT4 100% DDIT4L 100%
DDN 100% DDO 100% DDOST 100% DDR1 100% DDR2 100%

DDRGK1 100% DDT 21% DDTL 30% DDX1 100% DDX10 98%
DDX11 85% DDX17 100% DDX18 97% DDX19A 97% DDX19B 97%
DDX20 98% DDX21 100% DDX23 100% DDX24 100% DDX25 100%

DDX26B 99% DDX27 99% DDX28 100% DDX31 100% DDX39A 100%
DDX39B 96% DDX3X 100% DDX3Y 61% DDX4 100% DDX41 100%
DDX42 100% DDX43 100% DDX46 100% DDX47 100% DDX49 100%
DDX5 100% DDX50 95% DDX51 97% DDX52 100% DDX53 98%

DDX54 100% DDX55 100% DDX56 100% DDX58 100% DDX59 100%
DDX6 97% DDX60 100% DDX60L 99% DEAF1 94% DEC1 100%
DECR1 99% DECR2 99% DEDD 100% DEDD2 100% DEF6 99%
DEF8 99% DEFA1 0% DEFA1B 0% DEFA3 0% DEFA4 100%

DEFA5 100% DEFA6 100% DEFB1 100% DEFB103A 0% DEFB103B 0%
DEFB104A 54% DEFB104B 54% DEFB105A 10% DEFB105B 10% DEFB106A 80%
DEFB106B 80% DEFB107A 16% DEFB107B 16% DEFB108B 0% DEFB110 100%
DEFB112 100% DEFB113 100% DEFB114 100% DEFB115 100% DEFB116 100%
DEFB118 100% DEFB119 100% DEFB121 100% DEFB123 100% DEFB124 99%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 24

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
DEFB125 100% DEFB126 100% DEFB127 100% DEFB128 100% DEFB129 100%
DEFB130 0% DEFB131 0% DEFB132 99% DEFB133 100% DEFB134 100%
DEFB135 98% DEFB136 100% DEFB4A 31% DEGS1 100% DEGS2 100%

DEK 100% DEM1 100% DENND1A 100% DENND1B 100% DENND1C 100%
DENND2A 100% DENND2C 100% DENND2D 100% DENND3 100% DENND4A 99%
DENND4B 99% DENND4C 100% DENND5A 100% DENND5B 99% DENR 95%
DEPDC1 88% DEPDC1B 100% DEPDC4 100% DEPDC5 100% DEPDC7 100%
DEPTOR 100% DERA 100% DERL1 100% DERL2 100% DERL3 100%

DES 100% DET1 100% DEXI 69% DFFA 100% DFFB 99%
DFNA5 100% DFNB31 100% DFNB59 100% DGAT1 94% DGAT2 98%

DGAT2L6 99% DGCR14 100% DGCR2 100% DGCR6 97% DGCR6L 97%
DGCR8 100% DGKA 100% DGKB 100% DGKD 100% DGKE 100%
DGKG 100% DGKH 99% DGKI 98% DGKK 98% DGKQ 94%
DGKZ 91% DGUOK 100% DHCR24 100% DHCR7 100% DHDDS 100%
DHDH 100% DHFR 95% DHFRL1 100% DHH 100% DHODH 100%
DHPS 100% DHRS1 100% DHRS11 100% DHRS12 100% DHRS13 97%

DHRS2 100% DHRS3 100% DHRS4 100% DHRS4L1 100% DHRS4L2 93%
DHRS7 100% DHRS7B 99% DHRS7C 100% DHRS9 100% DHRSX (chrX) 89%

DHRSX (chrY) 0% DHTKD1 100% DHX15 100% DHX16 100% DHX29 97%
DHX30 100% DHX32 100% DHX33 100% DHX34 100% DHX35 100%
DHX36 100% DHX37 100% DHX38 100% DHX40 90% DHX57 100%
DHX58 99% DHX8 100% DHX9 97% DIABLO 100% DIAPH1 100%
DIAPH2 100% DIAPH3 100% DICER1 100% DIDO1 100% DIEXF 99%
DIMT1 97% DIO1 100% DIO2 98% DIO3 100% DIP2A 100%
DIP2B 100% DIP2C 100% DIRAS1 100% DIRAS2 100% DIRAS3 100%
DIRC1 100% DIRC2 98% DIS3 100% DIS3L 98% DIS3L2 100%
DISC1 97% DISP1 100% DISP2 100% DIXDC1 100% DKC1 100%

DKFZp761E198 100% DKK1 100% DKK2 100% DKK3 100% DKK4 100%
DKKL1 100% DLAT 100% DLC1 100% DLD 100% DLEC1 100%
DLEU7 90% DLG1 100% DLG2 100% DLG3 99% DLG4 100%
DLG5 100% DLGAP1 100% DLGAP2 100% DLGAP3 100% DLGAP4 100%

DLGAP5 100% DLK1 100% DLK2 100% DLL1 100% DLL3 92%
DLL4 99% DLST 95% DLX1 100% DLX2 100% DLX3 100%
DLX4 100% DLX5 100% DLX6 100% DMAP1 100% DMBT1 76%

DMBX1 100% DMC1 100% DMD 98% DMGDH 100% DMKN 97%
DMP1 100% DMPK 100% DMRT1 100% DMRT2 99% DMRT3 99%

DMRTA1 100% DMRTA2 98% DMRTB1 95% DMRTC1 11% DMRTC1B 11%
DMRTC2 100% DMTF1 100% DMWD 99% DMXL1 100% DMXL2 100%

DNA2 100% DNAAF1 100% DNAAF2 100% DNAH1 100% DNAH10 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 25

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
DNAH11 100% DNAH12 100% DNAH14 99% DNAH17 100% DNAH2 100%
DNAH3 100% DNAH5 100% DNAH6 100% DNAH7 100% DNAH8 100%
DNAH9 100% DNAI1 100% DNAI2 100% DNAJA1 97% DNAJA2 100%
DNAJA3 99% DNAJA4 100% DNAJB1 98% DNAJB11 100% DNAJB12 100%

DNAJB13 100% DNAJB14 82% DNAJB2 100% DNAJB3 100% DNAJB4 100%
DNAJB5 100% DNAJB6 94% DNAJB7 100% DNAJB8 100% DNAJB9 100%
DNAJC1 93% DNAJC10 100% DNAJC11 100% DNAJC12 100% DNAJC13 100%

DNAJC14 100% DNAJC15 100% DNAJC16 100% DNAJC17 99% DNAJC18 100%
DNAJC19 99% DNAJC2 100% DNAJC21 100% DNAJC22 98% DNAJC24 100%
DNAJC25 93% DNAJC25-GNG10 91% DNAJC27 100% DNAJC28 100% DNAJC3 100%
DNAJC30 100% DNAJC4 100% DNAJC5 100% DNAJC5B 100% DNAJC5G 100%
DNAJC6 100% DNAJC7 100% DNAJC8 96% DNAJC9 96% DNAL1 100%
DNAL4 100% DNALI1 100% DNASE1 100% DNASE1L1 99% DNASE1L2 100%

DNASE1L3 100% DNASE2 100% DNASE2B 100% DND1 71% DNER 95%
DNHD1 100% DNLZ 94% DNM1 98% DNM1L 100% DNM2 100%
DNM3 100% DNMBP 100% DNMT1 100% DNMT3A 100% DNMT3B 100%

DNMT3L 100% DNPEP 100% DNTT 100% DNTTIP1 100% DNTTIP2 100%
DOC2A 100% DOC2B 91% DOCK1 100% DOCK10 100% DOCK11 94%
DOCK2 100% DOCK3 100% DOCK4 100% DOCK5 100% DOCK6 100%
DOCK7 100% DOCK8 100% DOCK9 100% DOHH 99% DOK1 100%
DOK2 100% DOK3 98% DOK4 100% DOK5 100% DOK6 100%
DOK7 95% DOLK 100% DOLPP1 100% DOM3Z 100% DONSON 98%

DOPEY1 100% DOPEY2 100% DOT1L 100% DPAGT1 100% DPCD 100%
DPCR1 100% DPEP1 100% DPEP2 100% DPEP3 100% DPF1 99%
DPF2 99% DPF3 100% DPH1 100% DPH2 100% DPH3 100%

DPH3P1 100% DPH5 100% DPM1 100% DPM2 100% DPM3 100%
DPP10 99% DPP3 100% DPP4 100% DPP6 100% DPP7 95%
DPP8 100% DPP9 100% DPPA2 100% DPPA3 100% DPPA4 99%

DPPA5 100% DPRX 100% DPT 100% DPY19L1 93% DPY19L2 76%
DPY19L3 99% DPY19L4 97% DPY30 87% DPYD 100% DPYS 100%
DPYSL2 100% DPYSL3 100% DPYSL4 100% DPYSL5 100% DQX1 100%

DR1 100% DRAM1 100% DRAM2 100% DRAP1 100% DRD1 100%
DRD2 100% DRD3 100% DRD4 98% DRD5 100% DRG1 99%
DRG2 100% DRGX 99% DROSHA 100% DRP2 99% DSC1 100%
DSC2 100% DSC3 100% DSCAM 100% DSCAML1 99% DSCC1 100%

DSCR3 100% DSCR4 100% DSCR6 88% DSE 99% DSEL 100%
DSG1 100% DSG2 100% DSG3 100% DSG4 100% DSN1 100%
DSP 100% DSPP 97% DST 100% DSTN 96% DSTYK 100%

DTD1 95% DTHD1 100% DTL 100% DTNA 100% DTNB 99%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 26

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
DTNBP1 100% DTWD1 100% DTWD2 95% DTX1 95% DTX2 87%

DTX3 100% DTX3L 100% DTX4 98% DTYMK 100% DUOX1 95%
DUOX2 95% DUOXA1 100% DUOXA2 100% DUPD1 100% DUS1L 100%
DUS2L 100% DUS3L 100% DUS4L 100% DUSP1 100% DUSP10 100%

DUSP11 100% DUSP12 100% DUSP13 96% DUSP14 100% DUSP15 94%
DUSP16 100% DUSP18 100% DUSP19 100% DUSP2 95% DUSP21 100%
DUSP22 100% DUSP23 100% DUSP26 100% DUSP27 100% DUSP28 91%
DUSP3 95% DUSP4 100% DUSP5 100% DUSP6 100% DUSP7 93%
DUSP8 53% DUSP9 86% DUT 96% DUX2 (chr10) 0% DUX2 (chr4) 6%

DUX4 (chr10) 0% DUX4 (chr4) 0% DUX4L2 (chr10) 13% DUX4L2 (chr4) 0% DUX4L3 (chr10) 13%
DUX4L3 (chr4) 0% DUX4L4 7% DUX4L5 (chr10) 13% DUX4L5 (chr4) 0% DUX4L6 (chr10) 13%
DUX4L6 (chr4) 0% DUX4L7 18% DUXA 91% DVL1 100% DVL2 100%

DVL3 100% DYDC1 100% DYDC2 100% DYM 100% DYNC1H1 100%
DYNC1I1 100% DYNC1I2 87% DYNC1LI1 99% DYNC1LI2 100% DYNC2H1 100%
DYNC2LI1 100% DYNLL1 99% DYNLL2 100% DYNLRB1 100% DYNLRB2 100%
DYNLT1 99% DYNLT3 96% DYRK1A 100% DYRK1B 97% DYRK2 99%
DYRK3 100% DYRK4 100% DYSF 100% DYTN 100% DYX1C1 100%

DZANK1 100% DZIP1 98% DZIP1L 100% DZIP3 100% E2F1 85%
E2F2 99% E2F3 100% E2F4 100% E2F5 95% E2F6 92%
E2F7 100% E2F8 100% E4F1 100% EAF1 100% EAF2 97%
EAPP 100% EARS2 100% EBAG9 100% EBF1 99% EBF2 100%
EBF3 100% EBF4 91% EBI3 98% EBLN2 99% EBNA1BP2 100%
EBP 100% EBPL 97% ECD 95% ECE1 98% ECE2 100%

ECEL1 96% ECH1 100% ECHDC1 100% ECHDC2 99% ECHDC3 96%
ECHS1 100% ECI1 99% ECI2 100% ECM1 100% ECM2 100%
ECSCR 93% ECSIT 100% ECT2 100% ECT2L 100% EDA 100%
EDA2R 100% EDAR 100% EDARADD 100% EDC3 100% EDC4 100%

EDDM3A 100% EDDM3B 100% EDEM1 100% EDEM2 99% EDEM3 100%
EDF1 100% EDIL3 100% EDN1 100% EDN2 100% EDN3 100%

EDNRA 100% EDNRB 100% EEA1 98% EED 100% EEF1A1 96%
EEF1A2 100% EEF1B2 100% EEF1D 95% EEF1E1 98% EEF1G 98%

EEF2 100% EEF2K 100% EEFSEC 100% EEPD1 100% EFCAB1 100%
EFCAB11 100% EFCAB2 94% EFCAB3 100% EFCAB4A 100% EFCAB4B 100%
EFCAB5 100% EFCAB6 100% EFCAB7 100% EFCAB9 100% EFEMP1 100%
EFEMP2 100% EFHA1 98% EFHA2 97% EFHB 100% EFHC1 100%
EFHC2 100% EFHD1 91% EFHD2 94% EFNA1 100% EFNA2 88%
EFNA3 100% EFNA4 100% EFNA5 100% EFNB1 100% EFNB2 100%
EFNB3 100% EFR3A 100% EFR3B 100% EFS 100% EFTUD1 99%

EFTUD2 100% EGF 100% EGFL6 100% EGFL7 99% EGFL8 99%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 27

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
EGFLAM 100% EGFR 100% EGLN1 96% EGLN2 100% EGLN3 100%

EGR1 100% EGR2 100% EGR3 100% EGR4 100% EHBP1 100%
EHBP1L1 96% EHD1 100% EHD2 100% EHD3 100% EHD4 100%

EHF 100% EHHADH 100% EHMT1 99% EHMT2 100% EI24 98%
EID1 100% EID2 97% EID2B 100% EID3 100% EIF1 100%

EIF1AD 100% EIF1AX 83% EIF1AY 55% EIF1B 100% EIF2A 100%
EIF2AK1 99% EIF2AK2 100% EIF2AK3 100% EIF2AK4 100% EIF2B1 100%
EIF2B2 100% EIF2B3 100% EIF2B4 100% EIF2B5 100% EIF2C1 100%
EIF2C2 99% EIF2C3 100% EIF2C4 99% EIF2D 100% EIF2S1 100%
EIF2S2 94% EIF2S3 100% EIF3A 100% EIF3B 97% EIF3C 7%
EIF3CL 7% EIF3D 100% EIF3E 90% EIF3F 99% EIF3G 100%
EIF3H 100% EIF3I 100% EIF3J 96% EIF3K 100% EIF3L 100%
EIF3M 100% EIF4A1 92% EIF4A2 97% EIF4A3 100% EIF4B 98%
EIF4E 91% EIF4E1B 99% EIF4E2 100% EIF4E3 89% EIF4EBP1 100%

EIF4EBP2 96% EIF4EBP3 100% EIF4ENIF1 100% EIF4G1 100% EIF4G2 100%
EIF4G3 100% EIF4H 100% EIF5 100% EIF5A 100% EIF5A2 100%
EIF5AL1 91% EIF5B 100% EIF6 100% ELAC1 100% ELAC2 100%
ELANE 100% ELAVL1 100% ELAVL2 100% ELAVL3 100% ELAVL4 100%
ELF1 100% ELF2 99% ELF3 100% ELF4 100% ELF5 100%

ELFN1 100% ELFN2 100% ELK1 100% ELK3 100% ELK4 100%
ELL 100% ELL2 98% ELL3 100% ELMO1 100% ELMO2 100%

ELMO3 100% ELMOD1 100% ELMOD2 100% ELMOD3 100% ELN 100%
ELOF1 100% ELOVL1 100% ELOVL2 100% ELOVL3 100% ELOVL4 100%

ELOVL5 100% ELOVL6 100% ELOVL7 100% ELP2 100% ELP3 100%
ELP4 100% ELSPBP1 100% ELTD1 98% EMB 100% EMCN 100%
EMD 100% EME1 100% EME2 100% EMG1 100% EMID1 97%

EMID2 98% EMILIN1 98% EMILIN2 91% EMILIN3 99% EML1 100%
EML2 100% EML3 99% EML4 99% EML5 99% EML6 100%
EMP1 100% EMP2 99% EMP3 100% EMR1 100% EMR2 99%
EMR3 100% EMX1 97% EMX2 100% EN1 93% EN2 99%
ENAH 93% ENAM 100% ENC1 100% ENDOD1 100% ENDOG 91%

ENDOU 100% ENDOV 98% ENG 100% ENGASE 99% ENHO 100%
ENKUR 100% ENO1 100% ENO2 100% ENO3 100% ENOPH1 100%
ENOSF1 95% ENOX1 100% ENOX2 100% ENPEP 98% ENPP1 98%
ENPP2 100% ENPP3 100% ENPP4 100% ENPP5 100% ENPP6 100%
ENPP7 99% ENSA 100% ENTHD1 100% ENTPD1 100% ENTPD2 99%

ENTPD3 100% ENTPD4 100% ENTPD5 100% ENTPD6 100% ENTPD7 100%
ENTPD8 100% ENY2 100% EOMES 100% EP300 100% EP400 95%
EPAS1 100% EPB41 100% EPB41L1 100% EPB41L2 100% EPB41L3 99%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 28

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
EPB41L4A 100% EPB41L4B 97% EPB41L5 100% EPB42 100% EPB49 99%

EPC1 99% EPC2 100% EPCAM 100% EPDR1 100% EPG5 99%
EPGN 100% EPHA1 97% EPHA10 96% EPHA2 100% EPHA3 100%
EPHA4 100% EPHA5 100% EPHA6 100% EPHA7 100% EPHA8 97%
EPHB1 100% EPHB2 98% EPHB3 100% EPHB4 100% EPHB6 100%
EPHX1 100% EPHX2 100% EPHX3 100% EPHX4 100% EPM2A 94%

EPM2AIP1 100% EPN1 98% EPN2 96% EPN3 100% EPO 100%
EPOR 100% EPPK1 100% EPRS 100% EPS15 100% EPS15L1 100%
EPS8 100% EPS8L1 99% EPS8L2 99% EPS8L3 98% EPSTI1 100%
EPT1 100% EPX 100% EPYC 100% ERAL1 100% ERAP1 100%

ERAP2 100% ERAS 100% ERBB2 100% ERBB2IP 100% ERBB3 100%
ERBB4 100% ERC1 100% ERC2 100% ERCC1 100% ERCC2 100%
ERCC3 100% ERCC4 100% ERCC5 100% ERCC6 100% ERCC6L 100%
ERCC8 100% EREG 100% ERF 100% ERG 100% ERGIC1 100%
ERGIC2 99% ERGIC3 100% ERH 99% ERI1 98% ERI2 100%

ERI3 99% ERICH1 100% ERLEC1 100% ERLIN1 100% ERLIN2 100%
ERMAP 100% ERMN 100% ERMP1 99% ERN1 100% ERN2 100%
ERO1L 100% ERO1LB 100% ERP27 100% ERP29 100% ERP44 100%
ERRFI1 100% ERV3-1 100% ERVFRD-1 100% ERVV-1 89% ERVV-2 82%
ESAM 100% ESCO1 94% ESCO2 100% ESD 100% ESF1 98%
ESM1 100% ESPL1 100% ESPN 90% ESPNL 99% ESR1 100%
ESR2 100% ESRP1 100% ESRP2 100% ESRRA 93% ESRRB 100%

ESRRG 100% ESX1 96% ESYT1 100% ESYT2 92% ESYT3 100%
ETAA1 99% ETF1 95% ETFA 100% ETFB 100% ETFDH 100%
ETHE1 100% ETNK1 100% ETNK2 100% ETS1 100% ETS2 100%
ETV1 100% ETV2 100% ETV3 100% ETV3L 98% ETV4 100%
ETV5 100% ETV6 100% ETV7 100% EVC 95% EVC2 98%
EVI2A 100% EVI2B 100% EVI5 100% EVI5L 100% EVL 92%
EVPL 96% EVPLL 87% EVX1 100% EVX2 96% EWSR1 100%
EXD1 100% EXD2 98% EXD3 100% EXO1 100% EXOC1 99%

EXOC2 100% EXOC3 100% EXOC3L1 100% EXOC3L2 96% EXOC3L4 100%
EXOC4 100% EXOC5 92% EXOC6 99% EXOC6B 99% EXOC7 100%
EXOC8 100% EXOG 100% EXOSC1 100% EXOSC10 100% EXOSC2 100%
EXOSC3 100% EXOSC4 100% EXOSC5 100% EXOSC6 80% EXOSC7 100%
EXOSC8 99% EXOSC9 97% EXPH5 100% EXT1 100% EXT2 100%
EXTL1 100% EXTL2 100% EXTL3 100% EYA1 100% EYA2 100%
EYA3 100% EYA4 100% EYS 100% EZH1 100% EZH2 100%
EZR 100% F10 100% F11 100% F11R 100% F12 100%

F13A1 100% F13B 100% F2 100% F2R 100% F2RL1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 29

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
F2RL2 100% F2RL3 100% F3 100% F5 100% F7 100%

F8 100% F8A1 0% F8A2 0% F8A3 0% F9 100%
FA2H 98% FAAH 100% FAAH2 100% FABP1 100% FABP12 100%
FABP2 100% FABP3 100% FABP4 100% FABP5 100% FABP6 100%
FABP7 100% FABP9 100% FADD 100% FADS1 97% FADS2 100%
FADS3 99% FADS6 99% FAF1 100% FAF2 100% FAH 100%
FAHD1 100% FAHD2A 92% FAHD2B 92% FAIM 100% FAIM2 99%
FAIM3 98% FAM100A 99% FAM100B 78% FAM101A 100% FAM101B 99%

FAM102A 96% FAM102B 100% FAM103A1 100% FAM104A 100% FAM104B 100%
FAM105A 95% FAM105B 96% FAM107A 100% FAM107B 100% FAM108A1 55%
FAM108B1 100% FAM108C1 97% FAM109A 99% FAM109B 100% FAM110A 99%
FAM110B 100% FAM110C 94% FAM110D 99% FAM111A 100% FAM111B 100%
FAM113A 100% FAM113B 100% FAM114A1 100% FAM114A2 100% FAM115A 31%
FAM115C 5% FAM116A 97% FAM116B 98% FAM117A 86% FAM117B 95%
FAM118A 100% FAM118B 100% FAM120A 97% FAM120AOS 99% FAM120B 100%
FAM120C 99% FAM122A 100% FAM122B 100% FAM122C 83% FAM123A 100%
FAM123B 100% FAM123C 100% FAM124A 98% FAM124B 94% FAM125A 99%
FAM125B 98% FAM126A 100% FAM126B 100% FAM127A 94% FAM127B 99%
FAM127C 100% FAM129A 100% FAM129B 100% FAM129C 99% FAM131A 100%
FAM131B 98% FAM131C 72% FAM132A 92% FAM133A 78% FAM133B 91%
FAM134A 94% FAM134B 98% FAM134C 100% FAM135A 100% FAM135B 100%
FAM136A 88% FAM13A 100% FAM13B 100% FAM13C 100% FAM149A 100%
FAM149B1 99% FAM150A 100% FAM150B 96% FAM151A 100% FAM151B 100%
FAM153A 41% FAM153B 42% FAM154A 100% FAM154B 100% FAM155A 100%
FAM155B 99% FAM156A 0% FAM156B 0% FAM157A 14% FAM157B 16%
FAM158A 100% FAM159A 100% FAM159B 100% FAM160A1 100% FAM160A2 100%
FAM160B1 100% FAM160B2 98% FAM161A 100% FAM161B 100% FAM162A 100%
FAM162B 95% FAM163A 100% FAM163B 32% FAM164A 100% FAM164C 100%
FAM165B 100% FAM166A 100% FAM166B 98% FAM167A 99% FAM167B 100%
FAM168A 100% FAM168B 100% FAM169A 100% FAM169B 100% FAM170A 100%
FAM170B 100% FAM171A1 100% FAM171A2 91% FAM171B 100% FAM172A 100%
FAM173A 95% FAM173B 98% FAM174A 100% FAM174B 96% FAM175A 99%
FAM175B 100% FAM176A 100% FAM176B 100% FAM177A1 100% FAM177B 99%
FAM178A 100% FAM178B 100% FAM179A 100% FAM179B 100% FAM180A 100%
FAM180B 100% FAM181A 100% FAM181B 99% FAM183A 100% FAM184A 100%
FAM184B 99% FAM185A 86% FAM186A 100% FAM186B 100% FAM187B 100%
FAM188A 100% FAM188B 99% FAM189A1 97% FAM189A2 100% FAM189B 98%
FAM18A 100% FAM18B1 98% FAM18B2 99% FAM18B2-CDRT4 98% FAM190A 100%

FAM190B 100% FAM192A 98% FAM193A 100% FAM193B 96% FAM194A 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 30

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
FAM194B 100% FAM195A 82% FAM195B 100% FAM196A 100% FAM196B 100%
FAM198A 100% FAM198B 100% FAM199X 98% FAM19A1 100% FAM19A2 100%
FAM19A3 100% FAM19A4 100% FAM19A5 100% FAM200A 100% FAM200B 100%
FAM203A 5% FAM204A 98% FAM205A 96% FAM206A 100% FAM207A 92%
FAM208A 99% FAM208B 100% FAM209A 100% FAM209B 100% FAM20A 100%
FAM20B 100% FAM20C 100% FAM210A 100% FAM210B 79% FAM211A 95%

FAM211B 93% FAM212A 100% FAM212B 100% FAM213A 100% FAM213B 95%
FAM214A 100% FAM214B 100% FAM21A 14% FAM21B 7% FAM21C 17%
FAM22A 9% FAM22D 17% FAM22F 46% FAM22G 61% FAM24A 100%
FAM24B 100% FAM25A 1% FAM25B 0% FAM25C 0% FAM25G 0%
FAM26D 100% FAM26E 100% FAM26F 99% FAM32A 100% FAM35A 22%
FAM36A 96% FAM3A 88% FAM3B 100% FAM3C 97% FAM3D 100%
FAM40A 99% FAM40B 100% FAM43A 100% FAM43B 83% FAM45A 100%
FAM46A 100% FAM46B 99% FAM46C 100% FAM46D 100% FAM47A 100%
FAM47B 100% FAM47C 100% FAM47E 100% FAM47E-STBD1 100% FAM48A 99%

FAM48B1 98% FAM48B2 98% FAM49A 100% FAM49B 100% FAM50A 97%
FAM50B 100% FAM53A 100% FAM53B 100% FAM53C 100% FAM54A 100%
FAM54B 100% FAM55A 100% FAM55B 100% FAM55C 100% FAM55D 100%
FAM57A 100% FAM57B 100% FAM58A 79% FAM58BP 100% FAM59A 100%
FAM59B 94% FAM5B 100% FAM5C 100% FAM60A 92% FAM63A 100%
FAM63B 100% FAM64A 100% FAM65A 100% FAM65B 100% FAM65C 100%
FAM69A 99% FAM69B 97% FAM69C 91% FAM70A 98% FAM70B 96%
FAM71A 100% FAM71B 100% FAM71C 100% FAM71D 99% FAM71E1 98%
FAM71E2 100% FAM71F1 100% FAM71F2 100% FAM72A 0% FAM72B 0%
FAM72D 0% FAM73A 100% FAM73B 99% FAM75A1 3% FAM75A2 3%

FAM75A3 16% FAM75A4 0% FAM75A5 0% FAM75A6 19% FAM75A7 0%
FAM75C1 59% FAM75C2 58% FAM75D1 98% FAM75D3 22% FAM75D4 20%
FAM76A 87% FAM76B 100% FAM78A 100% FAM78B 100% FAM81A 100%
FAM81B 100% FAM82A1 100% FAM82A2 99% FAM82B 100% FAM83A 100%
FAM83B 100% FAM83C 98% FAM83D 100% FAM83E 99% FAM83F 100%
FAM83G 100% FAM83H 99% FAM84A 100% FAM84B 100% FAM86A 20%
FAM86B1 13% FAM86B2 9% FAM86C1 37% FAM89A 79% FAM89B 82%
FAM8A1 96% FAM90A1 10% FAM90A10 7% FAM90A13 0% FAM90A14 0%

FAM90A18 0% FAM90A19 0% FAM90A20 1% FAM90A5 0% FAM90A7 0%
FAM90A8 0% FAM90A9 0% FAM91A1 90% FAM92A1 87% FAM92B 100%
FAM96A 100% FAM96B 100% FAM98A 100% FAM98B 83% FAM98C 99%
FAM9A 100% FAM9B 99% FAM9C 93% FAN1 100% FANCA 100%
FANCB 100% FANCC 100% FANCD2 99% FANCE 93% FANCF 100%
FANCG 100% FANCI 100% FANCL 100% FANCM 100% FANK1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 31

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
FAP 100% FAR1 98% FAR2 100% FARP1 100% FARP2 100%

FARS2 100% FARSA 99% FARSB 99% FAS 100% FASLG 100%
FASN 100% FASTK 100% FASTKD1 97% FASTKD2 100% FASTKD3 100%

FASTKD5 100% FAT1 100% FAT2 100% FAT3 100% FAT4 100%
FATE1 97% FAU 100% FBF1 98% FBL 100% FBLIM1 92%
FBLN1 100% FBLN2 100% FBLN5 100% FBLN7 98% FBN1 100%
FBN2 100% FBN3 100% FBP1 100% FBP2 99% FBRS 100%

FBRSL1 80% FBXL12 100% FBXL13 100% FBXL14 100% FBXL15 99%
FBXL16 95% FBXL17 98% FBXL18 100% FBXL19 99% FBXL2 100%
FBXL20 100% FBXL21 100% FBXL22 100% FBXL3 100% FBXL4 100%
FBXL5 100% FBXL6 99% FBXL7 100% FBXL8 100% FBXO10 100%

FBXO11 100% FBXO15 99% FBXO16 100% FBXO17 100% FBXO18 100%
FBXO2 98% FBXO21 100% FBXO22 100% FBXO24 100% FBXO25 77%

FBXO27 100% FBXO28 99% FBXO3 100% FBXO30 100% FBXO31 96%
FBXO32 100% FBXO33 100% FBXO34 100% FBXO36 96% FBXO38 100%
FBXO39 100% FBXO4 100% FBXO40 100% FBXO41 98% FBXO42 100%
FBXO43 100% FBXO44 100% FBXO45 97% FBXO46 99% FBXO47 100%
FBXO48 100% FBXO5 100% FBXO6 100% FBXO7 100% FBXO8 100%
FBXO9 100% FBXW10 99% FBXW11 100% FBXW12 100% FBXW2 100%
FBXW4 100% FBXW5 100% FBXW7 100% FBXW8 99% FBXW9 100%
FCAMR 98% FCAR 100% FCER1A 100% FCER1G 100% FCER2 100%

FCF1 91% FCGBP 64% FCGR1A 46% FCGR1B 30% FCGR2A 100%
FCGR2B 72% FCGR2C 77% FCGR3A 100% FCGR3B 96% FCGRT 99%
FCHO1 97% FCHO2 100% FCHSD1 100% FCHSD2 100% FCN1 100%
FCN2 100% FCN3 100% FCRL1 100% FCRL2 100% FCRL3 100%
FCRL4 100% FCRL5 100% FCRL6 100% FCRLA 100% FCRLB 100%
FDCSP 100% FDFT1 100% FDPS 96% FDX1 68% FDX1L 100%

FDXACB1 100% FDXR 100% FECH 100% FEM1A 100% FEM1B 100%
FEM1C 100% FEN1 91% FER 100% FER1L5 100% FER1L6 100%
FERD3L 100% FERMT1 100% FERMT2 100% FERMT3 100% FES 100%
FETUB 100% FEV 97% FEZ1 100% FEZ2 90% FEZF1 100%
FEZF2 100% FFAR1 100% FFAR2 100% FFAR3 99% FGA 100%
FGB 100% FGD1 99% FGD2 99% FGD3 100% FGD4 100%

FGD5 99% FGD6 100% FGF1 100% FGF10 100% FGF11 100%
FGF12 99% FGF13 99% FGF14 100% FGF16 99% FGF17 100%
FGF18 100% FGF19 98% FGF2 98% FGF20 99% FGF21 100%
FGF22 77% FGF23 100% FGF3 99% FGF4 94% FGF5 100%
FGF6 100% FGF7 49% FGF8 97% FGF9 100% FGFBP1 100%

FGFBP2 100% FGFBP3 99% FGFR1 100% FGFR1OP 100% FGFR1OP2 96%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 32

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
FGFR2 100% FGFR3 100% FGFR4 100% FGFRL1 100% FGG 100%
FGGY 100% FGL1 100% FGL2 100% FGR 100% FH 98%

FHAD1 99% FHDC1 100% FHIT 100% FHL1 100% FHL2 100%
FHL3 100% FHL5 100% FHOD1 99% FHOD3 100% FIBCD1 100%
FIBIN 100% FIBP 100% FICD 100% FIG4 100% FIGF 99%
FIGLA 99% FIGN 100% FIGNL1 100% FIGNL2 85% FILIP1 100%

FILIP1L 100% FIP1L1 100% FIS1 100% FITM1 100% FITM2 100%
FIZ1 97% FJX1 87% FKBP10 100% FKBP11 100% FKBP14 100%

FKBP15 100% FKBP1A 97% FKBP1B 100% FKBP2 99% FKBP3 100%
FKBP4 99% FKBP5 100% FKBP6 88% FKBP7 100% FKBP8 100%
FKBP9 100% FKBPL 100% FKRP 100% FKTN 100% FLAD1 100%
FLCN 100% FLG 100% FLG2 100% FLI1 100% FLII 100%

FLJ22184 98% FLJ23152 100% FLJ25363 100% FLJ27352 100% FLJ43860 99%
FLJ44635 100% FLNA 100% FLNB 100% FLNC 100% FLOT1 100%

FLOT2 100% FLRT1 100% FLRT2 100% FLRT3 100% FLT1 100%
FLT3 100% FLT3LG 96% FLT4 100% FLVCR1 100% FLVCR2 100%

FLYWCH1 99% FLYWCH2 100% FMN1 98% FMN2 100% FMNL1 93%
FMNL2 100% FMNL3 100% FMO1 100% FMO2 100% FMO3 100%
FMO4 100% FMO5 100% FMOD 100% FMR1 100% FMR1NB 100%
FN1 100% FN3K 99% FN3KRP 99% FNBP1 99% FNBP1L 100%

FNBP4 100% FNDC1 98% FNDC3A 100% FNDC3B 100% FNDC4 100%
FNDC5 100% FNDC7 100% FNDC8 100% FNDC9 100% FNIP1 100%
FNIP2 100% FNTA 89% FNTB 100% FOLH1 100% FOLH1B 100%
FOLR1 100% FOLR2 100% FOLR3 100% FOLR4 100% FOPNL 100%

FOS 100% FOSB 100% FOSL1 94% FOSL2 100% FOXA1 100%
FOXA2 100% FOXA3 100% FOXB1 100% FOXB2 100% FOXC1 98%
FOXC2 99% FOXD1 80% FOXD2 98% FOXD3 98% FOXD4 42%

FOXD4L1 36% FOXD4L2 0% FOXD4L3 1% FOXD4L4 0% FOXD4L5 17%
FOXD4L6 0% FOXE1 99% FOXE3 78% FOXF1 100% FOXF2 96%

FOXG1 92% FOXH1 100% FOXI1 100% FOXI2 94% FOXI3 82%
FOXJ1 100% FOXJ2 100% FOXJ3 100% FOXK1 89% FOXK2 94%
FOXL1 97% FOXL2 97% FOXM1 100% FOXN1 100% FOXN2 100%
FOXN3 100% FOXN4 97% FOXO1 99% FOXO3 93% FOXO4 100%
FOXP1 100% FOXP2 100% FOXP3 100% FOXP4 98% FOXQ1 85%
FOXR1 100% FOXR2 100% FOXRED1 100% FOXRED2 99% FOXS1 100%
FPGS 94% FPGT 100% FPGT-TNNI3K 100% FPR1 100% FPR2 100%
FPR3 100% FRA10AC1 100% FRAS1 100% FRAT1 86% FRAT2 81%

FREM1 100% FREM2 100% FREM3 100% FRG1 65% FRG2 10%
FRG2B 68% FRG2C 0% FRK 100% FRMD1 97% FRMD3 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 33

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
FRMD4A 99% FRMD4B 100% FRMD5 99% FRMD6 99% FRMD7 100%
FRMD8 94% FRMPD1 100% FRMPD2 66% FRMPD4 100% FRRS1 100%

FRS2 100% FRS3 100% FRY 100% FRYL 100% FRZB 100%
FSCB 98% FSCN1 98% FSCN2 100% FSCN3 100% FSD1 100%

FSD1L 99% FSD2 100% FSHB 100% FSHR 100% FSIP1 100%
FSIP2 100% FST 100% FSTL1 100% FSTL3 93% FSTL4 100%
FSTL5 100% FTCD 97% FTH1 98% FTHL17 100% FTL 100%
FTMT 99% FTO 100% FTSJ1 100% FTSJ2 98% FTSJ3 100%

FTSJD1 100% FTSJD2 100% FUBP1 100% FUBP3 100% FUCA1 100%
FUCA2 100% FUK 97% FUNDC1 97% FUNDC2 100% FURIN 100%

FUS 100% FUT1 100% FUT10 100% FUT11 100% FUT2 100%
FUT3 100% FUT4 96% FUT5 100% FUT6 100% FUT7 100%
FUT8 100% FUT9 100% FUZ 100% FXC1 100% FXN 100%
FXR1 100% FXR2 100% FXYD1 100% FXYD2 99% FXYD3 99%

FXYD4 100% FXYD5 100% FXYD6 100% FXYD6-FXYD2 100% FXYD7 100%
FYB 100% FYCO1 100% FYN 100% FYTTD1 100% FZD1 95%

FZD10 99% FZD2 99% FZD3 100% FZD4 100% FZD5 100%
FZD6 100% FZD7 100% FZD8 90% FZD9 99% FZR1 100%
G0S2 100% G2E3 99% G3BP1 97% G3BP2 100% G6PC 100%

G6PC2 100% G6PC3 100% G6PD 100% GAA 100% GAB1 100%
GAB2 100% GAB3 98% GAB4 100% GABARAP 98% GABARAPL1 99%

GABARAPL2 100% GABBR1 100% GABBR2 98% GABPA 93% GABPB1 100%
GABPB2 100% GABRA1 100% GABRA2 100% GABRA3 99% GABRA4 99%
GABRA5 100% GABRA6 100% GABRB1 100% GABRB2 100% GABRB3 98%
GABRD 95% GABRE 97% GABRG1 100% GABRG2 98% GABRG3 100%
GABRP 100% GABRQ 99% GABRR1 100% GABRR2 100% GABRR3 100%
GAD1 100% GAD2 100% GADD45A 100% GADD45B 100% GADD45G 100%

GADD45GIP1 92% GADL1 100% GAGE1 25% GAGE10 52% GAGE12B 0%
GAGE12C 0% GAGE12D 0% GAGE12E 0% GAGE12F 8% GAGE12G 0%
GAGE12H 0% GAGE12I 0% GAGE12J 16% GAGE13 13% GAGE2A 2%
GAGE2B 1% GAGE2C 7% GAGE2D 9% GAGE2E 3% GAGE4 0%
GAGE5 0% GAGE6 0% GAGE7 0% GAGE8 3% GAK 100%

GAL 100% GAL3ST1 100% GAL3ST2 100% GAL3ST3 97% GAL3ST4 100%
GALC 100% GALE 100% GALK1 100% GALK2 100% GALM 100%

GALNS 100% GALNT1 100% GALNT10 98% GALNT11 100% GALNT12 96%
GALNT13 100% GALNT14 100% GALNT2 100% GALNT3 100% GALNT4 100%
GALNT5 100% GALNT6 100% GALNT7 100% GALNT8 100% GALNT9 100%
GALNTL1 100% GALNTL2 99% GALNTL4 97% GALNTL5 100% GALNTL6 100%

GALP 100% GALR1 100% GALR2 93% GALR3 91% GALT 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 34

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
GAMT 99% GAN 100% GANAB 100% GANC 100% GAP43 100%
GAPDH 85% GAPDHS 99% GAPT 100% GAPVD1 100% GAR1 97%
GARNL3 100% GARS 100% GART 100% GAS1 97% GAS2 100%
GAS2L1 99% GAS2L2 100% GAS2L3 100% GAS6 97% GAS7 100%

GAS8 99% GAST 100% GATA1 100% GATA2 100% GATA3 100%
GATA4 82% GATA5 100% GATA6 91% GATAD1 99% GATAD2A 100%

GATAD2B 100% GATC 100% GATM 100% GATS 71% GATSL1 0%
GATSL2 7% GATSL3 97% GBA 100% GBA2 100% GBA3 100%
GBAS 89% GBE1 100% GBF1 100% GBGT1 100% GBP1 100%
GBP2 100% GBP3 98% GBP4 100% GBP5 100% GBP6 100%
GBP7 100% GBX1 100% GBX2 100% GC 100% GCA 100%
GCAT 99% GCC1 100% GCC2 89% GCDH 100% GCET2 100%
GCFC1 99% GCFC2 98% GCG 100% GCGR 100% GCH1 100%
GCHFR 100% GCK 100% GCKR 100% GCLC 100% GCLM 100%
GCM1 100% GCM2 100% GCN1L1 100% GCNT1 100% GCNT2 100%
GCNT3 99% GCNT4 100% GCNT7 100% GCOM1 96% GCSH 80%

GDA 100% GDAP1 100% GDAP1L1 100% GDAP2 100% GDE1 100%
GDF1 81% GDF10 100% GDF11 95% GDF15 98% GDF2 100%
GDF3 100% GDF5 100% GDF6 100% GDF7 87% GDF9 100%
GDI1 100% GDI2 98% GDNF 100% GDPD1 100% GDPD2 98%

GDPD3 100% GDPD4 100% GDPD5 100% GEM 100% GEMIN2 100%
GEMIN4 100% GEMIN5 100% GEMIN6 100% GEMIN7 100% GEMIN8 100%

GEN1 99% gene 0% GET4 100% GFAP 100% GFER 100%
GFI1 100% GFI1B 100% GFM1 100% GFM2 99% GFOD1 100%

GFOD2 100% GFPT1 100% GFPT2 100% GFRA1 100% GFRA2 68%
GFRA3 100% GFRA4 99% GFRAL 100% GGA1 99% GGA2 100%
GGA3 98% GGCT 99% GGCX 100% GGH 100% GGN 100%

GGNBP2 100% GGPS1 100% GGT1 21% GGT5 97% GGT6 100%
GGT7 99% GGTLC1 20% GGTLC2 22% GH1 100% GH2 100%
GHDC 94% GHITM 99% GHR 100% GHRH 100% GHRHR 100%
GHRL 100% GHSR 100% GIF 100% GIGYF1 100% GIGYF2 100%

GIMAP1 98% GIMAP1-GIMAP5 99% GIMAP2 97% GIMAP4 100% GIMAP5 100%
GIMAP6 99% GIMAP7 100% GIMAP8 100% GIN1 100% GINS1 99%
GINS2 100% GINS3 94% GINS4 100% GIP 100% GIPC1 93%
GIPC2 100% GIPC3 97% GIPR 100% GIT1 99% GIT2 100%
GJA1 100% GJA10 100% GJA3 100% GJA4 100% GJA5 100%
GJA8 100% GJA9 100% GJB1 100% GJB2 100% GJB3 100%
GJB4 100% GJB5 100% GJB6 100% GJB7 100% GJC1 100%
GJC2 95% GJC3 100% GJD2 100% GJD3 99% GJD4 99%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 35

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
GK 100% GK2 100% GK5 100% GKAP1 100% GKN1 100%

GKN2 100% GLA 100% GLB1 100% GLB1L 100% GLB1L2 100%
GLB1L3 100% GLCCI1 93% GLCE 100% GLDC 93% GLDN 100%

GLE1 100% GLG1 100% GLI1 100% GLI2 99% GLI3 100%
GLI4 99% GLIPR1 100% GLIPR1L1 99% GLIPR1L2 100% GLIPR2 100%

GLIS1 100% GLIS2 100% GLIS3 100% GLMN 100% GLO1 100%
GLOD4 100% GLOD5 100% GLP1R 100% GLP2R 100% GLRA1 100%
GLRA2 99% GLRA3 100% GLRA4 96% GLRB 100% GLRX 100%
GLRX2 97% GLRX3 89% GLRX5 98% GLS 98% GLS2 98%

GLT1D1 99% GLT25D1 92% GLT25D2 100% GLT6D1 100% GLT8D1 100%
GLT8D2 100% GLTP 100% GLTPD1 100% GLTPD2 100% GLTSCR1 95%
GLTSCR2 94% GLUD1 93% GLUD2 89% GLUL 100% GLYAT 100%
GLYATL1 100% GLYATL2 99% GLYATL3 100% GLYCTK 100% GLYR1 100%

GM2A 100% GMCL1 97% GMDS 100% GMEB1 100% GMEB2 100%
GMFB 100% GMFG 100% GMIP 98% GML 100% GMNC 100%
GMNN 100% GMPPA 100% GMPPB 100% GMPR 100% GMPR2 100%
GMPS 97% GNA11 100% GNA12 93% GNA13 100% GNA14 100%
GNA15 100% GNAI1 99% GNAI2 100% GNAI3 100% GNAL 99%
GNAO1 100% GNAQ 91% GNAS 100% GNAT1 100% GNAT2 100%
GNAT3 100% GNAZ 100% GNB1 100% GNB1L 100% GNB2 100%
GNB2L1 100% GNB3 100% GNB4 100% GNB5 100% GNE 100%
GNG10 100% GNG11 100% GNG12 100% GNG13 100% GNG2 100%
GNG3 100% GNG4 100% GNG5 98% GNG7 100% GNG8 100%

GNGT1 86% GNGT2 100% GNL1 99% GNL2 100% GNL3 97%
GNL3L 99% GNLY 100% GNMT 100% GNPAT 100% GNPDA1 100%

GNPDA2 100% GNPNAT1 72% GNPTAB 100% GNPTG 97% GNRH1 100%
GNRH2 100% GNRHR 100% GNS 100% GOLGA1 99% GOLGA2 100%
GOLGA3 100% GOLGA4 100% GOLGA5 100% GOLGA6A 33% GOLGA6B 33%

GOLGA6C 21% GOLGA6D 23% GOLGA6L1 39% GOLGA6L10 1% GOLGA6L6 16%
GOLGA6L9 0% GOLGA7 100% GOLGA7B 100% GOLGA8A 17% GOLGA8B 14%

GOLGB1 100% GOLIM4 100% GOLM1 100% GOLPH3 99% GOLPH3L 100%
GOLT1A 100% GOLT1B 100% GON4L 98% GOPC 100% GORAB 100%

GORASP1 100% GORASP2 100% GOSR1 99% GOSR2 100% GOT1 100%
GOT1L1 100% GOT2 96% GP1BA 99% GP1BB 88% GP2 100%

GP5 100% GP6 100% GP9 100% GPA33 98% GPAA1 99%
GPAM 100% GPANK1 100% GPAT2 61% GPATCH1 100% GPATCH2 100%

GPATCH3 100% GPATCH4 100% GPATCH8 100% GPBAR1 100% GPBP1 100%
GPBP1L1 100% GPC1 98% GPC2 99% GPC3 100% GPC4 100%

GPC5 100% GPC6 100% GPCPD1 97% GPCRLTM7 100% GPD1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 36

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
GPD1L 100% GPD2 99% GPER 100% GPHA2 100% GPHB5 100%
GPHN 100% GPI 100% GPIHBP1 100% GPKOW 99% GPLD1 100%

GPM6A 100% GPM6B 100% GPN1 100% GPN2 100% GPN3 100%
GPNMB 100% GPR1 100% GPR101 100% GPR107 98% GPR108 100%
GPR110 100% GPR111 100% GPR112 99% GPR113 100% GPR114 100%
GPR115 100% GPR116 93% GPR119 100% GPR12 100% GPR123 100%
GPR124 98% GPR125 95% GPR126 100% GPR128 100% GPR132 100%
GPR133 100% GPR135 95% GPR137 100% GPR137B 100% GPR137C 94%
GPR139 100% GPR141 100% GPR142 100% GPR143 97% GPR144 100%
GPR146 100% GPR148 100% GPR149 100% GPR15 100% GPR150 96%
GPR151 100% GPR152 100% GPR153 84% GPR155 99% GPR156 100%
GPR157 99% GPR158 100% GPR160 100% GPR161 100% GPR162 100%
GPR17 100% GPR171 100% GPR172A 100% GPR172B 100% GPR173 100%

GPR174 100% GPR176 100% GPR179 100% GPR18 100% GPR180 100%
GPR182 100% GPR183 100% GPR19 100% GPR20 100% GPR21 100%
GPR22 98% GPR25 100% GPR26 99% GPR27 96% GPR3 100%
GPR31 100% GPR32 100% GPR33 100% GPR34 100% GPR35 100%
GPR37 100% GPR37L1 100% GPR39 100% GPR4 100% GPR45 100%
GPR50 100% GPR52 100% GPR55 100% GPR56 100% GPR6 100%
GPR61 100% GPR62 95% GPR63 100% GPR64 98% GPR65 100%
GPR68 100% GPR75 100% GPR75-ASB3 100% GPR77 100% GPR78 100%
GPR82 100% GPR83 98% GPR84 100% GPR85 100% GPR87 100%
GPR88 99% GPR89A 37% GPR89B 30% GPR89C 0% GPR97 100%
GPR98 100% GPRASP1 100% GPRASP2 100% GPRC5A 100% GPRC5B 100%

GPRC5C 100% GPRC5D 100% GPRC6A 100% GPRIN1 100% GPRIN2 100%
GPRIN3 100% GPS1 100% GPS2 100% GPSM1 97% GPSM2 100%
GPSM3 97% GPT 100% GPT2 100% GPX1 93% GPX2 100%
GPX3 99% GPX4 90% GPX5 100% GPX6 100% GPX7 100%
GPX8 98% GRAMD1A 100% GRAMD1B 100% GRAMD1C 100% GRAMD2 100%

GRAMD3 100% GRAMD4 100% GRAP 60% GRAP2 100% GRAPL 1%
GRASP 85% GRB10 100% GRB14 98% GRB2 100% GRB7 100%
GREB1 100% GREB1L 100% GREM1 100% GREM2 100% GRHL1 100%
GRHL2 100% GRHL3 100% GRHPR 100% GRIA1 100% GRIA2 100%
GRIA3 100% GRIA4 100% GRID1 100% GRID2 100% GRID2IP 86%
GRIK1 100% GRIK2 100% GRIK3 100% GRIK4 100% GRIK5 92%
GRIN1 100% GRIN2A 100% GRIN2B 100% GRIN2C 95% GRIN2D 76%

GRIN3A 100% GRIN3B 88% GRINA 97% GRIP1 100% GRIP2 99%
GRIPAP1 99% GRK1 100% GRK4 100% GRK5 100% GRK6 98%

GRK7 100% GRM1 100% GRM2 100% GRM3 100% GRM4 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 37

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
GRM5 100% GRM6 94% GRM7 100% GRM8 100% GRN 100%
GRP 98% GRPEL1 100% GRPEL2 100% GRPR 100% GRSF1 98%

GRTP1 100% GRWD1 100% GRXCR1 100% GRXCR2 100% GSC 100%
GSC2 78% GSDMA 100% GSDMB 100% GSDMC 100% GSDMD 100%
GSG1 100% GSG1L 98% GSG2 100% GSK3A 98% GSK3B 100%
GSN 99% GSPT1 100% GSPT2 100% GSR 97% GSS 100%

GSTA1 100% GSTA2 100% GSTA3 100% GSTA4 100% GSTA5 100%
GSTCD 100% GSTK1 100% GSTM1 51% GSTM2 97% GSTM3 100%
GSTM4 98% GSTM5 98% GSTO1 100% GSTO2 100% GSTP1 100%
GSTT1 72% GSTT2 28% GSTT2B 24% GSTZ1 100% GSX1 98%
GSX2 100% GTDC1 100% GTF2A1 100% GTF2A1L 100% GTF2A2 100%

GTF2B 100% GTF2E1 100% GTF2E2 100% GTF2F1 100% GTF2F2 100%
GTF2H1 98% GTF2H2 3% GTF2H2C 3% GTF2H2D 3% GTF2H3 100%
GTF2H4 100% GTF2H5 100% GTF2I 38% GTF2IRD1 99% GTF2IRD2 38%

GTF2IRD2B 44% GTF3A 100% GTF3C1 99% GTF3C2 100% GTF3C3 100%
GTF3C4 100% GTF3C5 100% GTF3C6 100% GTPBP1 100% GTPBP10 100%
GTPBP2 99% GTPBP3 100% GTPBP4 100% GTPBP5 99% GTPBP6 (chrX) 83%

GTPBP6 (chrY) 0% GTPBP8 100% GTSE1 100% GTSF1 100% GTSF1L 100%
GUCA1A 100% GUCA1B 100% GUCA1C 100% GUCA2A 100% GUCA2B 100%
GUCY1A2 99% GUCY1A3 100% GUCY1B3 100% GUCY2C 100% GUCY2D 100%
GUCY2F 100% GUF1 100% GUK1 100% GULP1 100% GUSB 100%
GXYLT1 84% GXYLT2 86% GYG1 100% GYG2 100% GYLTL1B 98%
GYPA 99% GYPB 100% GYPC 90% GYPE 100% GYS1 100%
GYS2 100% GZF1 100% GZMA 100% GZMB 97% GZMH 98%
GZMK 100% GZMM 100% H1F0 100% H1FNT 100% H1FOO 99%
H1FX 100% H2AFB1 0% H2AFB2 0% H2AFB3 0% H2AFJ 100%

H2AFV 93% H2AFX 100% H2AFY 100% H2AFY2 100% H2AFZ 100%
H2BFM 100% H2BFWT 100% H3F3A 100% H3F3B 100% H3F3C 100%
H6PD 100% HAAO 100% HABP2 100% HABP4 95% HACE1 100%
HACL1 100% HADH 100% HADHA 100% HADHB 100% HAGH 99%
HAGHL 89% HAL 100% HAMP 100% HAND1 100% HAND2 100%
HAO1 100% HAO2 100% HAP1 99% HAPLN1 100% HAPLN2 100%

HAPLN3 100% HAPLN4 100% HARBI1 100% HARS 100% HARS2 100%
HAS1 100% HAS2 100% HAS3 100% HAT1 100% HAUS1 93%

HAUS2 100% HAUS3 100% HAUS4 100% HAUS5 99% HAUS6 91%
HAUS7 96% HAUS8 100% HAVCR1 100% HAVCR2 100% HAX1 100%
HBA1 61% HBA2 42% HBB 100% HBD 100% HBE1 100%

HBEGF 100% HBG1 60% HBG2 83% HBM 100% HBP1 100%
HBQ1 89% HBS1L 100% HBXIP 100% HBZ 51% HCAR1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 38

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
HCAR2 100% HCAR3 98% HCCS 100% HCFC1 100% HCFC1R1 99%
HCFC2 100% HCK 100% HCLS1 100% HCN1 100% HCN2 72%
HCN3 100% HCN4 100% HCRT 100% HCRTR1 100% HCRTR2 100%
HCST 100% HDAC1 100% HDAC10 97% HDAC11 98% HDAC2 100%

HDAC3 100% HDAC4 100% HDAC5 100% HDAC6 100% HDAC7 99%
HDAC8 100% HDAC9 100% HDC 100% HDDC2 99% HDDC3 95%
HDGF 100% HDGFL1 100% HDGFRP2 99% HDGFRP3 99% HDHD1 97%

HDHD2 100% HDHD3 100% HDLBP 100% HDX 100% HEATR1 100%
HEATR2 91% HEATR3 99% HEATR4 100% HEATR5A 100% HEATR5B 100%
HEATR6 100% HEATR7A 28% HEATR7B2 100% HEATR8 100% HEBP1 100%
HEBP2 92% HECA 94% HECTD1 100% HECTD2 100% HECTD3 99%
HECW1 100% HECW2 100% HEG1 97% HELB 100% HELLS 100%
HELQ 100% HELT 100% HELZ 100% HEMGN 100% HEMK1 100%

HENMT1 100% HEPACAM 98% HEPACAM2 100% HEPH 100% HEPHL1 100%
HEPN1 100% HERC1 100% HERC2 79% HERC3 100% HERC4 100%
HERC5 100% HERC6 100% HERPUD1 100% HERPUD2 100% HES1 100%
HES2 81% HES3 100% HES4 93% HES5 86% HES6 89%
HES7 96% HESX1 100% HEXA 100% HEXB 100% HEXDC 100%

HEXIM1 100% HEXIM2 100% HEY1 100% HEY2 100% HEYL 100%
HFE 100% HFE2 100% HFM1 98% HGC6.3 99% HGD 100%
HGF 100% HGFAC 99% HGS 99% HGSNAT 95% HHAT 99%

HHATL 100% HHEX 100% HHIP 100% HHIPL1 96% HHIPL2 100%
HHLA1 100% HHLA2 100% HHLA3 86% HIAT1 99% HIATL1 92%

HIBADH 94% HIBCH 98% HIC1 99% HIC2 99% HIF1A 100%
HIF1AN 100% HIF3A 100% HIGD1A 82% HIGD1B 100% HIGD1C 100%
HIGD2A 100% HILPDA 100% HINFP 100% HINT1 95% HINT2 99%
HINT3 100% HIP1 100% HIP1R 99% HIPK1 100% HIPK2 100%
HIPK3 100% HIPK4 99% HIRA 100% HIRIP3 100% HIST1H1A 100%

HIST1H1B 100% HIST1H1C 100% HIST1H1D 100% HIST1H1E 100% HIST1H1T 100%
HIST1H2AA 100% HIST1H2AB 100% HIST1H2AC 100% HIST1H2AD 100% HIST1H2AE 100%
HIST1H2AG 100% HIST1H2AH 100% HIST1H2AI 100% HIST1H2AJ 100% HIST1H2AK 100%
HIST1H2AL 100% HIST1H2AM 100% HIST1H2BA 100% HIST1H2BB 100% HIST1H2BC 100%
HIST1H2BD 100% HIST1H2BE 100% HIST1H2BF 100% HIST1H2BG 100% HIST1H2BH 100%
HIST1H2BI 100% HIST1H2BJ 100% HIST1H2BK 100% HIST1H2BL 100% HIST1H2BM 100%
HIST1H2BN 100% HIST1H2BO 100% HIST1H3A 100% HIST1H3B 100% HIST1H3C 100%
HIST1H3D 100% HIST1H3E 100% HIST1H3F 100% HIST1H3G 100% HIST1H3H 100%
HIST1H3I 100% HIST1H3J 100% HIST1H4A 100% HIST1H4B 100% HIST1H4C 100%
HIST1H4D 100% HIST1H4E 100% HIST1H4F 100% HIST1H4G 100% HIST1H4H 100%
HIST1H4I 100% HIST1H4J 96% HIST1H4K 100% HIST1H4L 100% HIST2H2AA3 0%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 39

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
HIST2H2AA4 0% HIST2H2AB 100% HIST2H2AC 100% HIST2H2BE 100% HIST2H2BF 96%

HIST2H3A 0% HIST2H3C 0% HIST2H3D 100% HIST2H4A 0% HIST2H4B 0%
HIST3H2A 100% HIST3H2BB 100% HIST3H3 100% HIST4H4 100% HIVEP1 100%

HIVEP2 100% HIVEP3 100% HJURP 100% HK1 100% HK2 99%
HK3 100% HKDC1 100% HKR1 100% HLA-A 99% HLA-B 98%

HLA-C 98% HLA-DMA 100% HLA-DMB 100% HLA-DOA 100% HLA-DOB 100%
HLA-DPA1 100% HLA-DPB1 100% HLA-DQA1 95% HLA-DQA2 100% HLA-DQB1 94%
HLA-DQB2 100% HLA-DRA 100% HLA-DRB1 98% HLA-DRB5 79% HLA-E 100%

HLA-F 100% HLA-G 100% HLCS 100% HLF 100% HLTF 100%
HLX 100% HM13 100% HMBOX1 100% HMBS 100% HMCN1 100%

HMG20A 98% HMG20B 97% HMGA1 98% HMGA2 100% HMGB1 82%
HMGB2 100% HMGB3 91% HMGB4 100% HMGCL 100% HMGCLL1 100%
HMGCR 100% HMGCS1 100% HMGCS2 100% HMGN1 87% HMGN2 100%
HMGN3 100% HMGN4 100% HMGN5 60% HMGXB3 100% HMGXB4 100%
HMHA1 100% HMHB1 100% HMMR 100% HMOX1 100% HMOX2 100%
HMP19 100% HMSD 99% HMX1 95% HMX2 100% HMX3 100%

HN1 100% HN1L 100% HNF1A 100% HNF1B 100% HNF4A 100%
HNF4G 98% HNMT 100% HNRNPA0 100% HNRNPA1 98% HNRNPA1L2 50%

HNRNPA2B1 100% HNRNPA3 91% HNRNPAB 82% HNRNPC 98% HNRNPCL1 98%
HNRNPD 92% HNRNPF 100% HNRNPH1 100% HNRNPH2 100% HNRNPH3 100%
HNRNPK 93% HNRNPL 96% HNRNPM 100% HNRNPR 99% HNRNPU 100%

HNRNPUL1 98% HNRNPUL2 100% HNRPDL 100% HNRPLL 100% HOGA1 100%
HOMER1 100% HOMER2 99% HOMER3 94% HOMEZ 100% HOOK1 99%
HOOK2 99% HOOK3 100% HOPX 100% HORMAD1 99% HORMAD2 100%
HOXA1 100% HOXA10 100% HOXA11 100% HOXA13 89% HOXA2 100%
HOXA3 100% HOXA4 97% HOXA5 100% HOXA6 100% HOXA7 100%
HOXA9 100% HOXB1 100% HOXB13 100% HOXB2 100% HOXB3 100%
HOXB4 92% HOXB5 99% HOXB6 100% HOXB7 100% HOXB8 100%
HOXB9 100% HOXC10 100% HOXC11 99% HOXC12 100% HOXC13 100%
HOXC4 100% HOXC5 89% HOXC6 100% HOXC8 100% HOXC9 100%
HOXD1 100% HOXD10 100% HOXD11 87% HOXD12 100% HOXD13 99%
HOXD3 100% HOXD4 100% HOXD8 100% HOXD9 100% HP 90%
HP1BP3 100% HPCA 100% HPCAL1 100% HPCAL4 100% HPD 100%

HPDL 100% HPGD 100% HPGDS 100% HPN 100% HPR 100%
HPRT1 99% HPS1 100% HPS3 100% HPS4 100% HPS5 100%
HPS6 100% HPSE 100% HPSE2 100% HPX 100% HR 99%
HRAS 100% HRASLS 100% HRASLS2 100% HRASLS5 100% HRC 100%

HRCT1 83% HRG 95% HRH1 100% HRH2 100% HRH3 97%
HRH4 100% HRK 35% HRNR 77% HRSP12 100% HS1BP3 99%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 40

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
HS2ST1 100% HS3ST1 100% HS3ST2 100% HS3ST3A1 95% HS3ST3B1 87%
HS3ST4 98% HS3ST5 100% HS3ST6 96% HS6ST1 84% HS6ST2 100%
HS6ST3 100% HSBP1 99% HSBP1L1 100% HSCB 100% HSD11B1 100%

HSD11B1L 100% HSD11B2 90% HSD17B1 100% HSD17B10 100% HSD17B11 100%
HSD17B12 100% HSD17B13 100% HSD17B14 99% HSD17B2 100% HSD17B3 100%
HSD17B4 100% HSD17B6 100% HSD17B7 100% HSD17B8 100% HSD3B1 100%
HSD3B2 100% HSD3B7 100% HSDL1 100% HSDL2 100% HSF1 100%

HSF2 100% HSF2BP 100% HSF4 100% HSF5 98% HSFX1 0%
HSFX2 0% HSFY1 0% HSFY2 0% HSH2D 99% HSP90AA1 100%

HSP90AB1 100% HSP90B1 99% HSPA12A 98% HSPA12B 100% HSPA13 100%
HSPA14 95% HSPA1A 29% HSPA1B 30% HSPA1L 100% HSPA2 100%
HSPA4 100% HSPA4L 100% HSPA5 99% HSPA6 97% HSPA8 94%
HSPA9 100% HSPB1 94% HSPB11 100% HSPB2 99% HSPB3 100%
HSPB6 97% HSPB7 100% HSPB8 100% HSPB9 100% HSPBAP1 100%

HSPBP1 95% HSPD1 98% HSPE1 100% HSPE1-MOB4 96% HSPG2 99%
HSPH1 100% HTATIP2 100% HTATSF1 100% HTN1 79% HTN3 98%
HTR1A 100% HTR1B 100% HTR1D 100% HTR1E 100% HTR1F 100%
HTR2A 100% HTR2B 100% HTR2C 100% HTR3A 100% HTR3B 100%
HTR3C 100% HTR3D 100% HTR3E 100% HTR4 100% HTR5A 100%
HTR6 100% HTR7 100% HTRA1 88% HTRA2 100% HTRA3 95%

HTRA4 100% HTT 99% HUNK 99% HUS1 100% HUS1B 100%
HUWE1 100% HVCN1 100% HYAL1 100% HYAL2 100% HYAL3 99%
HYAL4 99% HYDIN 86% HYI 99% HYLS1 100% HYOU1 100%
IAH1 100% IAPP 100% IARS 100% IARS2 100% IBA57 98%
IBSP 98% IBTK 100% ICA1 100% ICA1L 100% ICAM1 100%

ICAM2 100% ICAM3 100% ICAM4 100% ICAM5 99% ICK 100%
ICMT 92% ICOS 100% ICOSLG 100% ICT1 100% ID1 100%
ID2 100% ID3 100% ID4 93% IDAS 98% IDE 100%

IDH1 100% IDH2 100% IDH3A 100% IDH3B 100% IDH3G 100%
IDI1 100% IDI2 100% IDO1 100% IDO2 100% IDS 100%

IDUA 95% IER2 100% IER3 100% IER3IP1 100% IER5 94%
IER5L 78% IFFO1 100% IFFO2 99% IFI16 100% IFI27 100%

IFI27L1 100% IFI27L2 100% IFI30 100% IFI35 100% IFI44 100%
IFI44L 100% IFI6 100% IFIH1 100% IFIT1 100% IFIT1B 100%
IFIT2 100% IFIT3 100% IFIT5 100% IFITM1 100% IFITM10 100%

IFITM2 100% IFITM3 100% IFITM5 100% IFLTD1 99% IFNA1 96%
IFNA10 100% IFNA13 94% IFNA14 100% IFNA16 100% IFNA17 100%
IFNA2 100% IFNA21 100% IFNA4 100% IFNA5 100% IFNA6 100%
IFNA7 100% IFNA8 100% IFNAR1 100% IFNAR2 100% IFNB1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 41

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
IFNE 100% IFNG 100% IFNGR1 100% IFNGR2 94% IFNK 100%

IFNW1 100% IFRD1 100% IFRD2 99% IFT122 100% IFT140 100%
IFT172 100% IFT20 75% IFT27 100% IFT43 100% IFT46 100%
IFT52 100% IFT57 100% IFT74 100% IFT80 100% IFT81 94%
IFT88 100% IGBP1 100% IGDCC3 99% IGDCC4 99% IGF1 100%
IGF1R 100% IGF2 100% IGF2BP1 100% IGF2BP2 97% IGF2BP3 97%
IGF2R 99% IGFALS 100% IGFBP1 100% IGFBP2 87% IGFBP3 89%

IGFBP4 85% IGFBP5 100% IGFBP6 100% IGFBP7 99% IGFBPL1 94%
IGFL1 100% IGFL2 100% IGFL3 100% IGFL4 100% IGFLR1 100%
IGFN1 99% IGHMBP2 100% IGIP 100% IGJ 100% IGLL1 100%
IGLL5 100% IGLON5 81% IGSF1 100% IGSF10 100% IGSF11 99%

IGSF21 97% IGSF22 100% IGSF3 95% IGSF5 93% IGSF6 100%
IGSF8 100% IGSF9 100% IGSF9B 100% IHH 100% IK 100%
IKBIP 100% IKBKAP 100% IKBKB 99% IKBKE 100% IKBKG 27%
IKZF1 100% IKZF2 100% IKZF3 100% IKZF4 100% IKZF5 100%
IL10 100% IL10RA 100% IL10RB 100% IL11 93% IL11RA 100%

IL12A 100% IL12B 100% IL12RB1 100% IL12RB2 100% IL13 100%
IL13RA1 94% IL13RA2 100% IL15 100% IL15RA 92% IL16 100%

IL17A 100% IL17B 100% IL17C 100% IL17D 80% IL17F 100%
IL17RA 100% IL17RB 100% IL17RC 100% IL17RD 100% IL17RE 99%
IL17REL 100% IL18 100% IL18BP 100% IL18R1 100% IL18RAP 100%

IL19 100% IL1A 100% IL1B 100% IL1F10 93% IL1R1 100%
IL1R2 100% IL1RAP 100% IL1RAPL1 100% IL1RAPL2 100% IL1RL1 100%
IL1RL2 100% IL1RN 100% IL2 97% IL20 100% IL20RA 100%
IL20RB 100% IL21 100% IL21R 100% IL22 100% IL22RA1 100%

IL22RA2 99% IL23A 100% IL23R 100% IL24 99% IL25 100%
IL26 100% IL27 100% IL27RA 100% IL28A 100% IL28B 99%

IL28RA 98% IL29 100% IL2RA 100% IL2RB 99% IL2RG 100%
IL3 100% IL31 100% IL31RA 100% IL32 100% IL33 100%

IL34 100% IL36A 100% IL36B 100% IL36G 100% IL36RN 100%
IL37 100% IL3RA (chrX) 100% IL3RA (chrY) 0% IL4 100% IL4I1 100%
IL4R 100% IL5 100% IL5RA 100% IL6 100% IL6R 100%
IL6ST 100% IL7 100% IL7R 100% IL8 100% IL9 100%

IL9R (chrX) 94% IL9R (chrY) 0% ILDR1 100% ILDR2 100% ILF2 100%
ILF3 100% ILK 100% ILKAP 100% ILVBL 100% IMMP1L 95%

IMMP2L 100% IMMT 97% IMP3 98% IMP4 100% IMP5 100%
IMPA1 98% IMPA2 100% IMPACT 100% IMPAD1 100% IMPDH1 99%

IMPDH2 100% IMPG1 100% IMPG2 100% INA 98% INADL 99%
INCA1 100% INCENP 100% INF2 94% ING1 100% ING2 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 42

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
ING3 100% ING4 100% ING5 100% INHA 100% INHBA 99%

INHBB 91% INHBC 100% INHBE 100% INMT 100% INO80 99%
INO80B 100% INO80C 83% INO80D 100% INO80E 82% INPP1 99%
INPP4A 100% INPP4B 100% INPP5A 100% INPP5B 100% INPP5D 100%
INPP5E 99% INPP5F 100% INPP5J 100% INPP5K 100% INPPL1 99%

INS 100% INSC 100% INSIG1 100% INSIG2 100% INS-IGF2 91%
INSL3 100% INSL4 100% INSL5 100% INSL6 100% INSM1 95%

INSM2 100% INSR 98% INSRR 100% INTS1 99% INTS10 100%
INTS12 100% INTS2 100% INTS3 100% INTS4 77% INTS5 100%
INTS6 94% INTS7 100% INTS8 100% INTS9 100% INTU 100%
INVS 100% IP6K1 99% IP6K2 100% IP6K3 100% IPCEF1 100%
IPMK 100% IPO11 100% IPO13 100% IPO4 100% IPO5 100%
IPO7 93% IPO8 100% IPO9 100% IPP 100% IPPK 100%

IQCA1 100% IQCB1 100% IQCC 100% IQCD 100% IQCE 100%
IQCF1 100% IQCF2 100% IQCF3 100% IQCF5 100% IQCF6 100%
IQCG 100% IQCH 100% IQCJ 100% IQCJ-SCHIP1 100% IQCK 100%

IQGAP1 100% IQGAP2 100% IQGAP3 100% IQSEC1 100% IQSEC2 97%
IQSEC3 96% IQUB 100% IRAK1 97% IRAK1BP1 100% IRAK2 100%
IRAK3 100% IRAK4 100% IREB2 100% IRF1 100% IRF2 99%

IRF2BP1 100% IRF2BP2 99% IRF2BPL 100% IRF3 100% IRF4 100%
IRF5 100% IRF6 100% IRF7 100% IRF8 100% IRF9 100%
IRGC 100% IRGM 100% IRGQ 100% IRS1 100% IRS2 93%
IRS4 100% IRX1 92% IRX2 97% IRX3 99% IRX4 100%
IRX5 99% IRX6 100% ISCA1 98% ISCA2 98% ISCU 100%

ISG15 100% ISG20 100% ISG20L2 100% ISL1 100% ISL2 98%
ISLR 100% ISLR2 100% ISM1 99% ISM2 98% ISOC1 100%

ISOC2 100% ISPD 98% IST1 98% ISX 100% ISY1 98%
ISY1-RAB43 100% ISYNA1 100% ITCH 100% ITFG1 100% ITFG2 100%

ITFG3 100% ITGA1 100% ITGA10 100% ITGA11 100% ITGA2 100%
ITGA2B 100% ITGA3 100% ITGA4 99% ITGA5 100% ITGA6 100%
ITGA7 99% ITGA8 100% ITGA9 100% ITGAD 100% ITGAE 100%
ITGAL 99% ITGAM 99% ITGAV 99% ITGAX 98% ITGB1 100%

ITGB1BP1 100% ITGB1BP2 100% ITGB1BP3 100% ITGB2 100% ITGB3 100%
ITGB3BP 100% ITGB4 99% ITGB5 99% ITGB6 98% ITGB7 100%

ITGB8 100% ITGBL1 100% ITIH1 100% ITIH2 100% ITIH3 100%
ITIH4 100% ITIH5 100% ITIH6 100% ITK 100% ITLN1 100%
ITLN2 100% ITM2A 100% ITM2B 100% ITM2C 100% ITPA 100%
ITPK1 96% ITPKA 95% ITPKB 100% ITPKC 100% ITPR1 100%
ITPR2 100% ITPR3 100% ITPRIP 100% ITPRIPL1 100% ITPRIPL2 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 43

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
ITSN1 99% ITSN2 100% IVD 100% IVL 97% IVNS1ABP 100%
IWS1 100% IYD 100% IZUMO1 100% IZUMO2 100% IZUMO4 100%
JAG1 100% JAG2 98% JAGN1 100% JAK1 100% JAK2 100%
JAK3 100% JAKMIP1 100% JAKMIP2 100% JAKMIP3 99% JAM2 100%
JAM3 100% JARID2 100% JAZF1 100% JDP2 99% JHDM1D 100%

JKAMP 100% JMJD1C 100% JMJD4 100% JMJD5 100% JMJD6 100%
JMJD7 100% JMJD7-PLA2G4B 100% JMJD8 100% JMY 100% JOSD1 100%
JOSD2 100% JPH1 100% JPH2 100% JPH3 100% JPH4 96%

JRK 100% JRKL 100% JSRP1 99% JTB 100% JUN 100%
JUNB 100% JUND 89% JUP 100% KAAG1 100% KAL1 99%

KALRN 100% KANK1 100% KANK2 100% KANK3 93% KANK4 100%
KANSL2 100% KANSL3 100% KARS 100% KAT2A 98% KAT2B 95%

KAT5 100% KAT6A 100% KAT6B 100% KAT7 98% KAT8 100%
KATNA1 100% KATNAL1 100% KATNAL2 100% KATNB1 100% KAZALD1 99%

KAZN 93% KBTBD10 100% KBTBD11 95% KBTBD12 100% KBTBD13 100%
KBTBD2 100% KBTBD3 100% KBTBD4 100% KBTBD5 100% KBTBD6 100%
KBTBD7 100% KBTBD8 100% KCMF1 100% KCNA1 100% KCNA10 100%
KCNA2 100% KCNA3 99% KCNA4 100% KCNA5 100% KCNA6 100%
KCNA7 100% KCNAB1 100% KCNAB2 100% KCNAB3 100% KCNB1 100%
KCNB2 100% KCNC1 100% KCNC2 100% KCNC3 88% KCNC4 100%
KCND1 96% KCND2 100% KCND3 100% KCNE1 100% KCNE1L 100%
KCNE2 100% KCNE3 100% KCNE4 100% KCNF1 100% KCNG1 100%
KCNG2 98% KCNG3 100% KCNG4 100% KCNH1 100% KCNH2 98%
KCNH3 100% KCNH4 99% KCNH5 100% KCNH6 100% KCNH7 100%
KCNH8 100% KCNIP1 100% KCNIP2 100% KCNIP3 100% KCNIP4 100%
KCNJ1 100% KCNJ10 100% KCNJ11 100% KCNJ12 100% KCNJ13 100%

KCNJ14 100% KCNJ15 100% KCNJ16 100% KCNJ18 100% KCNJ2 100%
KCNJ3 100% KCNJ4 100% KCNJ5 100% KCNJ6 100% KCNJ8 100%
KCNJ9 91% KCNK1 100% KCNK10 100% KCNK12 96% KCNK13 100%

KCNK15 100% KCNK16 100% KCNK17 100% KCNK18 100% KCNK2 100%
KCNK3 100% KCNK4 100% KCNK5 100% KCNK6 96% KCNK7 100%
KCNK9 100% KCNMA1 100% KCNMB1 100% KCNMB2 100% KCNMB3 98%

KCNMB4 100% KCNN1 96% KCNN2 100% KCNN3 100% KCNN4 100%
KCNQ1 95% KCNQ2 100% KCNQ3 100% KCNQ4 97% KCNQ5 99%
KCNRG 89% KCNS1 100% KCNS2 100% KCNS3 100% KCNT1 100%
KCNT2 100% KCNU1 100% KCNV1 100% KCNV2 100% KCP 98%
KCTD1 99% KCTD10 99% KCTD11 100% KCTD12 100% KCTD13 100%

KCTD14 100% KCTD15 100% KCTD16 100% KCTD17 99% KCTD18 100%
KCTD19 100% KCTD2 82% KCTD20 100% KCTD21 100% KCTD3 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 44

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
KCTD4 100% KCTD5 84% KCTD6 100% KCTD7 100% KCTD8 100%
KCTD9 86% KDELC1 100% KDELC2 99% KDELR1 100% KDELR2 100%
KDELR3 100% KDM1A 100% KDM1B 100% KDM2A 100% KDM2B 100%
KDM3A 100% KDM3B 100% KDM4A 100% KDM4B 100% KDM4C 100%
KDM4D 100% KDM4DL 100% KDM5A 100% KDM5B 100% KDM5C 99%
KDM5D 60% KDM6A 99% KDM6B 98% KDR 100% KDSR 100%
KEAP1 100% KEL 100% KERA 100% KHDC1 100% KHDC1L 100%

KHDRBS1 95% KHDRBS2 100% KHDRBS3 100% KHK 100% KHNYN 100%
KHSRP 89% KIAA0020 100% KIAA0040 84% KIAA0090 100% KIAA0100 100%

KIAA0101 100% KIAA0141 100% KIAA0146 82% KIAA0182 100% KIAA0195 100%
KIAA0196 100% KIAA0226 100% KIAA0226L 100% KIAA0232 100% KIAA0240 100%
KIAA0247 100% KIAA0284 100% KIAA0317 100% KIAA0319 100% KIAA0319L 100%
KIAA0355 98% KIAA0368 98% KIAA0391 100% KIAA0408 100% KIAA0415 100%
KIAA0430 100% KIAA0494 98% KIAA0513 100% KIAA0528 100% KIAA0556 100%
KIAA0564 100% KIAA0586 100% KIAA0664 100% KIAA0748 99% KIAA0753 100%
KIAA0754 96% KIAA0825 100% KIAA0889 98% KIAA0895 100% KIAA0895L 97%
KIAA0907 96% KIAA0913 100% KIAA0922 99% KIAA0930 99% KIAA0947 100%
KIAA1009 100% KIAA1024 100% KIAA1033 100% KIAA1045 100% KIAA1107 100%
KIAA1109 100% KIAA1143 100% KIAA1147 88% KIAA1161 100% KIAA1191 99%
KIAA1199 100% KIAA1210 99% KIAA1211 100% KIAA1217 100% KIAA1239 100%
KIAA1244 100% KIAA1257 100% KIAA1267 100% KIAA1274 99% KIAA1279 100%
KIAA1324 100% KIAA1324L 98% KIAA1328 99% KIAA1377 100% KIAA1383 100%
KIAA1407 100% KIAA1429 100% KIAA1430 100% KIAA1432 100% KIAA1456 99%
KIAA1462 100% KIAA1467 100% KIAA1468 99% KIAA1522 97% KIAA1524 100%
KIAA1530 100% KIAA1549 98% KIAA1586 96% KIAA1598 100% KIAA1609 100%
KIAA1614 99% KIAA1644 98% KIAA1671 20% KIAA1683 100% KIAA1704 100%
KIAA1715 96% KIAA1731 100% KIAA1737 100% KIAA1751 100% KIAA1755 100%
KIAA1797 100% KIAA1804 96% KIAA1826 100% KIAA1841 100% KIAA1919 100%
KIAA1958 99% KIAA1967 100% KIAA1984 99% KIAA2013 78% KIAA2018 100%
KIAA2022 100% KIAA2026 100% KIDINS220 100% KIF11 100% KIF12 99%

KIF13A 100% KIF13B 99% KIF14 100% KIF15 100% KIF16B 100%
KIF17 100% KIF18A 100% KIF18B 99% KIF19 99% KIF1A 100%
KIF1B 100% KIF1C 100% KIF20A 100% KIF20B 100% KIF21A 100%

KIF21B 100% KIF22 100% KIF23 99% KIF24 100% KIF25 98%
KIF26A 99% KIF26B 100% KIF27 100% KIF2A 100% KIF2B 100%
KIF2C 100% KIF3A 100% KIF3B 100% KIF3C 100% KIF4A 98%
KIF4B 100% KIF5A 100% KIF5B 100% KIF5C 100% KIF6 99%
KIF7 98% KIF9 100% KIFAP3 100% KIFC1 100% KIFC2 99%

KIFC3 98% KIN 100% KIR2DL1 92% KIR2DL3 93% KIR2DL4 34%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 45

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
KIR2DS4 72% KIR3DL1 80% KIR3DL2 52% KIR3DL3 47% KIRREL 100%
KIRREL2 99% KIRREL3 100% KISS1 100% KISS1R 100% KIT 100%

KITLG 100% KL 99% KLB 100% KLC1 100% KLC2 99%
KLC3 100% KLC4 99% KLF1 100% KLF10 100% KLF11 100%
KLF12 100% KLF13 81% KLF14 97% KLF15 100% KLF16 70%
KLF17 100% KLF2 82% KLF3 100% KLF4 100% KLF5 86%
KLF6 100% KLF7 100% KLF8 100% KLF9 100% KLHDC1 100%

KLHDC10 92% KLHDC2 97% KLHDC3 100% KLHDC4 100% KLHDC5 100%
KLHDC7A 100% KLHDC7B 100% KLHDC8A 99% KLHDC8B 100% KLHDC9 100%

KLHL1 100% KLHL10 100% KLHL11 100% KLHL12 98% KLHL13 100%
KLHL14 100% KLHL15 100% KLHL17 96% KLHL18 100% KLHL2 100%
KLHL20 100% KLHL21 100% KLHL22 100% KLHL23 100% KLHL24 100%
KLHL25 100% KLHL26 100% KLHL28 100% KLHL29 100% KLHL3 100%
KLHL30 98% KLHL31 100% KLHL32 100% KLHL33 99% KLHL34 100%
KLHL35 94% KLHL36 100% KLHL38 100% KLHL4 100% KLHL5 99%
KLHL6 100% KLHL7 100% KLHL8 98% KLHL9 100% KLK1 100%
KLK10 100% KLK11 100% KLK12 100% KLK13 99% KLK14 99%
KLK15 100% KLK2 100% KLK3 100% KLK4 100% KLK5 99%
KLK6 100% KLK7 100% KLK8 100% KLK9 99% KLKB1 100%
KLLN 100% KLRB1 100% KLRC1 100% KLRC2 100% KLRC3 84%

KLRC4 100% KLRC4-KLRK1 100% KLRD1 100% KLRF1 100% KLRF2 100%
KLRG1 100% KLRG2 99% KLRK1 100% KMO 100% KNCN 94%
KNDC1 100% KNG1 100% KNTC1 100% KPNA1 100% KPNA2 97%
KPNA3 100% KPNA4 81% KPNA5 100% KPNA6 100% KPNA7 100%
KPNB1 100% KPRP 100% KPTN 100% KRAS 100% KRBA1 100%
KRBA2 100% KRCC1 100% KREMEN1 97% KREMEN2 93% KRI1 100%
KRIT1 100% KRR1 100% KRT1 100% KRT10 100% KRT12 100%
KRT13 100% KRT14 100% KRT15 100% KRT16 92% KRT17 84%
KRT18 99% KRT19 100% KRT2 100% KRT20 100% KRT222 100%
KRT23 100% KRT24 100% KRT25 100% KRT26 100% KRT27 100%
KRT28 100% KRT3 100% KRT31 100% KRT32 100% KRT33A 99%

KRT33B 99% KRT34 99% KRT35 100% KRT36 100% KRT37 100%
KRT38 100% KRT39 100% KRT4 100% KRT40 100% KRT5 100%
KRT6A 94% KRT6B 98% KRT6C 83% KRT7 100% KRT71 100%
KRT72 100% KRT73 100% KRT74 100% KRT75 100% KRT76 100%
KRT77 100% KRT78 100% KRT79 100% KRT8 94% KRT80 100%
KRT81 78% KRT82 100% KRT83 100% KRT84 99% KRT85 100%
KRT86 77% KRT9 100% KRTAP10-1 100% KRTAP10-10 100% KRTAP10-11 100%

KRTAP10-12 100% KRTAP10-2 100% KRTAP10-3 100% KRTAP10-4 94% KRTAP10-5 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 46

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
KRTAP10-6 96% KRTAP10-7 97% KRTAP10-8 100% KRTAP10-9 99% KRTAP1-1 100%
KRTAP11-1 100% KRTAP12-1 100% KRTAP12-2 100% KRTAP12-3 100% KRTAP12-4 99%
KRTAP1-3 100% KRTAP13-1 100% KRTAP13-2 100% KRTAP13-3 100% KRTAP13-4 100%
KRTAP1-5 100% KRTAP15-1 100% KRTAP16-1 100% KRTAP17-1 100% KRTAP19-1 100%

KRTAP19-2 100% KRTAP19-3 100% KRTAP19-4 100% KRTAP19-5 100% KRTAP19-6 100%
KRTAP19-7 100% KRTAP19-8 100% KRTAP20-1 100% KRTAP20-2 100% KRTAP20-3 100%
KRTAP2-1 10% KRTAP21-1 100% KRTAP21-2 100% KRTAP21-3 100% KRTAP2-2 0%

KRTAP22-1 100% KRTAP22-2 100% KRTAP23-1 100% KRTAP2-4 30% KRTAP24-1 100%
KRTAP25-1 100% KRTAP26-1 100% KRTAP27-1 100% KRTAP3-1 100% KRTAP3-2 100%
KRTAP3-3 100% KRTAP4-1 100% KRTAP4-11 100% KRTAP4-12 100% KRTAP4-2 100%
KRTAP4-3 97% KRTAP4-4 100% KRTAP4-5 100% KRTAP4-7 99% KRTAP4-8 100%
KRTAP4-9 100% KRTAP5-1 92% KRTAP5-10 92% KRTAP5-11 100% KRTAP5-2 99%
KRTAP5-3 98% KRTAP5-4 88% KRTAP5-5 86% KRTAP5-6 99% KRTAP5-7 100%
KRTAP5-8 99% KRTAP5-9 99% KRTAP6-1 100% KRTAP6-2 100% KRTAP6-3 100%
KRTAP7-1 100% KRTAP8-1 100% KRTAP9-1 95% KRTAP9-2 98% KRTAP9-3 96%
KRTAP9-4 94% KRTAP9-8 94% KRTAP9-9 88% KRTCAP2 100% KRTCAP3 100%
KRTDAP 100% KSR1 100% KSR2 100% KTI12 100% KTN1 100%

KXD1 100% KY 100% KYNU 100% L1CAM 100% L1TD1 100%
L2HGDH 100% L3MBTL1 100% L3MBTL2 100% L3MBTL3 100% L3MBTL4 100%

LACC1 100% LACE1 100% LACRT 100% LACTB 99% LACTB2 100%
LAD1 100% LAG3 89% LAGE3 90% LAIR1 100% LAIR2 100%
LALBA 100% LAMA1 100% LAMA2 100% LAMA3 100% LAMA4 100%
LAMA5 98% LAMB1 100% LAMB2 100% LAMB3 100% LAMB4 100%
LAMC1 100% LAMC2 100% LAMC3 99% LAMP1 97% LAMP2 100%
LAMP3 100% LAMP5 100% LAMTOR1 100% LAMTOR2 100% LAMTOR3 100%
LANCL1 100% LANCL2 100% LANCL3 83% LAP3 100% LAPTM4A 100%

LAPTM4B 97% LAPTM5 96% LARGE 100% LARP1 100% LARP1B 98%
LARP4 96% LARP4B 100% LARP6 100% LARP7 90% LARS 100%
LARS2 100% LAS1L 100% LASP1 98% LAT 100% LAT2 100%
LATS1 100% LATS2 98% LAX1 100% LAYN 99% LBH 100%

LBP 100% LBR 100% LBX1 100% LBX2 100% LCA5 100%
LCA5L 100% LCAT 100% LCE1A 100% LCE1B 100% LCE1C 99%
LCE1D 92% LCE1E 97% LCE1F 100% LCE2A 100% LCE2B 100%
LCE2C 100% LCE2D 100% LCE3A 100% LCE3B 50% LCE3C 50%
LCE3D 100% LCE3E 100% LCE4A 100% LCE5A 100% LCE6A 100%

LCK 100% LCLAT1 100% LCMT1 100% LCMT2 100% LCN1 99%
LCN10 100% LCN12 100% LCN15 100% LCN2 100% LCN6 100%
LCN8 100% LCN9 100% LCNL1 100% LCOR 100% LCORL 100%
LCP1 100% LCP2 100% LCT 100% LCTL 99% LDB1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 47

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
LDB2 100% LDB3 100% LDHA 100% LDHAL6A 99% LDHAL6B 100%
LDHB 98% LDHC 100% LDHD 100% LDLR 100% LDLRAD1 99%

LDLRAD2 100% LDLRAD3 96% LDLRAP1 100% LDOC1 100% LDOC1L 100%
LEAP2 100% LECT1 99% LECT2 100% LEF1 100% LEFTY1 89%
LEFTY2 92% LEKR1 99% LELP1 99% LEMD1 100% LEMD2 99%
LEMD3 100% LENEP 100% LENG1 100% LENG8 100% LENG9 96%
LEO1 100% LEP 100% LEPR 97% LEPRE1 100% LEPREL1 100%

LEPREL2 92% LEPREL4 100% LEPROT 100% LEPROTL1 100% LETM1 99%
LETM2 100% LETMD1 100% LEUTX 100% LFNG 87% LGALS1 98%

LGALS12 100% LGALS13 100% LGALS14 100% LGALS16 100% LGALS2 100%
LGALS3 99% LGALS3BP 100% LGALS4 100% LGALS7 12% LGALS7B 46%
LGALS8 97% LGALS9 77% LGALS9B 68% LGALS9C 71% LGALSL 100%

LGI1 100% LGI2 100% LGI3 97% LGI4 100% LGMN 98%
LGR4 98% LGR5 100% LGR6 98% LGSN 100% LHB 94%

LHCGR 100% LHFP 100% LHFPL1 99% LHFPL2 100% LHFPL3 100%
LHFPL4 100% LHFPL5 100% LHPP 99% LHX1 100% LHX2 100%
LHX3 100% LHX4 100% LHX5 100% LHX6 99% LHX8 100%
LHX9 100% LIAS 100% LIF 100% LIFR 100% LIG1 100%
LIG3 100% LIG4 100% LILRA1 100% LILRA2 100% LILRA3 95%

LILRA4 100% LILRA5 100% LILRA6 96% LILRB1 93% LILRB2 100%
LILRB3 73% LILRB4 92% LILRB5 100% LIM2 100% LIMA1 100%

LIMCH1 100% LIMD1 100% LIMD2 100% LIME1 99% LIMK1 100%
LIMK2 98% LIMS1 38% LIMS2 93% LIMS3 0% LIMS3L 0%
LIN28A 100% LIN28B 100% LIN37 100% LIN52 100% LIN54 100%
LIN7A 100% LIN7B 95% LIN7C 100% LIN9 100% LINGO1 100%

LINGO2 100% LINGO3 100% LINGO4 100% LINS 100% LIPA 100%
LIPC 100% LIPE 99% LIPF 100% LIPG 100% LIPH 100%
LIPI 100% LIPJ 99% LIPK 100% LIPM 100% LIPN 100%

LIPT1 100% LIPT2 96% LITAF 100% LIX1 94% LIX1L 95%
LLGL1 100% LLGL2 99% LLPH 96% LMAN1 100% LMAN1L 96%

LMAN2 100% LMAN2L 100% LMBR1 100% LMBR1L 100% LMBRD1 100%
LMBRD2 100% LMCD1 99% LMF1 100% LMF2 100% LMLN 100%

LMNA 99% LMNB1 100% LMNB2 99% LMO1 100% LMO2 99%
LMO3 100% LMO4 100% LMO7 100% LMOD1 100% LMOD2 100%

LMOD3 100% LMTK2 100% LMTK3 95% LMX1A 100% LMX1B 100%
LNP1 100% LNPEP 99% LNX1 100% LNX2 100% LOC100127983 100%

LOC100128071 98% LOC100129480 99% LOC100129520 100% LOC100129636 100% LOC100130705 100%
LOC100130890 94% LOC100132146 100% LOC100132247 0% LOC100132396 0% LOC100133267 0%
LOC100287177 100% LOC100287482 100% LOC100287718 98% LOC100288255 10% LOC100288524 99%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 48

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
LOC100288814 100% LOC100289187 100% LOC100293534 16% LOC100329135 100% LOC100500938 98%
LOC100505478 100% LOC100505841 100% LOC100506888 24% LOC100507003 100% LOC100507050 90%
LOC100507055 100% LOC100507096 98% LOC100507203 100% LOC100507421 100% LOC100507588 88%

LOC147646 100% LOC147670 98% LOC154872 100% LOC200726 100% LOC285033 99%
LOC286238 100% LOC347411 100% LOC375190 99% LOC388588 100% LOC388630 96%
LOC388946 100% LOC389493 96% LOC390940 100% LOC391322 72% LOC399939 0%
LOC401052 100% LOC402160 97% LOC440563 100% LOC643037 87% LOC644100 100%
LOC646498 100% LOC646508 97% LOC646627 100% LOC646851 100% LOC646862 90%
LOC647589 100% LOC649330 98% LOC650293 100% LOC653486 100% LOC728369 0%
LOC728373 0% LOC728379 0% LOC728392 100% LOC728393 0% LOC728400 0%
LOC728405 0% LOC728819 100% LOC729020 100% LOC730159 100% LOC730755 28%
LOC81691 100% LOH12CR1 100% LONP1 100% LONP2 100% LONRF1 97%
LONRF2 87% LONRF3 100% LOR 98% LOX 100% LOXHD1 100%
LOXL1 96% LOXL2 100% LOXL3 100% LOXL4 99% LPA 67%
LPAR1 100% LPAR2 100% LPAR3 100% LPAR4 100% LPAR5 100%
LPAR6 100% LPCAT1 98% LPCAT2 100% LPCAT3 100% LPCAT4 97%

LPGAT1 100% LPHN1 98% LPHN2 100% LPHN3 100% LPIN1 100%
LPIN2 100% LPIN3 100% LPL 100% LPO 100% LPP 100%
LPPR1 100% LPPR2 100% LPPR3 91% LPPR4 99% LPPR5 100%
LPXN 100% LRAT 100% LRBA 100% LRCH1 100% LRCH2 94%

LRCH3 100% LRCH4 100% LRFN1 100% LRFN2 100% LRFN3 98%
LRFN4 100% LRFN5 100% LRG1 100% LRGUK 100% LRIF1 100%
LRIG1 100% LRIG2 100% LRIG3 100% LRIT1 100% LRIT2 100%
LRIT3 100% LRMP 100% LRP1 100% LRP10 100% LRP11 97%
LRP12 100% LRP1B 100% LRP2 100% LRP2BP 100% LRP3 99%
LRP4 100% LRP5 100% LRP5L 100% LRP6 100% LRP8 99%

LRPAP1 100% LRPPRC 100% LRR1 99% LRRC1 100% LRRC10 100%
LRRC10B 98% LRRC14 100% LRRC14B 100% LRRC15 100% LRRC16A 100%
LRRC16B 99% LRRC17 100% LRRC18 100% LRRC19 100% LRRC2 100%
LRRC20 100% LRRC23 100% LRRC24 99% LRRC25 100% LRRC26 98%
LRRC27 98% LRRC28 97% LRRC29 99% LRRC3 100% LRRC30 100%
LRRC31 100% LRRC32 100% LRRC33 100% LRRC34 100% LRRC36 100%

LRRC37A 13% LRRC37A2 27% LRRC37A3 47% LRRC37B 89% LRRC38 97%
LRRC39 100% LRRC3B 100% LRRC3C 100% LRRC4 100% LRRC40 100%
LRRC41 100% LRRC42 100% LRRC43 100% LRRC45 98% LRRC46 100%
LRRC47 96% LRRC48 100% LRRC49 100% LRRC4B 100% LRRC4C 100%
LRRC52 100% LRRC55 100% LRRC56 100% LRRC57 100% LRRC58 99%
LRRC59 99% LRRC6 100% LRRC61 100% LRRC66 100% LRRC69 99%
LRRC7 100% LRRC70 100% LRRC71 99% LRRC72 99% LRRC73 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 49

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
LRRC8A 100% LRRC8B 100% LRRC8C 100% LRRC8D 100% LRRC8E 100%
LRRCC1 100% LRRD1 100% LRRFIP1 100% LRRFIP2 100% LRRIQ1 100%
LRRIQ3 99% LRRIQ4 100% LRRK1 99% LRRK2 100% LRRN1 100%
LRRN2 100% LRRN3 100% LRRN4 100% LRRN4CL 100% LRRTM1 100%

LRRTM2 100% LRRTM3 100% LRRTM4 100% LRSAM1 100% LRTM1 100%
LRTM2 100% LRTOMT 100% LRWD1 100% LSAMP 100% LSG1 100%
LSM1 100% LSM10 100% LSM11 99% LSM12 83% LSM14A 99%

LSM14B 100% LSM2 100% LSM3 83% LSM4 100% LSM5 100%
LSM6 100% LSM7 100% LSMD1 100% LSP1 85% LSR 100%

LSS 100% LST1 99% LTA 100% LTA4H 100% LTB 100%
LTB4R 94% LTB4R2 100% LTBP1 99% LTBP2 100% LTBP3 100%
LTBP4 99% LTBR 99% LTC4S 89% LTF 100% LTK 98%
LTN1 100% LTV1 100% LUC7L 98% LUC7L2 100% LUC7L3 100%
LUM 100% LUZP1 100% LUZP2 100% LUZP4 94% LUZP6 100%
LXN 100% LY6D 100% LY6E 100% LY6G5B 100% LY6G5C 96%

LY6G6C 100% LY6G6D 100% LY6G6F 100% LY6H 84% LY6K 100%
LY75 100% LY75-CD302 100% LY86 100% LY9 100% LY96 100%
LYAR 100% LYG1 100% LYG2 100% LYL1 98% LYN 100%

LYNX1 100% LYPD1 100% LYPD2 100% LYPD3 100% LYPD4 100%
LYPD5 100% LYPD6 100% LYPD6B 100% LYPLA1 85% LYPLA2 99%

LYPLAL1 100% LYRM1 100% LYRM2 100% LYRM4 68% LYRM5 96%
LYRM7 100% LYSMD1 100% LYSMD2 84% LYSMD3 100% LYSMD4 94%

LYST 100% LYVE1 100% LYZ 100% LYZL1 99% LYZL2 100%
LYZL4 100% LYZL6 100% LZIC 99% LZTFL1 100% LZTR1 100%
LZTS1 100% LZTS2 100% M6PR 100% MAB21L1 100% MAB21L2 100%

MAB21L3 100% MACC1 100% MACF1 100% MACROD1 95% MACROD2 100%
MAD1L1 100% MAD2L1 96% MAD2L1BP 87% MAD2L2 100% MADCAM1 90%
MADD 100% MAEA 100% MAEL 100% MAF 85% MAF1 100%
MAFA 99% MAFB 100% MAFF 100% MAFG 100% MAFK 100%
MAG 100% MAGEA1 100% MAGEA10 100% MAGEA10-MAGEA5 100% MAGEA11 100%

MAGEA12 100% MAGEA2 0% MAGEA2B 0% MAGEA3 89% MAGEA4 100%
MAGEA5 100% MAGEA6 87% MAGEA8 100% MAGEA9 6% MAGEA9B 6%
MAGEB1 100% MAGEB10 100% MAGEB16 100% MAGEB18 100% MAGEB2 100%
MAGEB3 100% MAGEB4 100% MAGEB6 100% MAGEC1 100% MAGEC2 100%
MAGEC3 99% MAGED1 99% MAGED2 99% MAGED4 1% MAGED4B 2%
MAGEE1 100% MAGEE2 100% MAGEF1 100% MAGEH1 100% MAGEL2 100%
MAGI1 100% MAGI2 95% MAGI3 100% MAGIX 97% MAGOH 97%

MAGOHB 100% MAGT1 100% MAK 100% MAK16 100% MAL 100%
MAL2 98% MALL 59% MALT1 95% MAMDC2 100% MAMDC4 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 50

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
MAML1 98% MAML2 100% MAML3 100% MAMLD1 100% MAMSTR 99%
MAN1A1 100% MAN1A2 100% MAN1B1 100% MAN1C1 100% MAN2A1 100%
MAN2A2 100% MAN2B1 100% MAN2B2 100% MAN2C1 99% MANBA 100%
MANBAL 100% MANEA 100% MANEAL 99% MANF 100% MANSC1 100%
MANSC4 99% MAOA 100% MAOB 100% MAP1A 100% MAP1B 100%

MAP1LC3A 100% MAP1LC3B 100% MAP1LC3B2 100% MAP1LC3C 100% MAP1S 99%
MAP2 100% MAP2K1 100% MAP2K2 100% MAP2K3 100% MAP2K4 96%

MAP2K5 100% MAP2K6 100% MAP2K7 99% MAP3K1 98% MAP3K10 97%
MAP3K11 98% MAP3K12 100% MAP3K13 100% MAP3K14 100% MAP3K15 96%
MAP3K2 100% MAP3K3 100% MAP3K4 100% MAP3K5 100% MAP3K6 97%
MAP3K7 100% MAP3K8 100% MAP3K9 100% MAP4 100% MAP4K1 98%
MAP4K2 100% MAP4K3 100% MAP4K4 100% MAP4K5 100% MAP6 98%
MAP6D1 90% MAP7 100% MAP7D1 97% MAP7D2 99% MAP7D3 98%

MAP9 100% MAPK1 100% MAPK10 100% MAPK11 100% MAPK12 100%
MAPK13 100% MAPK14 100% MAPK15 100% MAPK1IP1L 100% MAPK3 99%
MAPK4 100% MAPK6 63% MAPK7 100% MAPK8 100% MAPK8IP1 99%

MAPK8IP2 98% MAPK8IP3 100% MAPK9 100% MAPKAP1 100% MAPKAPK2 93%
MAPKAPK3 99% MAPKAPK5 100% MAPKBP1 100% MAPRE1 100% MAPRE2 100%

MAPRE3 100% MAPT 99% MARC1 96% MARC2 98% MARCH1 100%
MARCH10 100% MARCH11 81% MARCH2 96% MARCH3 100% MARCH4 100%
MARCH5 100% MARCH6 100% MARCH7 100% MARCH8 100% MARCH9 82%
MARCKS 74% MARCKSL1 92% MARCO 99% MARK1 99% MARK2 100%
MARK3 100% MARK4 100% MARS 100% MARS2 100% MARVELD1 98%

MARVELD2 100% MARVELD3 99% MAS1 100% MAS1L 100% MASP1 100%
MASP2 100% MAST1 100% MAST2 97% MAST3 96% MAST4 100%
MASTL 100% MAT1A 100% MAT2A 99% MAT2B 100% MATK 100%
MATN1 100% MATN2 100% MATN3 90% MATN4 98% MATR3 98%
MAU2 100% MAVS 100% MAX 100% MAZ 91% MB 100%

MB21D1 98% MB21D2 100% MBD1 100% MBD2 81% MBD3 100%
MBD3L1 100% MBD3L2 5% MBD3L3 1% MBD3L4 1% MBD3L5 0%

MBD4 100% MBD5 100% MBD6 100% MBIP 100% MBL2 100%
MBLAC1 100% MBLAC2 100% MBNL1 100% MBNL2 100% MBNL3 95%
MBOAT1 100% MBOAT2 100% MBOAT4 98% MBOAT7 100% MBP 99%
MBTD1 100% MBTPS1 100% MBTPS2 100% MC1R 100% MC2R 100%
MC3R 100% MC4R 100% MC5R 100% MCAM 100% MCART1 92%

MCART2 91% MCART6 100% MCAT 95% MCC 100% MCCC1 100%
MCCC2 100% MCCD1 99% MCEE 100% MCF2 97% MCF2L 100%
MCF2L2 100% MCFD2 97% MCHR1 100% MCHR2 100% MCL1 100%
MCM10 100% MCM2 100% MCM3 99% MCM3AP 100% MCM4 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 51

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
MCM5 100% MCM6 100% MCM7 100% MCM8 100% MCM9 100%

MCMBP 100% MCOLN1 100% MCOLN2 100% MCOLN3 98% MCPH1 100%
MCRS1 99% MCTP1 99% MCTP2 100% MCTS1 98% MCU 94%
MDC1 100% MDFI 99% MDFIC 94% MDGA1 99% MDGA2 100%
MDH1 100% MDH1B 100% MDH2 100% MDK 100% MDM1 99%
MDM2 100% MDM4 100% MDN1 100% MDP1 100% ME1 100%

ME2 100% ME3 100% MEA1 100% MEAF6 100% MECOM 100%
MECP2 100% MECR 100% MED1 100% MED10 100% MED11 100%
MED12 100% MED12L 100% MED13 100% MED13L 100% MED14 98%
MED15 98% MED16 100% MED17 100% MED18 100% MED19 92%
MED20 100% MED21 100% MED22 100% MED23 100% MED24 100%
MED25 100% MED26 100% MED27 95% MED28 100% MED29 100%
MED30 100% MED31 100% MED4 100% MED6 100% MED7 100%
MED8 100% MED9 92% MEF2A 100% MEF2B 99% MEF2BNB 99%

MEF2BNB-MEF2B 99% MEF2C 100% MEF2D 100% MEFV 100% MEGF10 100%
MEGF11 100% MEGF6 100% MEGF8 100% MEGF9 100% MEI1 100%
MEIG1 100% MEIS1 100% MEIS2 100% MEIS3 98% MELK 100%

MEMO1 78% MEN1 100% MEOX1 99% MEOX2 100% MEP1A 90%
MEP1B 100% MEPCE 100% MEPE 100% MERTK 100% MESDC1 100%

MESDC2 100% MESP1 100% MESP2 96% MEST 100% MET 100%
METAP1 100% METAP1D 100% METAP2 100% METRN 88% METRNL 83%
METTL1 98% METTL10 99% METTL11A 100% METTL11B 100% METTL12 100%

METTL13 100% METTL14 100% METTL15 98% METTL16 100% METTL17 100%
METTL18 99% METTL19 100% METTL20 100% METTL21A 100% METTL21B 100%

METTL21C 100% METTL21D 97% METTL22 100% METTL23 100% METTL2A 100%
METTL2B 100% METTL3 100% METTL4 100% METTL5 100% METTL6 100%
METTL7A 100% METTL7B 100% METTL8 98% METTL9 100% MEX3A 95%

MEX3B 100% MEX3C 89% MEX3D 80% MFAP1 100% MFAP2 93%
MFAP3 100% MFAP3L 100% MFAP4 100% MFAP5 100% MFF 96%
MFGE8 100% MFHAS1 100% MFI2 97% MFN1 96% MFN2 100%
MFNG 100% MFRP 100% MFSD1 100% MFSD10 100% MFSD11 100%

MFSD12 100% MFSD2A 100% MFSD2B 95% MFSD3 100% MFSD4 98%
MFSD5 99% MFSD6 100% MFSD6L 100% MFSD7 100% MFSD8 100%
MFSD9 100% MGA 100% MGAM 100% MGAT1 100% MGAT2 100%
MGAT3 100% MGAT4A 100% MGAT4B 100% MGAT4C 100% MGAT5 100%

MGAT5B 100% MGEA5 98% MGLL 100% MGMT 100% MGP 100%
MGRN1 100% MGST1 100% MGST2 100% MGST3 100% MIA 100%

MIA2 100% MIA3 100% MIB1 100% MIB2 98% MICA 93%
MICAL1 100% MICAL2 100% MICAL3 98% MICALCL 100% MICALL1 98%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 52

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
MICALL2 100% MICB 100% MICU1 100% MID1 100% MID1IP1 100%

MID2 100% MIDN 97% MIEN1 100% MIER1 100% MIER2 99%
MIER3 100% MIF 100% MIF4GD 100% MIIP 100% MILR1 100%
MINA 100% MINK1 99% MINOS1 90% MINPP1 100% MIOS 100%
MIOX 98% MIP 100% MIPEP 99% MIPOL1 100% MIR205HG 100%
MIS12 100% MIS18A 100% MIS18BP1 99% MITD1 98% MITF 100%
MIXL1 97% MKI67 100% MKI67IP 96% MKKS 100% MKL1 100%
MKL2 100% MKLN1 100% MKNK1 97% MKNK2 100% MKRN1 98%

MKRN2 100% MKRN3 100% MKS1 100% MKX 100% MLANA 100%
MLC1 100% MLEC 99% MLF1 100% MLF1IP 100% MLF2 100%
MLH1 100% MLH3 100% MLIP 100% MLKL 100% MLL 100%
MLL2 100% MLL3 92% MLL4 95% MLL5 100% MLLT1 95%

MLLT10 97% MLLT11 100% MLLT3 100% MLLT4 100% MLLT6 97%
MLN 100% MLNR 100% MLPH 100% MLST8 100% MLX 98%

MLXIP 100% MLXIPL 99% MLYCD 98% MMAA 100% MMAB 100%
MMACHC 100% MMADHC 100% MMD 100% MMD2 99% MME 100%
MMEL1 100% MMGT1 100% MMP1 100% MMP10 100% MMP11 93%
MMP12 100% MMP13 100% MMP14 100% MMP15 99% MMP16 100%
MMP17 94% MMP19 100% MMP2 100% MMP20 100% MMP21 96%

MMP23B 11% MMP24 88% MMP25 99% MMP26 100% MMP27 100%
MMP28 100% MMP3 100% MMP7 100% MMP8 100% MMP9 100%
MMRN1 100% MMRN2 100% MMS19 100% MMS22L 100% MN1 100%
MNAT1 100% MND1 100% MNDA 100% MNS1 100% MNT 99%
MNX1 79% MOAP1 100% MOB1A 100% MOB1B 100% MOB2 100%

MOB3A 100% MOB3B 100% MOB3C 100% MOB4 95% MOBP 100%
MOCOS 100% MOCS1 98% MOCS2 100% MOCS3 100% MOG 100%

MOGAT1 100% MOGAT2 100% MOGAT3 100% MOGS 100% MOK 100%
MON1A 100% MON1B 100% MON2 100% MORC1 99% MORC2 100%
MORC3 100% MORC4 97% MORF4L1 95% MORF4L2 100% MORN1 100%
MORN2 100% MORN3 100% MORN4 100% MORN5 100% MOS 100%
MOSPD1 100% MOSPD2 99% MOSPD3 100% MOV10 100% MOV10L1 100%
MOXD1 100% MPDU1 100% MPDZ 100% MPEG1 100% MPG 98%

MPHOSPH10 99% MPHOSPH6 99% MPHOSPH8 100% MPHOSPH9 100% MPI 100%
MPL 100% MPND 91% MPO 100% MPP1 99% MPP2 99%

MPP3 100% MPP4 100% MPP5 100% MPP6 100% MPP7 96%
MPPE1 100% MPPED1 100% MPPED2 100% MPRIP 96% MPST 100%
MPV17 100% MPV17L 98% MPV17L2 94% MPZ 100% MPZL1 100%
MPZL2 100% MPZL3 100% MR1 100% MRAP 100% MRAP2 100%
MRAS 100% MRC1 22% MRC2 100% MRE11A 100% MREG 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 53

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
MRFAP1 100% MRFAP1L1 100% MRGPRD 100% MRGPRE 100% MRGPRF 99%
MRGPRG 99% MRGPRX1 100% MRGPRX2 100% MRGPRX3 100% MRGPRX4 100%

MRI1 98% MRM1 100% MRO 100% MRP63 100% MRPL1 99%
MRPL10 90% MRPL11 99% MRPL12 100% MRPL13 100% MRPL14 100%
MRPL15 100% MRPL16 100% MRPL17 100% MRPL18 100% MRPL19 99%
MRPL2 100% MRPL20 100% MRPL21 100% MRPL22 100% MRPL23 100%

MRPL24 100% MRPL27 100% MRPL28 100% MRPL3 93% MRPL30 100%
MRPL32 100% MRPL33 100% MRPL34 100% MRPL35 100% MRPL36 100%
MRPL37 100% MRPL38 100% MRPL39 99% MRPL4 99% MRPL40 100%
MRPL41 100% MRPL42 100% MRPL43 99% MRPL44 100% MRPL45 100%
MRPL46 100% MRPL47 99% MRPL48 100% MRPL49 98% MRPL50 100%
MRPL51 97% MRPL52 100% MRPL53 100% MRPL54 100% MRPL55 100%
MRPL9 99% MRPS10 97% MRPS11 100% MRPS12 100% MRPS14 100%

MRPS15 100% MRPS16 100% MRPS17 100% MRPS18A 100% MRPS18B 100%
MRPS18C 99% MRPS2 100% MRPS21 99% MRPS22 100% MRPS23 100%
MRPS24 100% MRPS25 100% MRPS26 100% MRPS27 100% MRPS28 100%
MRPS30 100% MRPS31 96% MRPS33 98% MRPS34 100% MRPS35 97%
MRPS36 94% MRPS5 99% MRPS6 100% MRPS7 100% MRPS9 99%

MRRF 100% MRS2 99% MRTO4 99% MRVI1 100% MS4A1 100%
MS4A10 100% MS4A12 100% MS4A13 100% MS4A14 100% MS4A15 98%
MS4A2 100% MS4A3 100% MS4A4A 100% MS4A5 100% MS4A6A 99%

MS4A6E 100% MS4A7 100% MS4A8B 100% MSC 100% MSGN1 100%
MSH2 100% MSH3 100% MSH4 100% MSH5 100% MSH6 100%
MSI1 98% MSI2 95% MSL1 100% MSL2 100% MSL3 92%
MSLN 100% MSLNL 99% MSMB 100% MSMO1 100% MSMP 100%
MSN 97% MSR1 100% MSRA 100% MSRB2 90% MSRB3 100%
MST1 97% MST1R 100% MST4 99% MSTN 100% MSTO1 67%
MSX1 100% MSX2 100% MT1A 100% MT1B 100% MT1E 100%
MT1F 100% MT1G 100% MT1H 100% MT1M 100% MT1X 100%
MT2A 100% MT3 100% MT4 100% MTA1 98% MTA2 100%
MTA3 100% MTAP 100% MTBP 100% MTCH1 92% MTCH2 100%
MTCP1 100% MTCP1NB 100% MTDH 100% MTERF 100% MTERFD1 100%

MTERFD2 100% MTERFD3 100% MTF1 100% MTF2 100% MTFMT 100%
MTFP1 100% MTFR1 100% MTG1 100% MTHFD1 100% MTHFD1L 90%

MTHFD2 98% MTHFD2L 100% MTHFR 100% MTHFS 100% MTHFSD 100%
MTIF2 99% MTIF3 99% MTL5 100% MTM1 100% MTMR1 92%

MTMR10 100% MTMR11 100% MTMR12 100% MTMR14 100% MTMR2 100%
MTMR3 100% MTMR4 100% MTMR6 99% MTMR7 100% MTMR8 100%
MTMR9 100% MTNR1A 100% MTNR1B 100% MTO1 95% MTOR 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 54

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
MTPAP 100% MTPN 100% MTR 100% MTRF1 100% MTRF1L 81%

MTRNR2L1 0% MTRNR2L10 94% MTRNR2L2 93% MTRNR2L3 0% MTRNR2L4 0%
MTRNR2L5 0% MTRNR2L6 0% MTRNR2L7 0% MTRNR2L8 0% MTRR 100%

MTSS1 100% MTSS1L 99% MTTP 100% MTUS1 100% MTUS2 99%
MTX1 73% MTX2 100% MTX3 100% MUC1 100% MUC12 59%

MUC13 100% MUC15 100% MUC16 100% MUC17 100% MUC2 97%
MUC20 89% MUC21 100% MUC22 100% MUC4 84% MUC5B 100%
MUC6 99% MUC7 100% MUCL1 100% MUDENG 100% MUL1 100%
MUM1 100% MUM1L1 100% MURC 100% MUS81 100% MUSK 100%

MUSTN1 100% MUT 100% MUTED 100% MUTYH 100% MVD 100%
MVK 100% MVP 100% MX1 100% MX2 100% MXD1 100%

MXD3 99% MXD4 97% MXI1 100% MXRA5 96% MXRA7 52%
MXRA8 96% MYADM 100% MYADML2 100% MYB 100% MYBBP1A 100%
MYBL1 100% MYBL2 99% MYBPC1 100% MYBPC2 100% MYBPC3 100%
MYBPH 100% MYBPHL 99% MYC 100% MYCBP 98% MYCBP2 100%

MYCBPAP 99% MYCL1 98% MYCN 99% MYCT1 100% MYD88 100%
MYEF2 98% MYEOV 100% MYEOV2 100% MYF5 100% MYF6 100%
MYH1 100% MYH10 100% MYH11 100% MYH13 100% MYH14 100%

MYH15 100% MYH2 100% MYH3 100% MYH4 100% MYH6 99%
MYH7 99% MYH7B 99% MYH8 100% MYH9 100% MYL1 100%
MYL10 83% MYL12A 100% MYL12B 100% MYL2 100% MYL3 100%
MYL4 100% MYL5 100% MYL6 100% MYL6B 100% MYL7 100%
MYL9 99% MYLIP 100% MYLK 100% MYLK2 100% MYLK3 98%

MYLK4 100% MYLPF 100% MYNN 100% MYO10 100% MYO15A 99%
MYO16 99% MYO18A 100% MYO18B 99% MYO19 100% MYO1A 100%
MYO1B 100% MYO1C 99% MYO1D 100% MYO1E 100% MYO1F 100%
MYO1G 99% MYO1H 100% MYO3A 100% MYO3B 100% MYO5A 100%
MYO5B 100% MYO5C 100% MYO6 100% MYO7A 100% MYO7B 100%
MYO9A 100% MYO9B 100% MYOC 100% MYOCD 100% MYOD1 100%
MYOF 99% MYOG 100% MYOM1 100% MYOM2 100% MYOM3 100%
MYOT 100% MYOZ1 100% MYOZ2 100% MYOZ3 100% MYPN 100%

MYPOP 88% MYRIP 100% MYSM1 100% MYT1 100% MYT1L 100%
MYZAP 98% MZB1 100% MZF1 100% MZT1 99% MZT2A 67%
MZT2B 71% N4BP1 100% N4BP2 100% N4BP2L1 100% N4BP2L2 99%
N4BP3 100% N6AMT1 99% N6AMT2 100% NAA10 100% NAA11 100%
NAA15 100% NAA16 100% NAA20 100% NAA25 100% NAA30 100%
NAA35 99% NAA38 100% NAA40 100% NAA50 100% NAA60 100%
NAAA 100% NAALAD2 95% NAALADL1 100% NAALADL2 100% NAB1 100%
NAB2 100% NACA 99% NACA2 100% NACAD 81% NACC1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 55

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
NACC2 49% NADK 97% NADKD1 96% NADSYN1 100% NAE1 100%
NAF1 95% NAGA 100% NAGK 100% NAGLU 99% NAGPA 100%
NAGS 100% NAIF1 100% NAIP 15% NALCN 100% NAMPT 100%

NANOG 68% NANOGNB 92% NANOS1 96% NANOS2 100% NANOS3 100%
NANP 100% NANS 100% NAP1L1 97% NAP1L2 100% NAP1L3 100%

NAP1L4 99% NAP1L5 100% NAPA 100% NAPB 100% NAPEPLD 94%
NAPG 99% NAPRT1 100% NAPSA 100% NARF 99% NARFL 100%

NARG2 98% NARS 100% NARS2 98% NASP 100% NAT1 100%
NAT10 100% NAT14 99% NAT16 100% NAT2 100% NAT6 100%
NAT8 100% NAT8B 100% NAT8L 96% NAT9 100% NAV1 100%
NAV2 100% NAV3 100% NBAS 100% NBEA 94% NBEAL1 100%

NBEAL2 100% NBL1 89% NBN 100% NBPF1 71% NBPF10 18%
NBPF11 4% NBPF14 40% NBPF15 8% NBPF16 6% NBPF24 4%
NBPF3 82% NBPF4 22% NBPF6 22% NBPF7 99% NBPF9 47%
NBR1 100% NCALD 100% NCAM1 100% NCAM2 100% NCAN 99%

NCAPD2 100% NCAPD3 100% NCAPG 99% NCAPG2 100% NCAPH 100%
NCAPH2 100% NCBP1 100% NCBP2 100% NCCRP1 97% NCDN 100%
NCEH1 100% NCF1 21% NCF2 100% NCF4 100% NCK1 100%
NCK2 100% NCKAP1 100% NCKAP1L 100% NCKAP5 100% NCKAP5L 100%

NCKIPSD 97% NCL 100% NCLN 97% NCOA1 100% NCOA2 100%
NCOA3 100% NCOA4 97% NCOA5 100% NCOA6 100% NCOA7 100%
NCOR1 100% NCOR2 98% NCR1 100% NCR2 99% NCR3 100%
NCS1 100% NCSTN 100% NDC80 99% NDE1 100% NDEL1 100%

NDFIP1 100% NDFIP2 100% NDN 100% NDNF 100% NDNL2 100%
NDOR1 100% NDP 100% NDRG1 100% NDRG2 100% NDRG3 100%
NDRG4 100% NDST1 100% NDST2 100% NDST3 100% NDST4 100%

NDUFA1 100% NDUFA10 100% NDUFA11 100% NDUFA12 100% NDUFA13 100%
NDUFA2 100% NDUFA3 100% NDUFA4 100% NDUFA4L2 100% NDUFA5 93%
NDUFA6 100% NDUFA7 100% NDUFA8 100% NDUFA9 100% NDUFAB1 100%
NDUFAF1 100% NDUFAF2 98% NDUFAF3 100% NDUFAF4 100% NDUFB1 94%
NDUFB10 100% NDUFB11 91% NDUFB2 100% NDUFB3 100% NDUFB4 85%
NDUFB5 100% NDUFB6 100% NDUFB7 100% NDUFB8 100% NDUFB9 100%
NDUFC1 100% NDUFC2 98% NDUFC2-KCTD14 99% NDUFS1 100% NDUFS2 100%
NDUFS3 100% NDUFS4 100% NDUFS5 100% NDUFS6 100% NDUFS7 100%
NDUFS8 100% NDUFV1 100% NDUFV2 99% NDUFV3 100% NEB 88%

NEBL 100% NECAB1 99% NECAB2 84% NECAB3 99% NECAP1 100%
NECAP2 100% NEDD1 100% NEDD4 100% NEDD4L 100% NEDD8 100%

NEDD8-MDP1 100% NEDD9 100% NEFH 100% NEFL 100% NEFM 100%
NEGR1 100% NEIL1 100% NEIL2 100% NEIL3 100% NEK1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 56

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
NEK10 99% NEK11 100% NEK2 100% NEK3 100% NEK4 97%
NEK5 100% NEK6 100% NEK7 100% NEK8 100% NEK9 100%
NELF 97% NELL1 100% NELL2 100% NEMF 100% NENF 87%
NEO1 100% NES 100% NET1 98% NETO1 100% NETO2 99%
NEU1 100% NEU2 100% NEU3 100% NEU4 100% NEURL 100%

NEURL1B 93% NEURL2 100% NEURL4 99% NEUROD1 100% NEUROD2 100%
NEUROD4 100% NEUROD6 100% NEUROG1 100% NEUROG2 100% NEUROG3 100%

NEXN 100% NF1 100% NF2 100% NFAM1 100% NFASC 100%
NFAT5 100% NFATC1 100% NFATC2 100% NFATC2IP 100% NFATC3 100%

NFATC4 100% NFE2 100% NFE2L1 100% NFE2L2 100% NFE2L3 94%
NFIA 100% NFIB 100% NFIC 100% NFIL3 100% NFIX 99%

NFKB1 100% NFKB2 100% NFKBIA 100% NFKBIB 100% NFKBID 100%
NFKBIE 99% NFKBIL1 100% NFKBIZ 98% NFRKB 100% NFS1 97%
NFU1 100% NFX1 98% NFXL1 100% NFYA 99% NFYB 100%
NFYC 93% NGB 100% NGDN 100% NGEF 100% NGF 100%
NGFR 100% NGFRAP1 100% NGLY1 100% NGRN 100% NHEJ1 100%

NHLH1 100% NHLH2 95% NHLRC1 100% NHLRC2 100% NHLRC3 100%
NHLRC4 100% NHP2 98% NHP2L1 100% NHS 97% NHSL1 99%
NHSL2 98% NICN1 100% NID1 100% NID2 100% NIF3L1 100%
NIM1 100% NIN 100% NINJ1 100% NINJ2 100% NINL 99%
NIP7 100% NIPA1 100% NIPA2 100% NIPAL1 100% NIPAL2 100%

NIPAL3 100% NIPAL4 100% NIPBL 100% NIPSNAP1 100% NIPSNAP3A 100%
NIPSNAP3B 99% NISCH 100% NIT1 100% NIT2 99% NKAIN1 99%

NKAIN2 100% NKAIN3 100% NKAIN4 99% NKAP 95% NKAPL 100%
NKD1 100% NKD2 95% NKG7 100% NKIRAS1 100% NKIRAS2 100%

NKPD1 100% NKRF 100% NKTR 100% NKX1-2 100% NKX2-1 99%
NKX2-2 100% NKX2-3 96% NKX2-4 97% NKX2-5 100% NKX2-6 100%
NKX2-8 99% NKX3-1 100% NKX3-2 100% NKX6-1 99% NKX6-2 93%
NKX6-3 91% NLE1 100% NLGN1 100% NLGN2 94% NLGN3 100%
NLGN4X 100% NLGN4Y 61% NLK 100% NLN 100% NLRC3 100%
NLRC4 100% NLRC5 100% NLRP1 100% NLRP10 100% NLRP11 100%

NLRP12 97% NLRP13 100% NLRP14 100% NLRP2 100% NLRP3 100%
NLRP4 100% NLRP5 100% NLRP6 99% NLRP7 100% NLRP8 100%
NLRP9 100% NLRX1 100% NMB 99% NMBR 100% NMD3 99%
NME1 100% NME1-NME2 100% NME2 100% NME3 91% NME4 82%
NME5 100% NME6 100% NME7 100% NME9 100% NMI 100%

NMNAT1 100% NMNAT2 100% NMNAT3 100% NMRAL1 99% NMS 100%
NMT1 100% NMT2 100% NMU 100% NMUR1 99% NMUR2 100%
NNAT 100% NNMT 99% NNT 100% NOA1 100% NOB1 98%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 57

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
NOBOX 100% NOC2L 100% NOC3L 100% NOC4L 99% NOD1 100%
NOD2 100% NODAL 100% NOG 100% NOL10 99% NOL11 91%
NOL12 100% NOL3 100% NOL4 100% NOL6 99% NOL7 100%
NOL8 100% NOL9 100% NOLC1 100% NOM1 100% NOMO1 19%

NOMO2 17% NOMO3 10% NONO 98% NOP10 100% NOP14 100%
NOP16 100% NOP2 100% NOP56 100% NOP58 98% NOS1 100%

NOS1AP 100% NOS2 100% NOS3 100% NOSIP 100% NOSTRIN 100%
NOTCH1 100% NOTCH2 100% NOTCH2NL 100% NOTCH3 97% NOTCH4 99%

NOTO 100% NOTUM 98% NOV 100% NOVA1 100% NOVA2 95%
NOX1 100% NOX3 100% NOX4 100% NOX5 99% NOXA1 99%

NOXO1 94% NOXRED1 100% NPAS1 93% NPAS2 100% NPAS3 96%
NPAS4 100% NPAT 100% NPB 71% NPBWR1 100% NPBWR2 100%
NPC1 100% NPC1L1 100% NPC2 100% NPDC1 92% NPEPL1 99%

NPEPPS 93% NPFF 100% NPFFR1 100% NPFFR2 100% NPHP1 100%
NPHP3 100% NPHP4 100% NPHS1 100% NPHS2 100% NPIP 3%
NPIPL3 0% NPL 100% NPLOC4 99% NPM1 100% NPM2 100%
NPM3 100% NPNT 100% NPPA 100% NPPB 100% NPPC 100%
NPR1 100% NPR2 100% NPR3 100% NPRL2 100% NPRL3 100%
NPS 100% NPSR1 100% NPTN 100% NPTX1 99% NPTX2 89%

NPTXR 95% NPVF 100% NPW 87% NPY 100% NPY1R 100%
NPY2R 100% NPY5R 100% NQO1 100% NQO2 100% NR0B1 100%
NR0B2 100% NR1D1 99% NR1D2 100% NR1H2 100% NR1H3 100%
NR1H4 100% NR1I2 100% NR1I3 100% NR2C1 100% NR2C2 100%

NR2C2AP 100% NR2E1 100% NR2E3 100% NR2F1 100% NR2F2 100%
NR2F6 95% NR3C1 100% NR3C2 100% NR4A1 100% NR4A2 100%
NR4A3 100% NR5A1 100% NR5A2 100% NR6A1 98% NRAP 100%
NRARP 100% NRAS 100% NRBF2 97% NRBP1 100% NRBP2 100%
NRCAM 100% NRD1 100% NREP 100% NRF1 100% NRG1 99%
NRG2 96% NRG3 100% NRG4 100% NRGN 88% NRIP1 100%
NRIP2 100% NRIP3 95% NRK 99% NRL 100% NRM 99%
NRN1 100% NRN1L 100% NRP1 100% NRP2 100% NRSN1 100%

NRSN2 100% NRTN 97% NRXN1 100% NRXN2 99% NRXN3 100%
NSA2 93% NSD1 100% NSDHL 100% NSF 54% NSFL1C 98%
NSL1 100% NSMAF 99% NSMCE1 100% NSMCE2 100% NSMCE4A 97%

NSRP1 99% NSUN2 100% NSUN3 100% NSUN4 100% NSUN5 99%
NSUN6 100% NSUN7 100% NT5C 97% NT5C1A 100% NT5C1B 100%

NT5C1B-RDH14 100% NT5C2 100% NT5C3 98% NT5C3L 100% NT5DC1 94%
NT5DC2 94% NT5DC3 100% NT5E 100% NT5M 98% NTAN1 99%

NTF3 100% NTF4 100% NTHL1 100% NTM 100% NTN1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 58

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
NTN3 83% NTN4 99% NTN5 88% NTNG1 100% NTNG2 99%
NTPCR 96% NTRK1 100% NTRK2 100% NTRK3 99% NTS 100%
NTSR1 100% NTSR2 99% NUAK1 99% NUAK2 100% NUB1 100%
NUBP1 100% NUBP2 100% NUBPL 100% NUCB1 100% NUCB2 100%
NUCKS1 98% NUDC 97% NUDCD1 100% NUDCD2 100% NUDCD3 100%
NUDT1 100% NUDT10 100% NUDT11 100% NUDT12 100% NUDT13 100%

NUDT14 94% NUDT15 100% NUDT16 99% NUDT16L1 100% NUDT17 99%
NUDT18 99% NUDT19 96% NUDT2 100% NUDT21 100% NUDT22 100%
NUDT3 100% NUDT4 97% NUDT5 100% NUDT6 100% NUDT7 100%
NUDT8 92% NUDT9 100% NUF2 100% NUFIP1 98% NUFIP2 100%
NUMA1 100% NUMB 100% NUMBL 98% NUP107 100% NUP133 100%
NUP153 100% NUP155 100% NUP160 100% NUP188 100% NUP205 100%
NUP210 100% NUP210L 100% NUP214 100% NUP35 100% NUP37 100%
NUP43 100% NUP50 87% NUP54 100% NUP62 100% NUP62CL 100%
NUP85 100% NUP88 100% NUP93 100% NUP98 100% NUPL1 100%
NUPL2 100% NUPR1 100% NUS1 61% NUSAP1 100% NUTF2 100%

NVL 100% NWD1 100% NXF1 100% NXF2 15% NXF2B 15%
NXF3 100% NXF5 56% NXN 100% NXNL1 93% NXNL2 81%

NXPH1 100% NXPH2 100% NXPH3 100% NXPH4 100% NXT1 100%
NXT2 100% NYAP1 100% NYAP2 100% NYNRIN 100% NYX 100%

O3FAR1 100% OAF 99% OAS1 100% OAS2 100% OAS3 100%
OASL 100% OAT 100% OAZ1 100% OAZ2 99% OAZ3 100%

OBFC1 100% OBFC2A 100% OBFC2B 88% OBP2A 95% OBP2B 86%
OBSCN 100% OBSL1 100% OC90 100% OCA2 100% OCEL1 99%
OCIAD1 100% OCIAD2 100% OCLM 100% OCLN 92% OCM 100%
OCM2 100% OCRL 100% ODAM 100% ODC1 100% ODF1 100%
ODF2 100% ODF2L 99% ODF3 100% ODF3B 100% ODF3L1 100%

ODF3L2 94% ODF4 100% ODZ1 100% ODZ2 100% ODZ3 100%
ODZ4 100% OFD1 100% OGDH 100% OGDHL 100% OGFOD1 99%

OGFOD2 100% OGFR 91% OGFRL1 97% OGG1 100% OGN 99%
OGT 100% OIP5 100% OIT3 100% OLA1 88% OLAH 100%

OLFM1 100% OLFM2 99% OLFM3 100% OLFM4 100% OLFML1 100%
OLFML2A 96% OLFML2B 100% OLFML3 100% OLIG1 83% OLIG2 99%

OLIG3 100% OLR1 100% OMA1 100% OMD 100% OMG 100%
OMP 100% ONECUT1 100% ONECUT2 92% ONECUT3 61% OOEP 100%
OPA1 100% OPA3 100% OPALIN 100% OPCML 100% OPHN1 100%

OPLAH 100% OPN1LW 65% OPN1MW 19% OPN1MW2 19% OPN1SW 100%
OPN3 99% OPN4 99% OPN5 100% OPRD1 100% OPRK1 100%
OPRL1 100% OPRM1 100% OPTC 100% OPTN 100% OR10A2 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 59

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
OR10A3 100% OR10A4 100% OR10A5 100% OR10A6 100% OR10A7 100%

OR10AD1 100% OR10AG1 100% OR10C1 100% OR10G2 100% OR10G3 100%
OR10G4 100% OR10G7 100% OR10G8 100% OR10G9 100% OR10H1 100%
OR10H2 100% OR10H3 100% OR10H4 100% OR10H5 100% OR10J1 100%
OR10J3 100% OR10J5 100% OR10K1 100% OR10K2 100% OR10P1 100%
OR10Q1 100% OR10R2 100% OR10S1 100% OR10T2 100% OR10V1 100%
OR10W1 100% OR10X1 100% OR10Z1 100% OR11A1 100% OR11G2 100%
OR11H1 0% OR11H12 1% OR11H2 0% OR11H4 100% OR11H6 100%
OR11L1 100% OR12D2 99% OR12D3 100% OR13A1 100% OR13C2 100%
OR13C3 100% OR13C4 100% OR13C5 100% OR13C8 100% OR13C9 100%
OR13D1 100% OR13F1 100% OR13G1 100% OR13H1 100% OR13J1 100%
OR14A16 100% OR14C36 100% OR14I1 100% OR14J1 100% OR1A1 100%

OR1A2 100% OR1B1 100% OR1C1 100% OR1D2 100% OR1D5 90%
OR1E1 100% OR1E2 100% OR1F1 100% OR1G1 100% OR1I1 100%
OR1J1 100% OR1J2 100% OR1J4 100% OR1K1 100% OR1L1 100%
OR1L3 100% OR1L4 100% OR1L6 97% OR1L8 100% OR1M1 100%
OR1N1 100% OR1N2 100% OR1Q1 100% OR1S1 100% OR1S2 100%
OR2A1 49% OR2A12 100% OR2A14 100% OR2A2 100% OR2A25 100%
OR2A4 73% OR2A42 49% OR2A5 100% OR2A7 87% OR2AE1 100%

OR2AG1 100% OR2AG2 100% OR2AK2 100% OR2AT4 100% OR2B11 100%
OR2B2 100% OR2B3 100% OR2B6 100% OR2C1 100% OR2C3 100%
OR2D2 100% OR2D3 100% OR2F1 100% OR2F2 100% OR2G2 100%
OR2G3 100% OR2G6 100% OR2H1 100% OR2H2 99% OR2J2 100%
OR2J3 100% OR2K2 100% OR2L13 100% OR2L2 100% OR2L3 100%
OR2L8 100% OR2M2 96% OR2M3 98% OR2M4 100% OR2M5 100%
OR2M7 97% OR2S2 100% OR2T1 100% OR2T10 100% OR2T11 100%
OR2T12 61% OR2T2 97% OR2T27 87% OR2T29 27% OR2T3 99%
OR2T33 71% OR2T34 98% OR2T35 74% OR2T4 100% OR2T5 32%
OR2T6 100% OR2T8 49% OR2V2 100% OR2W1 100% OR2W3 100%
OR2W5 100% OR2Y1 100% OR2Z1 100% OR3A1 100% OR3A2 96%
OR3A3 96% OR4A15 98% OR4A16 100% OR4A47 100% OR4A5 100%
OR4B1 100% OR4C11 78% OR4C12 100% OR4C13 93% OR4C15 100%

OR4C16 100% OR4C3 100% OR4C45 100% OR4C46 100% OR4C6 100%
OR4D1 100% OR4D10 100% OR4D11 100% OR4D2 100% OR4D5 100%
OR4D6 100% OR4D9 100% OR4E2 100% OR4F15 100% OR4F16 (chr1) 0%

OR4F16 (chr5) 0% OR4F17 21% OR4F21 3% OR4F29 (chr1) 0% OR4F29 (chr5) 0%
OR4F3 (chr1) 0% OR4F3 (chr5) 0% OR4F4 9% OR4F5 20% OR4F6 100%

OR4K1 100% OR4K13 100% OR4K14 100% OR4K15 100% OR4K17 100%
OR4K2 100% OR4K5 100% OR4L1 99% OR4M1 100% OR4M2 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 60

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
OR4N2 100% OR4N4 100% OR4N5 100% OR4P4 78% OR4Q3 100%
OR4S1 100% OR4S2 77% OR4X1 100% OR4X2 100% OR51A2 81%

OR51A4 100% OR51A7 100% OR51B2 100% OR51B4 100% OR51B5 100%
OR51B6 100% OR51D1 100% OR51E1 100% OR51E2 100% OR51F1 100%
OR51F2 100% OR51G1 100% OR51G2 100% OR51I1 100% OR51I2 100%
OR51L1 100% OR51M1 100% OR51Q1 100% OR51S1 100% OR51T1 100%
OR51V1 100% OR52A1 100% OR52A5 100% OR52B2 100% OR52B4 100%
OR52B6 100% OR52D1 100% OR52E2 100% OR52E4 100% OR52E6 100%
OR52E8 100% OR52H1 100% OR52I1 100% OR52I2 100% OR52J3 100%
OR52K1 100% OR52K2 100% OR52L1 100% OR52M1 100% OR52N1 99%
OR52N2 100% OR52N4 100% OR52N5 94% OR52R1 100% OR52W1 100%
OR56A1 100% OR56A3 100% OR56A4 100% OR56A5 100% OR56B1 100%
OR56B4 100% OR5A1 100% OR5A2 100% OR5AC2 100% OR5AK2 100%
OR5AN1 100% OR5AP2 100% OR5AR1 100% OR5AS1 99% OR5AU1 100%
OR5B12 100% OR5B17 100% OR5B2 100% OR5B21 100% OR5B3 100%
OR5C1 100% OR5D13 100% OR5D14 100% OR5D16 100% OR5D18 100%
OR5F1 100% OR5H1 100% OR5H14 100% OR5H15 100% OR5H2 100%
OR5H6 100% OR5I1 100% OR5J2 100% OR5K1 100% OR5K2 100%
OR5K3 100% OR5K4 100% OR5L1 100% OR5L2 100% OR5M1 100%

OR5M10 100% OR5M11 100% OR5M3 100% OR5M8 100% OR5M9 100%
OR5P2 100% OR5P3 100% OR5R1 100% OR5T1 100% OR5T2 100%
OR5T3 100% OR5V1 100% OR5W2 100% OR6A2 100% OR6B1 100%
OR6B2 100% OR6B3 100% OR6C1 100% OR6C2 100% OR6C3 100%
OR6C4 100% OR6C6 100% OR6C65 100% OR6C68 100% OR6C70 100%

OR6C74 100% OR6C75 100% OR6C76 100% OR6F1 100% OR6K2 100%
OR6K3 100% OR6K6 100% OR6M1 100% OR6N1 100% OR6N2 100%
OR6P1 100% OR6Q1 100% OR6S1 100% OR6T1 100% OR6V1 100%
OR6X1 100% OR6Y1 100% OR7A10 100% OR7A17 100% OR7A5 100%
OR7C1 100% OR7C2 100% OR7D2 100% OR7D4 100% OR7E24 100%
OR7G1 100% OR7G2 100% OR7G3 100% OR8A1 100% OR8B12 100%
OR8B2 100% OR8B3 99% OR8B4 100% OR8B8 100% OR8D1 100%
OR8D2 100% OR8D4 100% OR8G1 100% OR8G2 100% OR8G5 100%
OR8H1 100% OR8H2 100% OR8H3 100% OR8I2 99% OR8J1 100%
OR8J3 100% OR8K1 100% OR8K3 100% OR8K5 100% OR8S1 100%
OR8U1 100% OR8U8 100% OR9A2 100% OR9A4 100% OR9G1 100%
OR9G4 100% OR9G9 100% OR9I1 100% OR9K2 100% OR9Q1 100%
OR9Q2 100% ORAI1 99% ORAI2 100% ORAI3 100% ORAOV1 100%
ORC1 100% ORC2 100% ORC3 98% ORC4 100% ORC5 99%
ORC6 100% ORM1 87% ORM2 88% ORMDL1 100% ORMDL2 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 61

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
ORMDL3 100% OS9 100% OSBP 99% OSBP2 100% OSBPL10 99%
OSBPL11 100% OSBPL1A 100% OSBPL2 100% OSBPL3 100% OSBPL5 100%
OSBPL6 100% OSBPL7 100% OSBPL8 100% OSBPL9 100% OSCAR 98%
OSCP1 100% OSGEP 100% OSGEPL1 97% OSGIN1 100% OSGIN2 100%
OSM 100% OSMR 100% OSR1 100% OSR2 100% OST4 100%

OSTalpha 100% OSTBETA 100% OSTC 100% OSTF1 100% OSTM1 100%
OSTN 100% OTC 100% OTOA 77% OTOF 100% OTOGL 100%
OTOL1 100% OTOP1 94% OTOP2 100% OTOP3 100% OTOR 100%
OTOS 100% OTP 99% OTUB1 100% OTUB2 100% OTUD1 93%

OTUD3 98% OTUD4 99% OTUD5 91% OTUD6A 100% OTUD6B 100%
OTUD7A 94% OTUD7B 100% OTX1 100% OTX2 100% OVCA2 99%
OVCH1 100% OVCH2 100% OVGP1 100% OVOL1 100% OVOL2 100%
OXA1L 100% OXCT1 100% OXCT2 59% OXER1 100% OXGR1 100%

OXNAD1 100% OXR1 99% OXSM 100% OXSR1 100% OXT 100%
OXTR 97% P2RX1 100% P2RX2 100% P2RX3 100% P2RX4 97%
P2RX5 100% P2RX6 94% P2RX7 100% P2RY1 100% P2RY10 100%

P2RY11 100% P2RY12 100% P2RY13 100% P2RY14 100% P2RY2 100%
P2RY4 100% P2RY6 100% P2RY8 (chrX) 98% P2RY8 (chrY) 0% P4HA1 100%
P4HA2 100% P4HA3 97% P4HB 100% P4HTM 96% PA2G4 94%
PAAF1 100% PABPC1 100% PABPC1L 100% PABPC1L2A 1% PABPC1L2B 0%

PABPC3 100% PABPC4 99% PABPC4L 100% PABPC5 98% PABPN1 85%
PABPN1L 100% PACRG 87% PACRGL 100% PACS1 99% PACS2 99%
PACSIN1 100% PACSIN2 100% PACSIN3 100% PADI1 100% PADI2 100%

PADI3 100% PADI4 100% PADI6 100% PAEP 93% PAF1 100%
PAFAH1B1 100% PAFAH1B2 100% PAFAH1B3 100% PAFAH2 100% PAG1 100%

PAGE1 100% PAGE2 94% PAGE2B 94% PAGE4 99% PAGE5 96%
PAH 100% PAICS 91% PAIP1 81% PAIP2 100% PAIP2B 100%
PAK1 100% PAK1IP1 100% PAK2 99% PAK3 100% PAK4 98%
PAK6 100% PAK7 100% PALB2 100% PALLD 99% PALM 99%

PALM2 99% PALM2-AKAP2 100% PALM3 100% PALMD 100% PAM 98%
PAM16 100% PAMR1 100% PAN2 100% PAN3 100% PANK1 99%
PANK2 100% PANK3 100% PANK4 100% PANX1 100% PANX2 93%
PANX3 99% PAOX 93% PAPD4 100% PAPD5 100% PAPD7 100%
PAPL 100% PAPLN 98% PAPOLA 100% PAPOLB 100% PAPOLG 100%

PAPPA 96% PAPPA2 100% PAPSS1 100% PAPSS2 100% PAQR3 100%
PAQR4 100% PAQR5 100% PAQR6 100% PAQR7 100% PAQR8 100%
PAQR9 99% PARD3 100% PARD3B 100% PARD6A 100% PARD6B 100%

PARD6G 100% PARG 39% PARK2 100% PARK7 100% PARL 94%
PARM1 100% PARN 100% PARP1 100% PARP10 100% PARP11 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 62

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
PARP12 98% PARP14 100% PARP15 100% PARP16 100% PARP2 100%
PARP3 100% PARP4 95% PARP6 100% PARP8 94% PARP9 99%

PARPBP 100% PARS2 100% PARVA 100% PARVB 100% PARVG 100%
PASD1 98% PASK 100% PATE1 100% PATE2 100% PATE3 100%
PATE4 100% PATL1 97% PATL2 100% PATZ1 100% PAWR 100%
PAX1 99% PAX2 100% PAX3 100% PAX4 100% PAX5 100%
PAX6 100% PAX7 100% PAX8 100% PAX9 100% PAXIP1 100%
PBK 99% PBLD 100% PBOV1 100% PBRM1 100% PBX1 100%

PBX2 98% PBX3 100% PBX4 97% PBXIP1 100% PC 100%
PCBD1 100% PCBD2 90% PCBP1 100% PCBP2 100% PCBP3 100%
PCBP4 100% PCCA 100% PCCB 100% PCDH1 99% PCDH10 100%

PCDH11X 99% PCDH11Y 61% PCDH12 100% PCDH15 100% PCDH17 100%
PCDH18 100% PCDH19 100% PCDH20 100% PCDH7 100% PCDH8 100%
PCDH9 100% PCDHA1 100% PCDHA10 100% PCDHA11 100% PCDHA12 100%

PCDHA13 100% PCDHA2 100% PCDHA3 100% PCDHA4 100% PCDHA5 100%
PCDHA6 100% PCDHA7 95% PCDHA8 100% PCDHA9 94% PCDHAC1 100%

PCDHAC2 100% PCDHB1 100% PCDHB10 97% PCDHB11 100% PCDHB12 100%
PCDHB13 100% PCDHB14 100% PCDHB15 100% PCDHB16 99% PCDHB2 100%
PCDHB3 100% PCDHB4 100% PCDHB5 100% PCDHB6 100% PCDHB7 100%
PCDHB8 100% PCDHB9 100% PCDHGA1 100% PCDHGA10 100% PCDHGA11 100%

PCDHGA12 100% PCDHGA2 100% PCDHGA3 100% PCDHGA4 100% PCDHGA5 100%
PCDHGA6 100% PCDHGA7 100% PCDHGA8 100% PCDHGA9 100% PCDHGB1 100%
PCDHGB2 100% PCDHGB3 100% PCDHGB4 96% PCDHGB5 96% PCDHGB6 100%
PCDHGB7 100% PCDHGC3 100% PCDHGC4 100% PCDHGC5 100% PCDP1 100%

PCF11 100% PCGF1 100% PCGF2 99% PCGF3 100% PCGF5 99%
PCGF6 97% PCID2 100% PCIF1 100% PCK1 100% PCK2 100%
PCLO 100% PCM1 100% PCMT1 100% PCMTD1 100% PCMTD2 100%
PCNA 99% PCNP 100% PCNT 100% PCNX 100% PCNXL2 100%

PCNXL3 100% PCOLCE 100% PCOLCE2 100% PCP2 100% PCP4 100%
PCP4L1 100% PCSK1 100% PCSK1N 71% PCSK2 100% PCSK4 99%
PCSK5 100% PCSK6 95% PCSK7 88% PCSK9 100% PCTP 99%

PCYOX1 100% PCYOX1L 96% PCYT1A 98% PCYT1B 100% PCYT2 99%
PDAP1 96% PDC 100% PDCD1 100% PDCD10 100% PDCD11 100%

PDCD1LG2 100% PDCD2 93% PDCD2L 100% PDCD4 100% PDCD5 96%
PDCD6 99% PDCD6IP 100% PDCD7 85% PDCL 100% PDCL2 91%
PDCL3 97% PDDC1 98% PDE10A 100% PDE11A 100% PDE12 100%
PDE1A 100% PDE1B 100% PDE1C 100% PDE2A 100% PDE3A 100%
PDE3B 100% PDE4A 99% PDE4B 100% PDE4C 98% PDE4D 100%

PDE4DIP 89% PDE5A 100% PDE6A 100% PDE6B 100% PDE6C 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 63

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
PDE6D 100% PDE6G 100% PDE6H 100% PDE7A 100% PDE7B 100%
PDE8A 100% PDE8B 100% PDE9A 100% PDF 91% PDGFA 100%
PDGFB 100% PDGFC 100% PDGFD 100% PDGFRA 100% PDGFRB 100%
PDGFRL 100% PDHA1 100% PDHA2 100% PDHB 100% PDHX 100%
PDIA2 100% PDIA3 96% PDIA4 100% PDIA5 100% PDIA6 100%
PDIK1L 100% PDILT 100% PDK1 100% PDK2 100% PDK3 99%
PDK4 100% PDLIM1 100% PDLIM2 93% PDLIM3 100% PDLIM4 100%

PDLIM5 100% PDLIM7 99% PDP1 100% PDP2 100% PDPK1 52%
PDPN 100% PDPR 96% PDRG1 100% PDS5A 100% PDS5B 100%
PDSS1 95% PDSS2 100% PDX1 100% PDXDC1 98% PDXK 100%
PDXP 94% PDYN 100% PDZD11 99% PDZD2 100% PDZD3 100%

PDZD4 100% PDZD7 100% PDZD8 100% PDZD9 100% PDZK1 14%
PDZK1IP1 100% PDZRN3 100% PDZRN4 98% PEA15 100% PEAK1 100%

PEAR1 99% PEBP1 87% PEBP4 100% PECAM1 100% PECR 100%
PEF1 95% PEG10 100% PEG3 100% PELI1 100% PELI2 100%
PELI3 100% PELO 100% PELP1 100% PEMT 100% PENK 100%
PEPD 100% PER1 100% PER2 100% PER3 100% PERP 100%
PES1 99% PET112 100% PET117 100% PEX1 100% PEX10 99%

PEX11A 100% PEX11B 100% PEX11G 98% PEX12 100% PEX13 100%
PEX14 100% PEX16 100% PEX19 100% PEX2 100% PEX26 100%
PEX3 100% PEX5 100% PEX5L 100% PEX6 98% PEX7 99%
PF4 100% PF4V1 100% PFAS 100% PFDN1 100% PFDN2 100%

PFDN4 75% PFDN5 99% PFDN6 100% PFKFB1 99% PFKFB2 100%
PFKFB3 100% PFKFB4 100% PFKL 98% PFKM 100% PFKP 100%
PFN1 100% PFN2 100% PFN3 100% PFN4 100% PGA3 1%
PGA4 0% PGA5 30% PGAM1 70% PGAM2 100% PGAM4 82%

PGAM5 86% PGAP1 100% PGAP2 100% PGAP3 99% PGBD1 100%
PGBD2 100% PGBD3 100% PGBD4 100% PGBD5 100% PGC 100%
PGCP 100% PGD 100% PGF 99% PGGT1B 88% PGK1 100%
PGK2 100% PGLS 99% PGLYRP1 100% PGLYRP2 98% PGLYRP3 99%

PGLYRP4 99% PGM1 100% PGM2 100% PGM2L1 100% PGM3 100%
PGM5 66% PGP 97% PGPEP1 100% PGPEP1L 100% PGR 100%

PGRMC1 100% PGRMC2 95% PGS1 100% PHACTR1 99% PHACTR2 100%
PHACTR3 94% PHACTR4 100% PHAX 100% PHB 100% PHB2 100%

PHC1 92% PHC2 100% PHC3 100% PHEX 100% PHF1 100%
PHF10 88% PHF11 100% PHF12 100% PHF13 100% PHF14 100%
PHF15 100% PHF16 100% PHF17 100% PHF19 100% PHF2 99%
PHF20 100% PHF20L1 100% PHF21A 100% PHF21B 99% PHF23 100%
PHF3 100% PHF5A 98% PHF6 100% PHF7 100% PHF8 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 64

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
PHGDH 100% PHGR1 100% PHIP 100% PHKA1 98% PHKA2 100%
PHKB 100% PHKG1 100% PHKG2 100% PHLDA1 100% PHLDA2 99%

PHLDA3 100% PHLDB1 100% PHLDB2 100% PHLDB3 98% PHLPP1 94%
PHLPP2 98% PHOSPHO1 100% PHOSPHO2 100% PHOSPHO2-KLHL23 100% PHOX2A 93%
PHOX2B 99% PHPT1 100% PHRF1 100% PHTF1 100% PHTF2 100%

PHYH 100% PHYHD1 99% PHYHIP 97% PHYHIPL 99% PI15 100%
PI16 99% PI3 100% PI4K2A 95% PI4K2B 91% PI4KA 90%

PI4KB 100% PIAS1 100% PIAS2 100% PIAS3 100% PIAS4 100%
PIBF1 100% PICALM 100% PICK1 100% PID1 100% PIDD 100%

PIEZO1 100% PIEZO2 100% PIF1 98% PIGA 98% PIGB 100%
PIGC 99% PIGF 76% PIGG 100% PIGH 99% PIGK 99%
PIGL 100% PIGM 100% PIGN 100% PIGO 100% PIGP 100%
PIGQ 100% PIGR 100% PIGS 100% PIGT 100% PIGU 99%
PIGV 100% PIGW 100% PIGX 91% PIGY 99% PIGZ 100%

PIH1D1 100% PIH1D2 100% PIK3AP1 100% PIK3C2A 100% PIK3C2B 100%
PIK3C2G 100% PIK3C3 100% PIK3CA 100% PIK3CB 100% PIK3CD 100%
PIK3CG 100% PIK3IP1 100% PIK3R1 100% PIK3R2 91% PIK3R3 100%
PIK3R4 100% PIK3R5 100% PIK3R6 100% PIKFYVE 100% PILRA 100%
PILRB 100% PIM1 100% PIM2 97% PIM3 100% PIN1 100%
PIN4 72% PINK1 96% PINX1 100% PION 98% PIP 100%

PIP4K2A 100% PIP4K2B 100% PIP4K2C 100% PIP5K1A 100% PIP5K1B 100%
PIP5K1C 96% PIP5KL1 100% PIPOX 100% PIR 98% PIRT 100%

PISD 100% PITHD1 94% PITPNA 100% PITPNB 79% PITPNC1 100%
PITPNM1 100% PITPNM2 96% PITPNM3 100% PITRM1 99% PITX1 100%

PITX2 99% PITX3 100% PIWIL1 100% PIWIL2 100% PIWIL3 100%
PIWIL4 100% PJA1 100% PJA2 100% PKD1 98% PKD1L1 100%
PKD1L2 100% PKD1L3 100% PKD2 97% PKD2L1 100% PKD2L2 100%
PKDCC 89% PKDREJ 97% PKHD1 100% PKHD1L1 100% PKIA 100%
PKIB 100% PKIG 100% PKLR 100% PKM2 99% PKMYT1 100%
PKN1 99% PKN2 99% PKN3 100% PKNOX1 100% PKNOX2 100%
PKP1 100% PKP2 98% PKP3 96% PKP4 100% PLA1A 100%

PLA2G10 29% PLA2G12A 77% PLA2G12B 100% PLA2G15 99% PLA2G16 100%
PLA2G1B 100% PLA2G2A 100% PLA2G2C 100% PLA2G2D 99% PLA2G2E 100%
PLA2G2F 100% PLA2G3 99% PLA2G4A 100% PLA2G4B 100% PLA2G4C 100%
PLA2G4D 99% PLA2G4E 99% PLA2G4F 97% PLA2G5 100% PLA2G6 100%
PLA2G7 100% PLA2R1 100% PLAA 100% PLAC1 98% PLAC1L 100%
PLAC4 84% PLAC8 96% PLAC8L1 100% PLAC9 95% PLAG1 100%

PLAGL1 100% PLAGL2 99% PLAT 99% PLAU 100% PLAUR 100%
PLB1 100% PLBD1 100% PLBD2 99% PLCB1 100% PLCB2 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 65

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
PLCB3 99% PLCB4 100% PLCD1 100% PLCD3 100% PLCD4 100%
PLCE1 100% PLCG1 100% PLCG2 100% PLCH1 100% PLCH2 98%
PLCL1 98% PLCL2 98% PLCXD1 (chrX) 98% PLCXD1 (chrY) 0% PLCXD2 100%

PLCXD3 100% PLCZ1 100% PLD1 100% PLD2 100% PLD3 100%
PLD4 100% PLD5 100% PLD6 100% PLDN 100% PLEC 100%
PLEK 100% PLEK2 100% PLEKHA1 100% PLEKHA2 100% PLEKHA3 100%

PLEKHA4 97% PLEKHA5 100% PLEKHA6 98% PLEKHA7 100% PLEKHA8 100%
PLEKHB1 100% PLEKHB2 100% PLEKHD1 100% PLEKHF1 100% PLEKHF2 100%
PLEKHG1 100% PLEKHG2 100% PLEKHG3 100% PLEKHG4 100% PLEKHG4B 100%
PLEKHG5 100% PLEKHG6 100% PLEKHG7 100% PLEKHH1 100% PLEKHH2 100%
PLEKHH3 91% PLEKHJ1 100% PLEKHM1 99% PLEKHM2 100% PLEKHM3 100%
PLEKHN1 99% PLEKHO1 100% PLEKHO2 100% PLG 93% PLGLB1 0%
PLGLB2 0% PLIN1 99% PLIN2 97% PLIN3 100% PLIN4 99%
PLIN5 99% PLK1 100% PLK1S1 100% PLK2 100% PLK3 99%
PLK4 100% PLLP 100% PLN 100% PLOD1 100% PLOD2 100%

PLOD3 100% PLP1 100% PLP2 100% PLRG1 98% PLS1 100%
PLS3 100% PLSCR1 100% PLSCR2 99% PLSCR3 96% PLSCR4 100%

PLSCR5 100% PLTP 100% PLVAP 100% PLXDC1 99% PLXDC2 99%
PLXNA1 100% PLXNA2 99% PLXNA3 97% PLXNA4 100% PLXNB1 100%
PLXNB2 100% PLXNB3 97% PLXNC1 100% PLXND1 98% PM20D1 100%
PM20D2 99% PMAIP1 100% PMCH 100% PMEL 100% PMEPA1 100%

PMF1 100% PMF1-BGLAP 100% PMFBP1 100% PML 100% PMM1 100%
PMM2 100% PMP2 100% PMP22 100% PMPCA 97% PMPCB 100%
PMS1 100% PMS2 97% PMVK 100% PNCK 94% PNISR 100%
PNKD 100% PNKP 100% PNLDC1 100% PNLIP 100% PNLIPRP1 100%

PNLIPRP2 100% PNLIPRP3 100% PNMA1 100% PNMA2 100% PNMA3 99%
PNMA5 100% PNMA6A 0% PNMA6C 0% PNMA6D 0% PNMAL1 100%
PNMAL2 100% PNMT 100% PNN 100% PNO1 100% PNOC 100%

PNP 100% PNPLA1 100% PNPLA2 100% PNPLA3 100% PNPLA4 100%
PNPLA5 100% PNPLA6 100% PNPLA7 100% PNPLA8 100% PNPO 100%
PNPT1 99% PNRC1 91% PNRC2 12% POC1A 100% POC1B 100%

POC1B-GALNT4 100% POC5 99% PODN 100% PODNL1 99% PODXL 94%
PODXL2 98% POF1B 100% POFUT1 99% POFUT2 100% POGK 100%

POGLUT1 100% POGZ 100% POLA1 99% POLA2 100% POLB 100%
POLD1 100% POLD2 98% POLD3 100% POLD4 96% POLDIP2 94%

POLDIP3 100% POLE 100% POLE2 100% POLE3 100% POLE4 100%
POLG 100% POLG2 100% POLH 100% POLI 100% POLK 99%
POLL 100% POLM 100% POLN 100% POLQ 100% POLR1A 100%

POLR1B 100% POLR1C 100% POLR1D 100% POLR1E 98% POLR2A 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 66

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
POLR2B 99% POLR2C 100% POLR2D 96% POLR2E 100% POLR2F 100%
POLR2G 99% POLR2H 100% POLR2I 100% POLR2J 45% POLR2J2 0%
POLR2J3 3% POLR2K 99% POLR2L 100% POLR2M 96% POLR3A 100%
POLR3B 100% POLR3C 100% POLR3D 100% POLR3E 100% POLR3F 100%
POLR3G 98% POLR3GL 100% POLR3H 100% POLR3K 100% POLRMT 88%
POM121 48% POM121C 50% POM121L12 100% POM121L2 100% POMC 100%

POMGNT1 100% POMP 100% POMT1 100% POMT2 100% POMZP3 99%
PON1 100% PON2 100% PON3 100% POP1 100% POP4 100%
POP5 100% POP7 100% POPDC2 100% POPDC3 100% POR 100%

PORCN 100% POSTN 100% POT1 100% POTEA 94% POTEB 7%
POTEC 57% POTED 12% POTEE 54% POTEF 54% POTEG 42%
POTEH 41% POTEM 22% POU1F1 100% POU2AF1 100% POU2F1 99%

POU2F2 97% POU2F3 100% POU3F1 90% POU3F2 95% POU3F3 82%
POU3F4 100% POU4F1 86% POU4F2 100% POU4F3 100% POU5F1 100%

POU5F1B 100% POU5F2 100% POU6F1 98% POU6F2 100% PPA1 96%
PPA2 100% PPAN 100% PPAN-P2RY11 100% PPAP2A 100% PPAP2B 100%

PPAP2C 98% PPAPDC1A 100% PPAPDC1B 100% PPAPDC2 99% PPAPDC3 100%
PPARA 100% PPARD 100% PPARG 100% PPARGC1A 100% PPARGC1B 100%
PPAT 94% PPBP 100% PPCDC 100% PPCS 100% PPDPF 100%
PPEF1 99% PPEF2 100% PPFIA1 100% PPFIA2 100% PPFIA3 99%
PPFIA4 100% PPFIBP1 99% PPFIBP2 100% PPHLN1 100% PPIA 98%

PPIAL4A 3% PPIAL4B 3% PPIAL4C 0% PPIAL4D 0% PPIAL4E 35%
PPIAL4F 0% PPIAL4G 100% PPIB 100% PPIC 100% PPID 98%

PPIE 100% PPIF 98% PPIG 98% PPIH 100% PPIL1 100%
PPIL2 100% PPIL3 82% PPIL4 99% PPIL6 100% PPIP5K1 30%

PPIP5K2 99% PPL 99% PPM1A 100% PPM1B 100% PPM1D 100%
PPM1E 100% PPM1F 99% PPM1G 100% PPM1H 100% PPM1J 97%
PPM1K 100% PPM1L 100% PPM1M 100% PPM1N 100% PPME1 100%
PPOX 100% PPP1CA 100% PPP1CB 100% PPP1CC 100% PPP1R10 100%

PPP1R11 98% PPP1R12A 99% PPP1R12B 97% PPP1R12C 92% PPP1R13B 100%
PPP1R13L 98% PPP1R14A 97% PPP1R14B 54% PPP1R14C 98% PPP1R14D 81%
PPP1R15A 100% PPP1R15B 100% PPP1R16A 98% PPP1R16B 100% PPP1R17 100%
PPP1R18 99% PPP1R1A 100% PPP1R1B 100% PPP1R1C 100% PPP1R2 97%
PPP1R21 100% PPP1R26 95% PPP1R27 99% PPP1R32 100% PPP1R35 98%
PPP1R36 100% PPP1R3A 100% PPP1R3B 100% PPP1R3C 100% PPP1R3D 82%
PPP1R3F 97% PPP1R3G 98% PPP1R42 99% PPP1R7 100% PPP1R8 100%
PPP1R9A 100% PPP1R9B 99% PPP2CA 100% PPP2CB 100% PPP2R1A 100%
PPP2R1B 100% PPP2R2A 100% PPP2R2B 100% PPP2R2C 100% PPP2R2D 100%
PPP2R3A 100% PPP2R3B (chrX) 92% PPP2R3B (chrY) 0% PPP2R3C 99% PPP2R4 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 67

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
PPP2R5A 100% PPP2R5B 99% PPP2R5C 97% PPP2R5D 100% PPP2R5E 95%
PPP3CA 100% PPP3CB 97% PPP3CC 100% PPP3R1 100% PPP3R2 100%
PPP4C 100% PPP4R1 100% PPP4R2 88% PPP4R4 99% PPP5C 100%
PPP6C 100% PPP6R1 97% PPP6R2 99% PPP6R3 100% PPPDE1 93%

PPPDE2 100% PPRC1 100% PPT1 100% PPT2 100% PPTC7 100%
PPWD1 100% PPY 100% PPYR1 100% PQBP1 100% PQLC1 98%
PQLC2 100% PQLC3 100% PRAC 98% PRADC1 100% PRAF2 89%
PRAM1 100% PRAME 100% PRAMEF1 60% PRAMEF10 4% PRAMEF11 73%

PRAMEF12 99% PRAMEF13 0% PRAMEF14 0% PRAMEF15 0% PRAMEF16 0%
PRAMEF17 0% PRAMEF18 16% PRAMEF19 16% PRAMEF2 62% PRAMEF20 7%
PRAMEF21 7% PRAMEF22 5% PRAMEF3 0% PRAMEF4 73% PRAMEF5 4%
PRAMEF6 8% PRAMEF7 12% PRAMEF8 8% PRAMEF9 0% PRAP1 100%

PRB1 99% PRB2 100% PRB3 97% PRB4 100% PRC1 100%
PRCC 100% PRCD 100% PRCP 100% PRDM1 100% PRDM10 100%

PRDM11 100% PRDM12 90% PRDM13 99% PRDM14 99% PRDM15 99%
PRDM16 100% PRDM2 100% PRDM4 100% PRDM5 100% PRDM6 98%
PRDM7 100% PRDM8 97% PRDM9 100% PRDX1 100% PRDX2 100%
PRDX3 94% PRDX4 99% PRDX5 96% PRDX6 99% PREB 100%

PRELID1 99% PRELID2 100% PRELP 100% PREP 100% PREPL 100%
PREX1 99% PREX2 100% PRF1 100% PRG2 100% PRG3 100%
PRG4 100% PRH1 100% PRH2 99% PRHOXNB 100% PRIC285 99%

PRICKLE1 100% PRICKLE2 100% PRICKLE3 100% PRICKLE4 100% PRIM1 99%
PRIM2 100% PRIMA1 88% PRKAA1 100% PRKAA2 100% PRKAB1 100%

PRKAB2 97% PRKACA 100% PRKACB 100% PRKACG 100% PRKAG1 100%
PRKAG2 100% PRKAG3 100% PRKAR1A 100% PRKAR1B 100% PRKAR2A 100%

PRKAR2B 98% PRKCA 100% PRKCB 100% PRKCD 100% PRKCDBP 100%
PRKCE 100% PRKCG 100% PRKCH 100% PRKCI 92% PRKCQ 100%

PRKCSH 100% PRKCZ 99% PRKD1 100% PRKD2 99% PRKD3 100%
PRKDC 100% PRKG1 99% PRKG2 99% PRKRA 100% PRKRIP1 100%
PRKRIR 35% PRKX 87% PRL 100% PRLH 100% PRLHR 100%

PRLR 100% PRM1 100% PRM2 100% PRM3 99% PRMT1 99%
PRMT10 100% PRMT2 100% PRMT3 100% PRMT5 100% PRMT6 100%
PRMT7 100% PRMT8 100% PRND 100% PRNP 100% PROC 100%
PROCA1 100% PROCR 100% PRODH 97% PRODH2 100% PROK1 100%
PROK2 100% PROKR1 100% PROKR2 100% PROL1 100% PROM1 100%
PROM2 99% PROP1 100% PROS1 99% ProSAPiP1 100% PROSC 100%

PROSER1 100% PROX1 100% PROX2 100% PROZ 100% PRPF18 100%
PRPF19 100% PRPF3 100% PRPF31 100% PRPF38A 99% PRPF38B 100%
PRPF39 100% PRPF4 100% PRPF40A 100% PRPF40B 97% PRPF4B 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 68

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
PRPF6 100% PRPF8 100% PRPH 100% PRPH2 100% PRPS1 100%

PRPS1L1 100% PRPS2 99% PRPSAP1 97% PRPSAP2 100% PRR11 100%
PRR12 98% PRR13 79% PRR14 100% PRR14L 100% PRR15 100%
PRR15L 100% PRR16 89% PRR18 81% PRR19 100% PRR20A 0%
PRR20B 0% PRR20C 0% PRR20D 0% PRR20E 0% PRR21 54%
PRR22 99% PRR23A 97% PRR23B 97% PRR23C 100% PRR24 99%
PRR25 96% PRR3 100% PRR4 100% PRR5 100% PRR5-ARHGAP8 100%
PRR5L 100% PRR7 100% PRR9 100% PRRC1 100% PRRC2A 100%

PRRC2B 100% PRRC2C 99% PRRG1 93% PRRG2 86% PRRG3 100%
PRRG4 100% PRRT1 99% PRRT2 100% PRRT3 100% PRRT4 94%
PRRX1 100% PRRX2 76% PRSS1 100% PRSS12 100% PRSS16 100%
PRSS2 94% PRSS21 96% PRSS22 100% PRSS23 100% PRSS27 97%
PRSS3 93% PRSS33 93% PRSS35 100% PRSS36 100% PRSS37 100%

PRSS38 100% PRSS41 91% PRSS42 99% PRSS45 100% PRSS48 100%
PRSS50 99% PRSS53 99% PRSS54 100% PRSS55 100% PRSS56 100%
PRSS57 100% PRSS58 100% PRSS8 100% PRTFDC1 100% PRTG 100%
PRTN3 100% PRUNE 100% PRUNE2 100% PRX 100% PRY 0%
PRY2 0% PSAP 100% PSAPL1 100% PSAT1 88% PSCA 100%
PSD 100% PSD2 100% PSD3 100% PSD4 100% PSEN1 100%

PSEN2 100% PSENEN 100% PSG1 92% PSG11 100% PSG2 100%
PSG3 94% PSG4 81% PSG5 96% PSG6 91% PSG7 91%
PSG8 93% PSG9 77% PSIP1 99% PSKH1 100% PSKH2 98%

PSMA1 92% PSMA2 95% PSMA3 100% PSMA4 100% PSMA5 100%
PSMA6 98% PSMA7 100% PSMA8 99% PSMB1 100% PSMB10 100%

PSMB11 100% PSMB2 100% PSMB3 100% PSMB4 100% PSMB5 100%
PSMB6 100% PSMB7 100% PSMB8 100% PSMB9 100% PSMC1 86%
PSMC2 100% PSMC3 100% PSMC3IP 100% PSMC4 100% PSMC5 100%
PSMC6 95% PSMD1 100% PSMD10 99% PSMD11 100% PSMD12 99%

PSMD13 100% PSMD14 100% PSMD2 97% PSMD3 100% PSMD4 100%
PSMD5 100% PSMD6 100% PSMD7 100% PSMD8 99% PSMD9 100%
PSME1 100% PSME2 100% PSME3 100% PSME4 100% PSMF1 100%
PSMG1 99% PSMG2 100% PSMG3 98% PSMG4 100% PSORS1C1 100%

PSORS1C2 100% PSPC1 100% PSPH 100% PSPN 100% PSRC1 100%
PSTK 100% PSTPIP1 100% PSTPIP2 100% PTAFR 100% PTAR1 100%

PTBP1 99% PTBP2 100% PTBP3 100% PTCD1 100% PTCD2 100%
PTCD3 99% PTCH1 100% PTCH2 100% PTCHD1 100% PTCHD2 100%

PTCHD3 100% PTCRA 100% PTDSS1 100% PTDSS2 93% PTEN 100%
PTER 100% PTF1A 95% PTGDR 100% PTGDR2 100% PTGDS 100%

PTGER1 98% PTGER2 100% PTGER3 100% PTGER4 100% PTGES 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 69

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
PTGES2 93% PTGES3 99% PTGFR 100% PTGFRN 98% PTGIR 100%
PTGIS 99% PTGR1 100% PTGR2 100% PTGS1 100% PTGS2 100%
PTH 100% PTH1R 100% PTH2 100% PTH2R 100% PTHLH 100%
PTK2 99% PTK2B 100% PTK6 100% PTK7 100% PTMA 100%
PTMS 100% PTN 100% PTOV1 88% PTP4A1 92% PTP4A2 95%

PTP4A3 100% PTPDC1 100% PTPLA 97% PTPLAD1 100% PTPLAD2 100%
PTPLB 100% PTPMT1 100% PTPN1 100% PTPN11 100% PTPN12 100%

PTPN13 100% PTPN14 100% PTPN18 99% PTPN2 87% PTPN20A 3%
PTPN20B 3% PTPN21 100% PTPN22 100% PTPN23 100% PTPN3 100%

PTPN4 100% PTPN5 100% PTPN6 100% PTPN7 100% PTPN9 99%
PTPRA 100% PTPRB 100% PTPRC 100% PTPRCAP 100% PTPRD 100%
PTPRE 100% PTPRF 100% PTPRG 100% PTPRH 100% PTPRJ 99%
PTPRK 100% PTPRM 100% PTPRN 100% PTPRN2 100% PTPRO 100%
PTPRQ 100% PTPRR 100% PTPRS 99% PTPRT 99% PTPRU 99%
PTPRZ1 100% PTRF 100% PTRH1 95% PTRH2 100% PTRHD1 100%

PTS 100% PTTG1 100% PTTG1IP 100% PTTG2 100% PTX3 96%
PTX4 100% PUF60 99% PUM1 100% PUM2 100% PURA 99%
PURB 100% PURG 100% PUS1 100% PUS10 100% PUS3 100%
PUS7 100% PUS7L 99% PUSL1 100% PVALB 100% PVR 100%
PVRIG 91% PVRL1 100% PVRL2 98% PVRL3 99% PVRL4 100%
PWP1 100% PWP2 100% PWWP2A 100% PWWP2B 99% PXDC1 100%
PXDN 100% PXDNL 100% PXK 100% PXMP2 83% PXMP4 100%
PXN 100% PXT1 100% PYCARD 100% PYCR1 100% PYCR2 99%

PYCRL 97% PYDC1 100% PYDC2 100% PYGB 100% PYGL 100%
PYGM 100% PYGO1 100% PYGO2 99% PYHIN1 100% PYROXD1 94%

PYROXD2 100% PYY 100% PZP 100% QARS 100% QDPR 100%
QKI 100% QPCT 100% QPCTL 100% QPRT 99% QRFP 100%

QRFPR 100% QRICH1 100% QRICH2 100% QRSL1 98% QSER1 100%
QSOX1 100% QSOX2 99% QTRT1 100% QTRTD1 100% R3HCC1 100%

R3HDM1 100% R3HDM2 100% R3HDM4 91% R3HDML 100% RAB10 100%
RAB11A 100% RAB11B 100% RAB11FIP1 99% RAB11FIP2 100% RAB11FIP3 92%

RAB11FIP4 99% RAB11FIP5 100% RAB12 98% RAB13 100% RAB14 99%
RAB15 100% RAB17 100% RAB18 100% RAB19 100% RAB1A 100%
RAB1B 100% RAB20 100% RAB21 100% RAB22A 100% RAB23 100%
RAB24 100% RAB25 100% RAB26 98% RAB27A 100% RAB27B 100%
RAB28 100% RAB2A 100% RAB2B 100% RAB30 100% RAB31 100%
RAB32 98% RAB33A 100% RAB33B 100% RAB34 100% RAB35 99%
RAB36 100% RAB37 100% RAB38 100% RAB39A 100% RAB39B 100%
RAB3A 100% RAB3B 100% RAB3C 100% RAB3D 96% RAB3GAP1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 70

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
RAB3GAP2 100% RAB3IL1 98% RAB3IP 100% RAB40A 100% RAB40AL 99%

RAB40B 100% RAB40C 100% RAB41 100% RAB42 81% RAB43 99%
RAB4A 100% RAB4B 98% RAB5A 100% RAB5B 100% RAB5C 100%
RAB6A 100% RAB6B 100% RAB6C 100% RAB7A 100% RAB7L1 100%
RAB8A 100% RAB8B 100% RAB9A 100% RAB9B 100% RABAC1 100%
RABEP1 100% RABEP2 100% RABEPK 100% RABGAP1 100% RABGAP1L 100%

RABGEF1 97% RABGGTA 100% RABGGTB 100% RABIF 100% RABL2A 88%
RABL2B 90% RABL3 100% RABL5 100% RAC1 98% RAC2 100%

RAC3 98% RACGAP1 99% RAD1 98% RAD17 95% RAD18 100%
RAD21 100% RAD21L1 100% RAD23A 99% RAD23B 97% RAD50 100%
RAD51 93% RAD51AP1 98% RAD51AP2 100% RAD51B 100% RAD51C 100%

RAD51D 100% RAD52 100% RAD54B 100% RAD54L 100% RAD54L2 100%
RAD9A 98% RAD9B 100% RADIL 100% RAE1 100% RAET1E 100%
RAET1G 95% RAET1L 85% RAF1 100% RAG1 100% RAG2 100%

RAI1 100% RAI14 100% RAI2 100% RALA 93% RALB 100%
RALBP1 92% RALGAPA1 89% RALGAPA2 100% RALGAPB 100% RALGDS 100%

RALGPS1 100% RALGPS2 100% RALY 100% RALYL 99% RAMP1 93%
RAMP2 89% RAMP3 100% RAN 97% RANBP1 90% RANBP10 100%

RANBP17 99% RANBP2 72% RANBP3 98% RANBP3L 100% RANBP6 100%
RANBP9 88% RANGAP1 100% RANGRF 100% RAP1A 100% RAP1B 100%

RAP1GAP 99% RAP1GAP2 100% RAP1GDS1 100% RAP2A 100% RAP2B 100%
RAP2C 100% RAPGEF1 100% RAPGEF2 100% RAPGEF3 100% RAPGEF4 98%

RAPGEF5 100% RAPGEF6 100% RAPGEFL1 98% RAPH1 98% RAPSN 100%
RARA 100% RARB 100% RARG 99% RARRES1 99% RARRES2 100%

RARRES3 100% RARS 99% RARS2 100% RASA1 100% RASA2 100%
RASA3 100% RASA4 8% RASAL1 99% RASAL2 100% RASAL3 94%
RASD1 100% RASD2 100% RASEF 100% RASGEF1A 100% RASGEF1B 100%

RASGEF1C 100% RASGRF1 100% RASGRF2 100% RASGRP1 100% RASGRP2 100%
RASGRP3 100% RASGRP4 99% RASIP1 96% RASL10A 100% RASL10B 100%
RASL11A 100% RASL11B 100% RASL12 100% RASSF1 100% RASSF10 100%
RASSF2 100% RASSF3 100% RASSF4 100% RASSF5 98% RASSF6 100%
RASSF7 96% RASSF8 100% RASSF9 100% RAVER1 98% RAVER2 93%

RAX 97% RAX2 100% RB1 99% RB1CC1 100% RBAK 99%
RBAK-LOC389458 92% RBBP4 90% RBBP5 100% RBBP6 100% RBBP7 100%

RBBP8 100% RBBP9 100% RBCK1 99% RBFA 100% RBFOX1 100%
RBFOX2 95% RBFOX3 97% RBKS 100% RBL1 100% RBL2 100%
RBM10 100% RBM11 100% RBM12 100% RBM12B 100% RBM14 100%

RBM14-RBM4 100% RBM15 100% RBM15B 95% RBM17 100% RBM18 100%
RBM19 100% RBM20 100% RBM22 98% RBM23 100% RBM24 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 71

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
RBM25 100% RBM26 100% RBM27 100% RBM28 100% RBM3 100%
RBM33 98% RBM34 100% RBM38 100% RBM39 93% RBM4 100%
RBM41 99% RBM42 100% RBM43 100% RBM44 99% RBM45 100%
RBM46 100% RBM47 99% RBM48 100% RBM4B 100% RBM5 100%
RBM6 100% RBM7 100% RBM8A 100% RBMS1 95% RBMS2 99%

RBMS3 100% RBMX 97% RBMX2 96% RBMXL1 97% RBMXL2 99%
RBMXL3 100% RBMY1A1 1% RBMY1B 1% RBMY1D 1% RBMY1E 0%
RBMY1F 0% RBMY1J 0% RBP1 95% RBP2 100% RBP3 100%

RBP4 100% RBP5 100% RBP7 100% RBPJ 97% RBPJL 100%
RBPMS 100% RBPMS2 99% RBX1 100% RC3H1 100% RC3H2 100%
RCAN1 98% RCAN2 99% RCAN3 100% RCBTB1 100% RCBTB2 100%
RCC1 100% RCC2 94% RCCD1 98% RCE1 100% RCHY1 100%
RCL1 99% RCN1 94% RCN2 95% RCN3 100% RCOR1 99%

RCOR2 87% RCOR3 100% RCSD1 100% RCVRN 100% RD3 100%
RDBP 100% RDH10 100% RDH11 99% RDH12 100% RDH13 100%

RDH14 98% RDH16 100% RDH5 100% RDH8 100% RDM1 89%
RDX 100% REC8 100% RECK 99% RECQL 100% RECQL4 100%

RECQL5 100% REEP1 99% REEP2 100% REEP3 100% REEP4 100%
REEP5 100% REEP6 100% REG1A 99% REG1B 100% REG3A 100%
REG3G 100% REG4 100% REL 96% RELA 100% RELB 99%
RELL1 100% RELL2 98% RELN 100% RELT 100% REM1 100%
REM2 100% REN 100% RENBP 92% REP15 100% REPIN1 100%
REPS1 98% REPS2 90% RER1 100% RERE 96% RERG 100%
RERGL 100% RESP18 100% REST 100% RET 100% RETN 100%

RETNLB 100% RETSAT 100% REV1 100% REV3L 100% REXO1 98%
REXO1L1 6% REXO2 100% REXO4 100% RFC1 100% RFC2 100%

RFC3 100% RFC4 100% RFC5 100% RFESD 92% RFFL 100%
RFK 99% RFNG 90% RFPL1 100% RFPL2 100% RFPL3 100%

RFPL4A 100% RFPL4B 100% RFT1 100% RFTN1 100% RFTN2 100%
RFWD2 98% RFWD3 100% RFX1 99% RFX2 100% RFX3 100%

RFX4 100% RFX5 100% RFX6 100% RFX7 100% RFX8 100%
RFXANK 100% RFXAP 100% RG9MTD1 100% RG9MTD2 100% RG9MTD3 100%
RGAG1 99% RGAG4 100% RGL1 100% RGL2 100% RGL3 98%
RGL4 100% RGMA 100% RGMB 99% RGN 100% RGNEF 100%
RGP1 100% RGPD1 8% RGPD2 9% RGPD3 41% RGPD4 41%

RGPD5 10% RGPD6 0% RGPD8 30% RGR 100% RGS1 100%
RGS10 99% RGS11 97% RGS12 100% RGS13 100% RGS14 98%
RGS16 100% RGS17 98% RGS18 100% RGS19 100% RGS2 100%
RGS20 100% RGS21 100% RGS22 100% RGS3 98% RGS4 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 72

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
RGS5 100% RGS6 100% RGS7 100% RGS7BP 100% RGS8 100%
RGS9 100% RGS9BP 100% RGSL1 100% RHAG 100% RHBDD1 100%

RHBDD2 100% RHBDD3 95% RHBDF1 98% RHBDF2 100% RHBDL1 99%
RHBDL2 100% RHBDL3 94% RHBG 100% RHCE 92% RHCG 100%

RHD 84% RHEB 88% RHEBL1 100% RHO 100% RHOA 100%
RHOB 100% RHOBTB1 100% RHOBTB2 100% RHOBTB3 100% RHOC 100%
RHOD 99% RHOF 99% RHOG 100% RHOH 100% RHOJ 100%
RHOQ 75% RHOT1 99% RHOT2 100% RHOU 88% RHOV 100%

RHOXF1 98% RHOXF2 39% RHOXF2B 39% RHPN1 98% RHPN2 99%
RIBC1 98% RIBC2 100% RIC3 100% RIC8A 100% RIC8B 100%

RICTOR 99% RIF1 99% RIIAD1 100% RILP 95% RILPL1 100%
RILPL2 100% RIMBP2 100% RIMBP3 2% RIMBP3B 0% RIMBP3C 0%

RIMKLA 100% RIMKLB 100% RIMS1 100% RIMS2 100% RIMS3 100%
RIMS4 98% RIN1 99% RIN2 100% RIN3 99% RING1 100%
RINL 98% RINT1 100% RIOK1 100% RIOK2 100% RIOK3 99%

RIPK1 100% RIPK2 99% RIPK3 100% RIPK4 100% RIPPLY1 97%
RIPPLY2 100% RIT1 100% RIT2 100% RLBP1 100% RLF 100%

RLIM 100% RLN1 98% RLN2 83% RLN3 100% RLTPR 97%
RMI1 100% RMI2 76% RMND1 100% RMND5A 99% RMND5B 100%

RNASE1 100% RNASE10 100% RNASE11 100% RNASE12 100% RNASE13 100%
RNASE2 100% RNASE3 100% RNASE4 100% RNASE6 100% RNASE7 100%
RNASE8 100% RNASE9 100% RNASEH1 98% RNASEH2A 100% RNASEH2B 100%

RNASEH2C 100% RNASEK 100% RNASEL 100% RNASET2 100% RND1 100%
RND2 99% RND3 100% RNF10 100% RNF103 100% RNF103-CHMP3 100%
RNF11 100% RNF111 100% RNF112 100% RNF113A 100% RNF113B 100%

RNF114 100% RNF115 96% RNF121 100% RNF122 100% RNF123 100%
RNF125 100% RNF126 92% RNF128 99% RNF13 97% RNF130 100%
RNF133 100% RNF135 99% RNF138 94% RNF139 100% RNF14 97%
RNF141 96% RNF144A 100% RNF144B 100% RNF145 100% RNF146 100%
RNF148 100% RNF149 100% RNF150 100% RNF151 100% RNF152 100%
RNF157 100% RNF165 100% RNF166 100% RNF167 100% RNF168 100%
RNF169 92% RNF17 100% RNF170 100% RNF175 100% RNF180 99%
RNF181 98% RNF182 100% RNF183 100% RNF185 92% RNF186 100%
RNF187 75% RNF19A 100% RNF19B 95% RNF2 100% RNF20 100%
RNF207 98% RNF208 100% RNF212 100% RNF213 100% RNF214 100%
RNF215 95% RNF216 100% RNF217 100% RNF219 100% RNF220 100%
RNF222 99% RNF224 99% RNF24 100% RNF25 99% RNF26 100%
RNF31 100% RNF32 100% RNF34 100% RNF38 99% RNF39 99%
RNF4 99% RNF40 99% RNF41 100% RNF43 100% RNF44 89%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 73

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
RNF5 100% RNF6 100% RNF7 94% RNF8 100% RNFT1 90%

RNFT2 100% RNGTT 100% RNH1 100% RNLS 100% RNMT 100%
RNMTL1 100% RNPC3 94% RNPEP 99% RNPEPL1 100% RNPS1 96%
ROBO1 100% ROBO2 100% ROBO3 100% ROBO4 100% ROCK1 100%
ROCK2 100% ROGDI 100% ROM1 100% ROMO1 100% ROPN1 85%

ROPN1B 95% ROPN1L 100% ROR1 97% ROR2 100% RORA 100%
RORB 100% RORC 100% ROS1 100% RP1 100% RP1L1 100%
RP2 100% RP9 99% RPA1 100% RPA2 99% RPA3 100%

RPA4 100% RPAIN 100% RPAP1 100% RPAP2 100% RPAP3 100%
RPE 100% RPE65 100% RPF1 100% RPF2 89% RPGR 86%

RPGRIP1 100% RPGRIP1L 99% RPH3A 100% RPH3AL 95% RPIA 100%
RPL10 100% RPL10A 93% RPL10L 100% RPL11 100% RPL12 99%
RPL13 99% RPL13A 99% RPL14 100% RPL15 94% RPL17 96%

RPL17-C18ORF32 97% RPL18 100% RPL18A 92% RPL19 100% RPL21 89%
RPL22 86% RPL22L1 99% RPL23 74% RPL23A 100% RPL24 99%
RPL26 97% RPL26L1 100% RPL27 85% RPL27A 100% RPL28 91%
RPL29 55% RPL3 99% RPL30 96% RPL31 97% RPL32 100%
RPL34 93% RPL35 82% RPL35A 97% RPL36 91% RPL36A 99%

RPL36A-HNRNPH2 100% RPL36AL 86% RPL37 100% RPL37A 97% RPL38 100%
RPL39 100% RPL39L 99% RPL3L 100% RPL4 85% RPL41 100%
RPL5 92% RPL6 94% RPL7 96% RPL7A 95% RPL7L1 66%
RPL8 98% RPL9 98% RPLP0 95% RPLP1 79% RPLP2 75%
RPN1 100% RPN2 100% RPP14 100% RPP21 100% RPP25 100%
RPP30 93% RPP38 100% RPP40 99% RPRD1A 100% RPRD1B 100%
RPRD2 100% RPRM 100% RPRML 99% RPS10 99% RPS10-NUDT3 100%
RPS11 98% RPS12 90% RPS13 100% RPS14 99% RPS15 98%

RPS15A 100% RPS16 97% RPS17 0% RPS17L 0% RPS18 98%
RPS19 99% RPS19BP1 100% RPS2 97% RPS20 99% RPS21 100%
RPS23 81% RPS24 98% RPS25 96% RPS26 91% RPS27 89%

RPS27A 62% RPS27L 89% RPS28 97% RPS29 100% RPS3 97%
RPS3A 98% RPS4X 100% RPS4Y1 61% RPS4Y2 61% RPS5 99%
RPS6 98% RPS6KA1 98% RPS6KA2 100% RPS6KA3 100% RPS6KA4 98%

RPS6KA5 100% RPS6KA6 99% RPS6KB1 100% RPS6KB2 100% RPS6KC1 100%
RPS6KL1 100% RPS7 84% RPS8 96% RPS9 100% RPSA 100%

RPTN 100% RPTOR 100% RPUSD1 100% RPUSD2 99% RPUSD3 96%
RPUSD4 100% RQCD1 100% RRAD 88% RRAGA 100% RRAGB 100%
RRAGC 100% RRAGD 100% RRAS 99% RRAS2 100% RRBP1 100%
RREB1 99% RRH 100% RRM1 100% RRM2 99% RRM2B 100%
RRN3 77% RRNAD1 100% RRP1 99% RRP12 100% RRP15 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 74

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
RRP1B 100% RRP36 94% RRP7A 96% RRP8 100% RRP9 100%
RRS1 100% RS1 100% RSAD1 100% RSAD2 100% RSBN1 100%

RSBN1L 100% RSC1A1 100% RSF1 100% RSG1 100% RSL1D1 100%
RSL24D1 92% RSPH1 100% RSPH10B 46% RSPH10B2 46% RSPH3 100%
RSPH4A 100% RSPH6A 100% RSPH9 100% RSPO1 100% RSPO2 97%
RSPO3 100% RSPO4 100% RSPRY1 100% RSRC1 100% RSRC2 100%
RSU1 100% RTBDN 99% RTCD1 100% RTDR1 99% RTEL1 99%
RTF1 99% RTKN 100% RTKN2 100% RTL1 100% RTN1 99%
RTN2 100% RTN3 100% RTN4 99% RTN4IP1 100% RTN4R 100%

RTN4RL1 99% RTN4RL2 100% RTP1 100% RTP2 100% RTP3 100%
RTP4 100% RTTN 100% RUFY1 99% RUFY2 99% RUFY3 91%

RUFY4 100% RUNDC1 100% RUNDC3A 97% RUNDC3B 99% RUNX1 100%
RUNX1T1 100% RUNX2 100% RUNX3 100% RUSC1 99% RUSC1-AS1 98%

RUSC2 100% RUVBL1 100% RUVBL2 100% RWDD1 97% RWDD2A 100%
RWDD2B 100% RWDD3 100% RWDD4 77% RXFP1 100% RXFP2 100%

RXFP3 100% RXFP4 100% RXRA 99% RXRB 96% RXRG 100%
RYBP 100% RYK 96% RYR1 99% RYR2 100% RYR3 100%

S100A1 100% S100A10 100% S100A11 100% S100A12 100% S100A13 100%
S100A14 100% S100A16 100% S100A2 100% S100A3 100% S100A4 100%
S100A5 100% S100A6 100% S100A7 100% S100A7A 100% S100A7L2 100%
S100A8 100% S100A9 100% S100B 100% S100G 100% S100P 100%

S100PBP 100% S100Z 100% S1PR1 100% S1PR2 99% S1PR3 100%
S1PR4 99% S1PR5 100% SAA1 100% SAA2 100% SAA2-SAA4 100%
SAA4 100% SAAL1 100% SAC3D1 98% SACM1L 100% SACS 100%
SAE1 95% SAFB 83% SAFB2 82% SAG 100% SAGE1 100%
SALL1 100% SALL2 100% SALL3 92% SALL4 100% SAMD1 78%

SAMD10 99% SAMD11 91% SAMD12 100% SAMD13 100% SAMD14 99%
SAMD15 100% SAMD3 99% SAMD4A 100% SAMD4B 100% SAMD5 100%
SAMD7 100% SAMD8 100% SAMD9 100% SAMD9L 100% SAMHD1 100%

SAMM50 100% SAMSN1 100% SAP130 100% SAP18 99% SAP25 100%
SAP30 96% SAP30BP 100% SAP30L 100% SAPCD1 99% SAR1A 95%
SAR1B 100% SARDH 100% SARM1 98% SARNP 100% SARS 99%
SARS2 100% SART1 97% SART3 100% SASH1 100% SASH3 97%
SASS6 100% SAT1 100% SAT2 100% SATB1 100% SATB2 100%
SATL1 100% SAV1 100% SAYSD1 100% SBDS 100% SBF1 99%
SBF2 100% SBK1 92% SBK2 100% SBNO1 99% SBNO2 94%
SBSN 100% SC5DL 100% SCAF1 93% SCAF11 100% SCAF4 100%
SCAF8 100% SCAI 99% SCAMP1 100% SCAMP2 99% SCAMP3 99%

SCAMP4 100% SCAMP5 100% SCAND1 100% SCAND3 100% SCAP 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 75

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
SCAPER 100% SCARA3 100% SCARA5 100% SCARB1 100% SCARB2 100%
SCARF1 94% SCARF2 99% SCCPDH 99% SCD 100% SCD5 100%

SCEL 100% SCFD1 100% SCFD2 100% SCG2 100% SCG3 100%
SCG5 99% SCGB1A1 100% SCGB1C1 100% SCGB1D1 100% SCGB1D2 100%

SCGB1D4 100% SCGB2A1 100% SCGB2A2 100% SCGB2B2 94% SCGB3A1 93%
SCGB3A2 100% SCGN 100% SCHIP1 100% SCIMP 100% SCIN 100%

SCLT1 100% SCLY 98% SCMH1 100% SCML1 100% SCML2 100%
SCML4 100% SCN10A 100% SCN11A 100% SCN1A 100% SCN1B 99%
SCN2A 100% SCN2B 100% SCN3A 100% SCN3B 100% SCN4A 100%
SCN4B 100% SCN5A 100% SCN7A 100% SCN8A 100% SCN9A 100%
SCNM1 100% SCNN1A 100% SCNN1B 100% SCNN1D 100% SCNN1G 100%
SCO1 100% SCO2 100% SCOC 95% SCP2 100% SCPEP1 100%

SCRG1 100% SCRIB 100% SCRN1 100% SCRN2 99% SCRN3 100%
SCRT1 96% SCRT2 95% SCT 75% SCTR 100% SCUBE1 98%

SCUBE2 100% SCUBE3 100% SCXA 0% SCXB 0% SCYL1 100%
SCYL2 97% SCYL3 100% SDAD1 96% SDC1 95% SDC2 100%
SDC3 89% SDC4 100% SDCBP 93% SDCBP2 100% SDCCAG3 90%

SDCCAG8 100% SDF2 100% SDF2L1 99% SDF4 100% SDHA 87%
SDHAF1 100% SDHAF2 100% SDHB 100% SDHC 100% SDHD 100%

SDK1 95% SDK2 100% SDPR 100% SDR16C5 100% SDR39U1 100%
SDR42E1 100% SDR9C7 100% SDS 96% SDSL 97% SEBOX 100%
SEC11A 99% SEC11C 100% SEC13 100% SEC14L1 100% SEC14L2 100%
SEC14L3 100% SEC14L4 100% SEC14L5 100% SEC14L6 100% SEC16A 100%
SEC16B 100% SEC22A 100% SEC22B 100% SEC22C 100% SEC23A 100%
SEC23B 100% SEC23IP 100% SEC24A 100% SEC24B 97% SEC24C 100%
SEC24D 100% SEC31A 100% SEC31B 99% SEC61A1 100% SEC61A2 99%
SEC61B 96% SEC61G 100% SEC62 95% SEC63 100% SECISBP2 100%

SECISBP2L 100% SECTM1 99% SEH1L 100% SEL1L 99% SEL1L2 98%
SEL1L3 97% SELE 100% SELENBP1 100% SELK 100% SELL 100%
SELM 100% SELO 91% SELP 100% SELPLG 100% SELRC1 100%
SELS 100% SELT 83% SELV 100% SEMA3A 100% SEMA3B 98%

SEMA3C 100% SEMA3D 100% SEMA3E 100% SEMA3F 100% SEMA3G 98%
SEMA4A 100% SEMA4B 99% SEMA4C 100% SEMA4D 100% SEMA4F 100%
SEMA4G 99% SEMA5A 99% SEMA5B 100% SEMA6A 100% SEMA6B 89%
SEMA6C 99% SEMA6D 100% SEMA7A 99% SEMG1 100% SEMG2 100%
SENP1 100% SENP2 100% SENP3 100% SENP5 100% SENP6 99%
SENP7 99% SENP8 100% SEP15 100% SEPHS1 100% SEPHS2 97%
SEPN1 90% SEPP1 96% SEPSECS 100% SEPT1 100% SEPT10 96%
SEPT11 100% SEPT12 100% SEPT14 83% SEPT2 100% SEPT3 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 76

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
SEPT4 100% SEPT5 100% SEPT6 99% SEPT7 70% SEPT8 99%
SEPT9 100% SEPW1 100% SEPX1 100% SERAC1 100% SERBP1 83%

SERF1A 4% SERF1B 4% SERF2 100% SERGEF 99% SERHL2 56%
SERINC1 100% SERINC2 100% SERINC3 100% SERINC4 99% SERINC5 97%

SERP1 100% SERP2 100% SERPINA1 100% SERPINA10 100% SERPINA11 99%
SERPINA12 100% SERPINA3 100% SERPINA4 100% SERPINA5 100% SERPINA6 100%
SERPINA7 100% SERPINA9 100% SERPINB1 100% SERPINB10 100% SERPINB11 100%

SERPINB12 100% SERPINB13 100% SERPINB2 100% SERPINB3 100% SERPINB4 100%
SERPINB5 100% SERPINB6 100% SERPINB7 100% SERPINB8 100% SERPINB9 100%
SERPINC1 100% SERPIND1 100% SERPINE1 100% SERPINE2 100% SERPINE3 100%
SERPINF1 100% SERPINF2 100% SERPING1 100% SERPINH1 100% SERPINI1 100%
SERPINI2 100% SERTAD1 100% SERTAD2 100% SERTAD3 100% SERTAD4 100%
SERTM1 100% SESN1 100% SESN2 100% SESN3 100% SESTD1 100%

SET 94% SETBP1 99% SETD1A 99% SETD1B 96% SETD2 100%
SETD3 100% SETD4 100% SETD5 100% SETD6 99% SETD7 100%
SETD8 94% SETDB1 100% SETDB2 100% SETMAR 79% SETX 100%
SEZ6 100% SEZ6L 98% SEZ6L2 100% SF1 92% SF3A1 99%

SF3A2 81% SF3A3 98% SF3B1 100% SF3B14 100% SF3B2 99%
SF3B3 100% SF3B4 100% SF3B5 100% SFI1 100% SFMBT1 100%

SFMBT2 100% SFN 100% SFPQ 98% SFR1 97% SFRP1 100%
SFRP2 100% SFRP4 100% SFRP5 99% SFSWAP 100% SFT2D1 100%

SFT2D2 100% SFT2D3 66% SFTA2 100% SFTA3 100% SFTPA1 100%
SFTPA2 100% SFTPB 100% SFTPC 100% SFTPD 100% SFXN1 100%
SFXN2 100% SFXN3 100% SFXN4 100% SFXN5 100% SGCA 100%
SGCB 98% SGCD 100% SGCE 98% SGCG 100% SGCZ 99%
SGIP1 100% SGK1 100% SGK196 100% SGK2 99% SGK223 99%
SGK3 100% SGK494 100% SGMS1 100% SGMS2 100% SGOL1 100%

SGOL2 100% SGPL1 100% SGPP1 100% SGPP2 96% SGSH 97%
SGSM1 100% SGSM2 98% SGSM3 100% SGTA 100% SGTB 100%
SH2B1 100% SH2B2 98% SH2B3 98% SH2D1A 100% SH2D1B 100%

SH2D2A 99% SH2D3A 100% SH2D3C 98% SH2D4A 100% SH2D4B 99%
SH2D5 99% SH2D6 82% SH2D7 100% SH3BGR 100% SH3BGRL 99%

SH3BGRL2 100% SH3BGRL3 100% SH3BP1 91% SH3BP2 91% SH3BP4 100%
SH3BP5 100% SH3BP5L 100% SH3D19 100% SH3D21 99% SH3GL1 100%
SH3GL2 100% SH3GL3 100% SH3GLB1 100% SH3GLB2 98% SH3KBP1 98%

SH3PXD2A 100% SH3PXD2B 100% SH3RF1 99% SH3RF2 100% SH3RF3 97%
SH3TC1 99% SH3TC2 100% SH3YL1 100% SHANK1 95% SHANK2 100%
SHANK3 95% SHARPIN 96% SHB 100% SHBG 100% SHC1 100%

SHC2 82% SHC3 98% SHC4 100% SHCBP1 99% SHCBP1L 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 77

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
SHD 100% SHE 100% SHF 98% SHFM1 100% SHH 100%

SHISA2 96% SHISA3 100% SHISA4 100% SHISA5 100% SHISA6 97%
SHISA7 92% SHISA9 100% SHKBP1 100% SHMT1 100% SHMT2 100%
SHOC2 100% SHOX (chrX) 95% SHOX (chrY) 0% SHOX2 100% SHPK 100%
SHPRH 100% SHQ1 96% SHROOM1 99% SHROOM2 98% SHROOM3 100%

SHROOM4 100% SI 100% SIAE 100% SIAH1 100% SIAH2 99%
SIAH3 100% SIDT1 100% SIDT2 100% SIGIRR 100% SIGLEC1 98%

SIGLEC10 98% SIGLEC11 81% SIGLEC12 100% SIGLEC14 62% SIGLEC15 93%
SIGLEC5 78% SIGLEC6 100% SIGLEC7 100% SIGLEC8 100% SIGLEC9 100%

SIGMAR1 100% SIK1 99% SIK2 100% SIK3 100% SIKE1 100%
SIL1 100% SIM1 100% SIM2 94% SIN3A 100% SIN3B 96%

SIPA1 100% SIPA1L1 100% SIPA1L2 100% SIPA1L3 99% SIRPA 99%
SIRPB1 80% SIRPB2 100% SIRPD 100% SIRPG 100% SIRT1 98%
SIRT2 100% SIRT3 100% SIRT4 100% SIRT5 100% SIRT6 93%
SIRT7 85% SIT1 100% SIVA1 100% SIX1 100% SIX2 100%
SIX3 100% SIX4 100% SIX5 99% SIX6 100% SKA1 100%
SKA2 93% SKA3 100% SKAP1 100% SKAP2 100% SKI 100%
SKIL 100% SKIV2L 100% SKIV2L2 100% SKOR1 100% SKP1 99%
SKP2 93% SLA 99% SLA2 100% SLAIN1 100% SLAIN2 100%

SLAMF1 100% SLAMF6 100% SLAMF7 100% SLAMF8 100% SLAMF9 100%
SLBP 88% SLC10A1 100% SLC10A2 100% SLC10A3 100% SLC10A4 98%

SLC10A5 100% SLC10A6 100% SLC10A7 100% SLC11A1 100% SLC11A2 100%
SLC12A1 100% SLC12A2 97% SLC12A3 100% SLC12A4 100% SLC12A5 100%
SLC12A6 100% SLC12A7 99% SLC12A8 100% SLC12A9 100% SLC13A1 98%
SLC13A2 100% SLC13A3 99% SLC13A4 100% SLC13A5 100% SLC14A1 100%
SLC14A2 99% SLC15A1 100% SLC15A2 100% SLC15A3 94% SLC15A4 95%
SLC15A5 100% SLC16A1 100% SLC16A10 94% SLC16A11 100% SLC16A12 100%

SLC16A13 100% SLC16A14 100% SLC16A2 100% SLC16A3 100% SLC16A4 100%
SLC16A5 100% SLC16A6 99% SLC16A7 100% SLC16A8 98% SLC16A9 100%
SLC17A1 100% SLC17A2 100% SLC17A3 100% SLC17A4 100% SLC17A5 100%
SLC17A6 100% SLC17A7 100% SLC17A8 100% SLC17A9 95% SLC18A1 100%
SLC18A2 100% SLC18A3 100% SLC19A1 100% SLC19A2 100% SLC19A3 100%
SLC1A1 100% SLC1A2 100% SLC1A3 100% SLC1A4 100% SLC1A5 100%
SLC1A6 100% SLC1A7 100% SLC20A1 100% SLC20A2 100% SLC22A1 100%

SLC22A10 100% SLC22A11 97% SLC22A12 100% SLC22A13 100% SLC22A14 100%
SLC22A15 99% SLC22A16 100% SLC22A17 98% SLC22A18 99% SLC22A18AS 100%
SLC22A2 100% SLC22A20 100% SLC22A23 96% SLC22A24 100% SLC22A25 100%
SLC22A3 100% SLC22A4 100% SLC22A5 100% SLC22A6 100% SLC22A7 99%
SLC22A8 100% SLC22A9 100% SLC23A1 98% SLC23A2 100% SLC23A3 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 78

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
SLC24A1 100% SLC24A2 100% SLC24A3 100% SLC24A4 100% SLC24A5 100%
SLC24A6 100% SLC25A1 96% SLC25A10 100% SLC25A11 100% SLC25A12 100%

SLC25A13 100% SLC25A14 100% SLC25A15 99% SLC25A16 100% SLC25A17 100%
SLC25A18 100% SLC25A19 100% SLC25A2 100% SLC25A20 100% SLC25A21 100%
SLC25A22 100% SLC25A23 100% SLC25A24 98% SLC25A25 100% SLC25A26 100%
SLC25A27 100% SLC25A28 89% SLC25A29 100% SLC25A3 100% SLC25A30 100%
SLC25A31 100% SLC25A32 100% SLC25A33 92% SLC25A34 97% SLC25A35 98%
SLC25A36 98% SLC25A37 100% SLC25A38 98% SLC25A39 100% SLC25A4 100%
SLC25A40 100% SLC25A41 99% SLC25A42 98% SLC25A43 89% SLC25A44 100%
SLC25A45 100% SLC25A46 100% SLC25A47 100% SLC25A48 100% SLC25A5 98%

SLC25A6 (chrX) 100% SLC25A6 (chrY) 0% SLC26A1 100% SLC26A10 100% SLC26A11 100%
SLC26A2 100% SLC26A3 100% SLC26A4 100% SLC26A5 100% SLC26A6 100%
SLC26A7 100% SLC26A8 100% SLC26A9 99% SLC27A1 100% SLC27A2 100%
SLC27A3 99% SLC27A4 100% SLC27A5 100% SLC27A6 99% SLC28A1 100%
SLC28A2 100% SLC28A3 100% SLC29A1 100% SLC29A2 100% SLC29A3 100%
SLC29A4 84% SLC2A1 100% SLC2A10 100% SLC2A11 100% SLC2A12 100%
SLC2A13 100% SLC2A14 94% SLC2A2 100% SLC2A3 100% SLC2A4 100%

SLC2A4RG 86% SLC2A5 100% SLC2A6 97% SLC2A7 100% SLC2A8 98%
SLC2A9 100% SLC30A1 100% SLC30A10 100% SLC30A2 100% SLC30A3 100%

SLC30A4 100% SLC30A5 100% SLC30A6 99% SLC30A7 100% SLC30A8 100%
SLC30A9 100% SLC31A1 100% SLC31A2 100% SLC32A1 100% SLC33A1 100%
SLC34A1 100% SLC34A2 100% SLC34A3 100% SLC35A1 100% SLC35A2 97%
SLC35A3 99% SLC35A4 100% SLC35A5 100% SLC35B1 100% SLC35B2 99%
SLC35B3 98% SLC35B4 100% SLC35C1 100% SLC35C2 100% SLC35D1 100%
SLC35D2 99% SLC35D3 92% SLC35E1 98% SLC35E2 59% SLC35E2B 70%
SLC35E3 100% SLC35E4 100% SLC35F1 100% SLC35F2 99% SLC35F3 100%
SLC35F4 100% SLC35F5 100% SLC35G1 98% SLC35G3 58% SLC35G5 58%
SLC35G6 61% SLC36A1 100% SLC36A2 100% SLC36A3 95% SLC36A4 100%
SLC37A1 100% SLC37A2 100% SLC37A3 100% SLC37A4 100% SLC38A1 100%

SLC38A10 99% SLC38A11 100% SLC38A2 100% SLC38A3 100% SLC38A4 100%
SLC38A5 99% SLC38A6 92% SLC38A7 100% SLC38A8 97% SLC38A9 100%
SLC39A1 100% SLC39A10 100% SLC39A11 100% SLC39A12 100% SLC39A13 100%

SLC39A14 100% SLC39A2 100% SLC39A3 100% SLC39A4 100% SLC39A5 100%
SLC39A6 100% SLC39A7 100% SLC39A8 99% SLC39A9 100% SLC3A1 100%
SLC3A2 96% SLC40A1 100% SLC41A1 100% SLC41A2 100% SLC41A3 100%

SLC43A1 100% SLC43A2 100% SLC43A3 100% SLC44A1 99% SLC44A2 100%
SLC44A3 100% SLC44A4 100% SLC44A5 100% SLC45A1 100% SLC45A2 100%
SLC45A3 100% SLC45A4 99% SLC46A1 100% SLC46A2 99% SLC46A3 100%
SLC47A1 100% SLC47A2 100% SLC48A1 99% SLC4A1 100% SLC4A10 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 79

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
SLC4A11 100% SLC4A1AP 100% SLC4A2 98% SLC4A3 100% SLC4A4 100%
SLC4A5 100% SLC4A7 100% SLC4A8 100% SLC4A9 100% SLC50A1 100%
SLC5A1 100% SLC5A10 100% SLC5A11 100% SLC5A12 100% SLC5A2 100%
SLC5A3 100% SLC5A4 100% SLC5A5 100% SLC5A6 100% SLC5A7 100%
SLC5A8 100% SLC5A9 100% SLC6A1 100% SLC6A11 100% SLC6A12 100%

SLC6A13 100% SLC6A14 94% SLC6A15 99% SLC6A16 100% SLC6A17 100%
SLC6A18 100% SLC6A19 100% SLC6A2 100% SLC6A20 100% SLC6A3 100%
SLC6A4 100% SLC6A5 100% SLC6A6 100% SLC6A7 100% SLC6A8 94%
SLC6A9 100% SLC7A1 100% SLC7A10 100% SLC7A11 100% SLC7A13 100%

SLC7A14 100% SLC7A2 100% SLC7A3 99% SLC7A4 100% SLC7A5 92%
SLC7A6 100% SLC7A6OS 99% SLC7A7 100% SLC7A8 100% SLC7A9 100%
SLC8A1 100% SLC8A2 99% SLC8A3 100% SLC9A1 100% SLC9A10 98%

SLC9A11 99% SLC9A2 100% SLC9A3 99% SLC9A3R1 100% SLC9A3R2 95%
SLC9A4 100% SLC9A5 100% SLC9A6 100% SLC9A7 97% SLC9A8 100%
SLC9A9 100% SLC9B1 30% SLC9B2 100% SLCO1A2 100% SLCO1B1 100%

SLCO1B3 100% SLCO1B7 100% SLCO1C1 100% SLCO2A1 100% SLCO2B1 100%
SLCO3A1 100% SLCO4A1 99% SLCO4C1 99% SLCO5A1 100% SLCO6A1 99%
SLFN11 95% SLFN12 100% SLFN12L 100% SLFN13 100% SLFN14 100%
SLFN5 100% SLFNL1 100% SLIRP 100% SLIT1 99% SLIT2 100%
SLIT3 100% SLITRK1 100% SLITRK2 100% SLITRK3 100% SLITRK4 100%

SLITRK5 100% SLITRK6 100% SLK 100% SLMAP 100% SLMO1 97%
SLMO2 98% SLN 100% SLPI 100% SLTM 100% SLU7 100%
SLURP1 100% SLX1A 11% SLX1B 11% SLX4 100% SMAD1 100%
SMAD2 100% SMAD3 100% SMAD4 100% SMAD5 100% SMAD6 98%
SMAD7 100% SMAD9 100% SMAGP 100% SMAP1 100% SMAP2 100%

SMARCA1 99% SMARCA2 98% SMARCA4 100% SMARCA5 100% SMARCAD1 100%
SMARCAL1 100% SMARCB1 100% SMARCC1 100% SMARCC2 100% SMARCD1 98%
SMARCD2 87% SMARCD3 87% SMARCE1 97% SMC1A 100% SMC1B 100%

SMC2 100% SMC3 97% SMC4 98% SMC5 98% SMC6 100%
SMCHD1 100% SMCP 100% SMCR7 100% SMCR7L 100% SMCR8 100%
SMEK1 100% SMEK2 99% SMG1 66% SMG5 99% SMG6 100%
SMG7 100% SMG8 100% SMG9 100% SMN1 6% SMN2 6%

SMNDC1 100% SMO 100% SMOC1 100% SMOC2 100% SMOX 100%
SMPD1 100% SMPD2 100% SMPD3 100% SMPD4 96% SMPDL3A 100%

SMPDL3B 100% SMPX 100% SMR3A 100% SMR3B 100% SMS 96%
SMTN 100% SMTNL1 100% SMTNL2 93% SMU1 90% SMUG1 100%

SMURF1 100% SMURF2 93% SMYD1 100% SMYD2 100% SMYD3 100%
SMYD4 100% SMYD5 100% SNAI1 100% SNAI2 100% SNAI3 100%
SNAP23 100% SNAP25 100% SNAP29 100% SNAP47 100% SNAP91 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 80

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
SNAPC1 100% SNAPC2 99% SNAPC3 99% SNAPC4 100% SNAPC5 100%
SNAPIN 100% SNCA 100% SNCAIP 100% SNCB 100% SNCG 100%

SND1 100% SNED1 100% SNF8 95% SNIP1 100% SNN 100%
SNPH 100% SNRK 100% SNRNP200 100% SNRNP25 100% SNRNP27 100%

SNRNP35 100% SNRNP40 100% SNRNP48 99% SNRNP70 100% SNRPA 100%
SNRPA1 97% SNRPB 100% SNRPB2 99% SNRPC 100% SNRPD1 100%
SNRPD2 99% SNRPD3 100% SNRPE 100% SNRPF 76% SNRPG 88%
SNRPN 100% SNTA1 94% SNTB1 100% SNTB2 96% SNTG1 100%
SNTG2 97% SNTN 100% SNUPN 100% SNURF 100% SNW1 100%
SNX1 100% SNX10 100% SNX11 100% SNX12 99% SNX13 100%

SNX14 100% SNX15 99% SNX16 100% SNX17 100% SNX18 100%
SNX19 99% SNX2 100% SNX20 100% SNX21 100% SNX22 99%
SNX24 100% SNX25 100% SNX27 100% SNX29 99% SNX3 100%
SNX30 97% SNX31 100% SNX32 100% SNX33 100% SNX4 100%
SNX5 92% SNX6 97% SNX7 98% SNX8 99% SNX9 100%

SOAT1 100% SOAT2 98% SOBP 99% SOCS1 100% SOCS2 100%
SOCS3 100% SOCS4 100% SOCS5 100% SOCS6 100% SOCS7 98%
SOD1 100% SOD2 100% SOD3 100% SOHLH1 100% SOHLH2 100%
SOLH 100% SON 99% SORBS1 100% SORBS2 100% SORBS3 99%

SORCS1 100% SORCS2 94% SORCS3 100% SORD 78% SORL1 100%
SORT1 96% SOS1 100% SOS2 100% SOST 100% SOSTDC1 100%

SOWAHA 90% SOWAHB 100% SOWAHC 96% SOWAHD 92% SOX1 87%
SOX10 100% SOX11 100% SOX12 99% SOX13 100% SOX14 100%
SOX15 100% SOX17 100% SOX18 90% SOX2 100% SOX21 97%
SOX3 98% SOX30 100% SOX4 99% SOX5 100% SOX6 100%
SOX7 100% SOX8 98% SOX9 100% SP1 100% SP100 100%
SP110 100% SP140 95% SP140L 93% SP2 100% SP3 99%

SP4 100% SP5 99% SP6 99% SP7 100% SP8 98%
SP9 99% SPA17 100% SPACA1 99% SPACA3 100% SPACA4 100%

SPACA5 2% SPACA5B 2% SPACA7 100% SPAG1 100% SPAG11A 38%
SPAG11B 43% SPAG16 100% SPAG17 100% SPAG4 100% SPAG5 100%

SPAG6 100% SPAG7 100% SPAG8 100% SPAG9 100% SPAM1 100%
SPANXA1 0% SPANXA2 0% SPANXB1 0% SPANXB2 0% SPANXC 83%
SPANXD 96% SPANXE 96% SPANXF1 0% SPANXN1 100% SPANXN2 90%

SPANXN3 100% SPANXN4 100% SPANXN5 100% SPARC 100% SPARCL1 100%
SPAST 100% SPATA12 100% SPATA13 100% SPATA16 100% SPATA17 100%

SPATA18 100% SPATA19 100% SPATA2 100% SPATA20 99% SPATA21 100%
SPATA22 100% SPATA24 100% SPATA25 100% SPATA2L 100% SPATA3 100%
SPATA4 100% SPATA5 100% SPATA5L1 100% SPATA6 98% SPATA7 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 81

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
SPATA8 100% SPATA9 100% SPATC1 100% SPATS1 100% SPATS2 100%
SPATS2L 99% SPC24 96% SPC25 100% SPCS1 100% SPCS2 100%

SPCS3 95% SPDEF 98% SPDYA 100% SPDYC 100% SPDYE1 35%
SPDYE2 2% SPDYE2L 2% SPDYE3 19% SPDYE4 97% SPDYE5 31%
SPDYE6 20% SPECC1 100% SPECC1L 100% SPEF1 100% SPEF2 100%

SPEG 98% SPEM1 100% SPEN 100% SPERT 100% SPESP1 97%
SPG11 100% SPG20 100% SPG21 100% SPG7 99% SPHAR 94%
SPHK1 99% SPHK2 100% SPHKAP 100% SPI1 100% SPIB 99%

SPIC 99% SPICE1 100% SPIN1 100% SPIN2A 74% SPIN2B 73%
SPIN3 100% SPIN4 100% SPINK1 100% SPINK13 100% SPINK14 97%

SPINK2 100% SPINK4 100% SPINK5 100% SPINK6 100% SPINK7 100%
SPINK8 100% SPINK9 98% SPINLW1 100% SPINLW1-WFDC6 100% SPINT1 100%
SPINT2 100% SPINT3 100% SPINT4 100% SPIRE1 98% SPIRE2 94%

SPN 100% SPNS1 100% SPNS2 93% SPNS3 100% SPO11 100%
SPOCD1 100% SPOCK1 100% SPOCK2 100% SPOCK3 99% SPON1 100%
SPON2 100% SPOP 100% SPOPL 98% SPP1 100% SPP2 100%
SPPL2A 90% SPPL2B 100% SPPL3 99% SPR 100% SPRED1 100%
SPRED2 100% SPRED3 98% SPRN 93% SPRR1A 100% SPRR1B 100%
SPRR2A 20% SPRR2B 19% SPRR2D 62% SPRR2E 43% SPRR2F 76%
SPRR2G 97% SPRR3 100% SPRR4 100% SPRY1 100% SPRY2 100%

SPRY3 (chrX) 100% SPRY3 (chrY) 0% SPRY4 100% SPRYD3 100% SPRYD4 100%
SPRYD5 76% SPRYD7 100% SPSB1 100% SPSB2 100% SPSB3 100%
SPSB4 99% SPTA1 100% SPTAN1 100% SPTB 100% SPTBN1 100%

SPTBN2 100% SPTBN4 99% SPTBN5 100% SPTLC1 100% SPTLC2 100%
SPTLC3 100% SPTSSA 100% SPTSSB 100% SPTY2D1 100% SPZ1 100%
SQLE 100% SQRDL 99% SQSTM1 100% SRA1 100% SRBD1 100%
SRC 100% SRCAP 100% SRCIN1 96% SRCRB4D 100% SRD5A1 98%

SRD5A2 100% SRD5A3 100% SREBF1 99% SREBF2 100% SREK1 100%
SREK1IP1 89% SRF 99% SRFBP1 100% SRGAP1 100% SRGAP2 94%
SRGAP3 100% SRGN 100% SRI 98% SRL 100% SRM 98%

SRMS 97% SRP14 100% SRP19 99% SRP54 100% SRP68 100%
SRP72 100% SRP9 83% SRPK1 100% SRPK2 99% SRPK3 98%
SRPR 100% SRPRB 100% SRPX 100% SRPX2 100% SRR 100%
SRRD 98% SRRM1 97% SRRM2 100% SRRM3 86% SRRM4 96%

SRRM5 100% SRRT 100% SRSF1 100% SRSF10 10% SRSF11 100%
SRSF12 100% SRSF2 100% SRSF3 96% SRSF4 100% SRSF5 100%
SRSF6 86% SRSF7 100% SRSF8 99% SRSF9 98% SRXN1 91%

SRY 61% SS18 100% SS18L1 100% SS18L2 100% SSB 93%
SSBP1 100% SSBP2 99% SSBP3 97% SSBP4 100% SSC5D 99%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 82

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
SSFA2 100% SSH1 99% SSH2 100% SSH3 100% SSNA1 100%
SSPN 94% SSPO 98% SSR1 100% SSR2 100% SSR3 91%
SSR4 100% SSRP1 100% SSSCA1 100% SST 100% SSTR1 100%

SSTR2 100% SSTR3 100% SSTR4 100% SSTR5 100% SSU72 100%
SSX1 82% SSX2 0% SSX2B 0% SSX2IP 100% SSX3 75%
SSX4 21% SSX4B 21% SSX5 85% SSX7 81% ST13 86%
ST14 100% ST18 100% ST20 80% ST20-MTHFS 91% ST3GAL1 100%

ST3GAL2 100% ST3GAL3 100% ST3GAL4 100% ST3GAL5 97% ST3GAL6 100%
ST5 100% ST6GAL1 100% ST6GAL2 100% ST6GALNAC1 100% ST6GALNAC2 100%

ST6GALNAC3 100% ST6GALNAC4 100% ST6GALNAC5 100% ST6GALNAC6 100% ST7 100%
ST7L 100% ST8SIA1 100% ST8SIA2 100% ST8SIA3 100% ST8SIA4 100%

ST8SIA5 100% ST8SIA6 100% STAB1 100% STAB2 100% STAC 99%
STAC2 98% STAC3 100% STAG1 100% STAG2 97% STAG3 93%
STAM 100% STAM2 100% STAMBP 100% STAMBPL1 100% STAP1 100%
STAP2 96% STAR 100% STARD10 100% STARD13 99% STARD3 100%

STARD3NL 100% STARD4 100% STARD5 100% STARD6 100% STARD7 98%
STARD8 99% STARD9 100% STAT1 100% STAT2 100% STAT3 100%
STAT4 100% STAT5A 93% STAT5B 93% STAT6 100% STATH 100%
STAU1 100% STAU2 95% STBD1 99% STC1 100% STC2 100%
STEAP1 100% STEAP1B 100% STEAP2 100% STEAP3 100% STEAP4 100%

STH 100% STIL 100% STIM1 100% STIM2 98% STIP1 99%
STK10 99% STK11 100% STK11IP 100% STK16 100% STK17A 98%

STK17B 96% STK19 91% STK24 96% STK25 100% STK3 100%
STK31 100% STK32A 100% STK32B 100% STK32C 93% STK33 99%
STK35 98% STK36 100% STK38 100% STK38L 100% STK39 97%
STK4 100% STK40 100% STMN1 97% STMN2 100% STMN3 99%

STMN4 100% STOM 100% STOML1 99% STOML2 100% STOML3 100%
STON1 100% STON1-GTF2A1L 100% STON2 99% STOX1 89% STOX2 100%
STRA13 100% STRA6 100% STRA8 96% STRADA 100% STRADB 94%
STRAP 93% STRBP 100% STRC 43% STRN 98% STRN3 100%
STRN4 98% STS 100% STT3A 100% STT3B 100% STUB1 100%
STX10 100% STX11 100% STX12 100% STX16 100% STX17 100%
STX18 100% STX19 100% STX1A 97% STX1B 100% STX2 97%
STX3 100% STX4 100% STX5 94% STX6 100% STX7 100%
STX8 100% STXBP1 100% STXBP2 100% STXBP3 99% STXBP4 100%

STXBP5 99% STXBP5L 100% STXBP6 100% STYK1 100% STYX 97%
STYXL1 100% SUB1 85% SUCLA2 95% SUCLG1 100% SUCLG2 95%
SUCNR1 100% SUDS3 100% SUFU 100% SUGP1 95% SUGP2 100%
SUGT1 97% SULF1 100% SULF2 99% SULT1A1 84% SULT1A2 81%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 83

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
SULT1A3 0% SULT1A4 0% SULT1B1 100% SULT1C2 100% SULT1C3 100%
SULT1C4 100% SULT1E1 100% SULT2A1 100% SULT2B1 100% SULT4A1 100%
SULT6B1 99% SUMF1 100% SUMF2 100% SUMO1 87% SUMO2 96%
SUMO3 97% SUMO4 100% SUN1 100% SUN2 100% SUN3 100%
SUN5 100% SUOX 100% SUPT16H 98% SUPT3H 100% SUPT4H1 100%

SUPT5H 100% SUPT6H 100% SUPT7L 100% SUPV3L1 100% SURF1 93%
SURF2 100% SURF4 100% SURF6 100% SUSD1 98% SUSD2 99%
SUSD3 99% SUSD4 100% SUSD5 100% SUV39H1 99% SUV39H2 94%

SUV420H1 100% SUV420H2 97% SUZ12 100% SV2A 100% SV2B 100%
SV2C 100% SVEP1 100% SVIL 99% SVIP 100% SVOP 100%

SVOPL 100% SWAP70 100% SWI5 100% SWSAP1 100% SWT1 100%
SYAP1 99% SYBU 99% SYCE1 99% SYCE1L 96% SYCE2 100%
SYCE3 100% SYCN 99% SYCP1 99% SYCP2 99% SYCP2L 100%
SYCP3 100% SYDE1 100% SYDE2 96% SYF2 100% SYK 100%
SYMPK 100% SYN1 89% SYN2 93% SYN3 100% SYNC 97%

SYNCRIP 97% SYNDIG1 100% SYNDIG1L 100% SYNE1 100% SYNE2 100%
SYNGAP1 98% SYNGR1 100% SYNGR2 99% SYNGR3 95% SYNGR4 100%

SYNJ1 100% SYNJ2 100% SYNJ2BP 100% SYNJ2BP-COX16 100% SYNM 98%
SYNPO 98% SYNPO2 100% SYNPO2L 99% SYNPR 100% SYNRG 100%

SYP 100% SYPL1 100% SYPL2 100% SYS1 100% SYT1 100%
SYT10 100% SYT11 100% SYT12 100% SYT13 100% SYT14 100%
SYT15 100% SYT16 99% SYT17 100% SYT2 100% SYT3 100%
SYT4 100% SYT5 97% SYT6 100% SYT7 99% SYT8 100%
SYT9 100% SYTL1 96% SYTL2 100% SYTL3 100% SYTL4 99%
SYTL5 100% SYVN1 99% SZT2 100% T 100% TAAR1 100%
TAAR2 100% TAAR5 100% TAAR6 100% TAAR8 100% TAAR9 100%
TAB1 100% TAB2 100% TAB3 99% TAC1 100% TAC3 100%
TAC4 100% TACC1 100% TACC2 100% TACC3 100% TACO1 100%

TACR1 100% TACR2 100% TACR3 100% TACSTD2 100% TADA1 100%
TADA2A 100% TADA2B 100% TADA3 99% TAF1 100% TAF10 84%
TAF11 100% TAF12 100% TAF13 100% TAF15 100% TAF1A 100%
TAF1B 100% TAF1C 100% TAF1D 100% TAF1L 100% TAF2 100%
TAF3 100% TAF4 77% TAF4B 98% TAF5 100% TAF5L 100%
TAF6 100% TAF6L 98% TAF7 100% TAF7L 98% TAF8 100%
TAF9 97% TAF9B 83% TAGAP 100% TAGLN 100% TAGLN2 99%

TAGLN3 100% TAL1 93% TAL2 100% TALDO1 100% TAMM41 100%
TANC1 100% TANC2 100% TANK 100% TAOK1 100% TAOK2 98%
TAOK3 100% TAP1 100% TAP2 100% TAPBP 100% TAPBPL 100%
TAPT1 93% TARBP1 92% TARBP2 100% TARDBP 100% TARM1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 84

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
TARP 100% TARS 100% TARS2 99% TARSL2 100% TAS1R1 100%

TAS1R2 100% TAS1R3 100% TAS2R1 100% TAS2R10 100% TAS2R13 100%
TAS2R14 100% TAS2R16 100% TAS2R19 100% TAS2R20 100% TAS2R3 100%
TAS2R30 100% TAS2R31 100% TAS2R38 100% TAS2R39 100% TAS2R4 100%
TAS2R40 100% TAS2R41 100% TAS2R42 100% TAS2R43 98% TAS2R46 100%
TAS2R5 100% TAS2R50 100% TAS2R60 100% TAS2R7 100% TAS2R8 99%
TAS2R9 100% TASP1 100% TAT 100% TATDN1 96% TATDN2 100%
TATDN3 98% TAX1BP1 100% TAX1BP3 100% TAZ 100% TBC1D1 98%

TBC1D10A 99% TBC1D10B 95% TBC1D10C 98% TBC1D12 99% TBC1D13 100%
TBC1D14 100% TBC1D15 100% TBC1D16 100% TBC1D17 100% TBC1D19 100%
TBC1D2 100% TBC1D20 97% TBC1D21 100% TBC1D22A 100% TBC1D22B 100%

TBC1D23 100% TBC1D24 100% TBC1D25 99% TBC1D26 89% TBC1D28 87%
TBC1D29 100% TBC1D2B 99% TBC1D3 2% TBC1D30 100% TBC1D3B 7%
TBC1D3C 6% TBC1D3F 2% TBC1D3G 11% TBC1D3H 0% TBC1D4 100%
TBC1D5 97% TBC1D7 100% TBC1D8 99% TBC1D8B 98% TBC1D9 100%

TBC1D9B 100% TBCA 76% TBCB 100% TBCC 100% TBCCD1 98%
TBCD 99% TBCE 100% TBCEL 100% TBCK 100% TBK1 100%

TBKBP1 83% TBL1X 96% TBL1XR1 98% TBL1Y 60% TBL2 100%
TBL3 100% TBP 100% TBPL1 97% TBPL2 100% TBR1 100%

TBRG1 100% TBRG4 100% TBX1 85% TBX10 100% TBX15 100%
TBX18 99% TBX19 100% TBX2 99% TBX20 100% TBX21 97%
TBX22 100% TBX3 100% TBX4 100% TBX5 100% TBX6 100%

TBXA2R 100% TBXAS1 100% TC2N 100% TCAP 100% TCEA1 94%
TCEA2 100% TCEA3 100% TCEAL1 99% TCEAL2 100% TCEAL3 100%
TCEAL4 100% TCEAL5 100% TCEAL6 99% TCEAL7 98% TCEAL8 100%
TCEANC 93% TCEANC2 98% TCEB1 99% TCEB2 95% TCEB3 100%
TCEB3B 85% TCEB3C 20% TCEB3CL 19% TCERG1 100% TCERG1L 96%
TCF12 100% TCF15 88% TCF19 100% TCF20 100% TCF21 100%
TCF23 99% TCF24 75% TCF25 100% TCF3 100% TCF4 100%
TCF7 93% TCF7L1 100% TCF7L2 100% TCFL5 86% TCHH 99%

TCHHL1 100% TCHP 97% TCIRG1 98% TCL1A 100% TCL1B 100%
TCN1 100% TCN2 100% TCOF1 100% TCP1 98% TCP10 79%

TCP10L 100% TCP10L2 89% TCP11 99% TCP11L1 100% TCP11L2 100%
TCTA 100% TCTE1 100% TCTE3 100% TCTEX1D1 100% TCTEX1D2 100%

TCTEX1D4 100% TCTN1 98% TCTN2 100% TCTN3 100% TDG 98%
TDGF1 98% TDO2 100% TDP1 100% TDP2 100% TDRD1 100%

TDRD10 100% TDRD12 100% TDRD3 98% TDRD5 100% TDRD6 100%
TDRD7 100% TDRD9 99% TDRKH 100% TEAD1 100% TEAD2 100%
TEAD3 99% TEAD4 100% TEC 99% TECPR1 99% TECPR2 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 85

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
TECR 100% TECRL 99% TECTA 100% TECTB 100% TEDDM1 100%
TEF 99% TEFM 100% TEK 100% TEKT1 100% TEKT2 100%

TEKT3 100% TEKT4 99% TEKT5 100% TELO2 99% TEN1 100%
TENC1 100% TEP1 100% TEPP 98% TERF1 79% TERF2 99%

TERF2IP 100% TERT 98% TES 100% TESC 100% TESK1 99%
TESK2 100% TET1 100% TET2 100% TET3 100% TEX10 99%

TEX101 100% TEX11 95% TEX12 100% TEX13A 99% TEX13B 100%
TEX14 100% TEX15 100% TEX19 100% TEX2 100% TEX22 71%

TEX261 100% TEX264 100% TEX28 0% TEX9 98% TF 100%
TFAM 100% TFAP2A 100% TFAP2B 100% TFAP2C 100% TFAP2D 100%

TFAP2E 87% TFAP4 100% TFB1M 100% TFB2M 100% TFCP2 100%
TFCP2L1 100% TFDP1 99% TFDP2 100% TFDP3 100% TFE3 100%

TFEB 100% TFEC 100% TFF1 100% TFF2 100% TFF3 93%
TFG 100% TFIP11 100% TFPI 100% TFPI2 100% TFPT 100%
TFR2 100% TFRC 100% TG 100% TGDS 100% TGFA 100%

TGFB1 100% TGFB1I1 100% TGFB2 100% TGFB3 100% TGFBI 99%
TGFBR1 96% TGFBR2 100% TGFBR3 100% TGFBRAP1 100% TGIF1 100%
TGIF2 100% TGIF2-C20ORF24 100% TGIF2LX 100% TGIF2LY 61% TGM1 100%
TGM2 100% TGM3 100% TGM4 100% TGM5 100% TGM6 100%
TGM7 100% TGOLN2 100% TGS1 100% TH 100% TH1L 100%
THADA 100% THAP1 100% THAP10 100% THAP11 100% THAP2 100%
THAP3 99% THAP4 99% THAP5 93% THAP6 100% THAP7 100%
THAP8 100% THAP9 100% THBD 100% THBS1 100% THBS2 100%
THBS3 100% THBS4 99% THEG 99% THEM4 96% THEM5 100%

THEMIS 98% THG1L 100% THNSL1 100% THNSL2 98% THOC1 99%
THOC2 100% THOC3 74% THOC5 100% THOC6 100% THOC7 93%
THOP1 99% THPO 100% THRA 100% THRAP3 100% THRB 100%
THRSP 100% THSD1 100% THSD4 96% THSD7A 100% THSD7B 100%
THTPA 100% THUMPD1 100% THUMPD2 100% THUMPD3 100% THY1 99%
THYN1 100% TIA1 99% TIAF1 100% TIAL1 100% TIAM1 100%
TIAM2 100% TICAM1 100% TICAM2 100% TIE1 100% TIFA 100%
TIFAB 100% TIGD1 36% TIGD2 100% TIGD3 100% TIGD4 100%
TIGD5 92% TIGD6 100% TIGD7 100% TIGIT 100% TIMD4 100%

TIMELESS 100% TIMM10 99% TIMM13 100% TIMM17A 100% TIMM17B 100%
TIMM21 99% TIMM22 100% TIMM23 45% TIMM44 100% TIMM50 100%
TIMM8A 100% TIMM8B 100% TIMM9 100% TIMMDC1 100% TIMP1 100%

TIMP2 98% TIMP3 100% TIMP4 100% TINAG 100% TINAGL1 100%
TINF2 100% TIPARP 100% TIPIN 94% TIPRL 100% TIRAP 100%
TJAP1 100% TJP1 100% TJP2 100% TJP3 99% TK1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 86

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
TK2 100% TKT 99% TKTL1 100% TKTL2 100% TLCD1 100%

TLCD2 98% TLE1 100% TLE2 97% TLE3 100% TLE4 100%
TLE6 100% TLK1 95% TLK2 97% TLL1 100% TLL2 100%
TLN1 100% TLN2 100% TLR1 100% TLR10 100% TLR2 100%
TLR3 100% TLR4 100% TLR5 100% TLR6 100% TLR7 100%
TLR8 100% TLR9 100% TLX1 100% TLX1NB 100% TLX2 100%
TLX3 100% TM2D1 99% TM2D2 100% TM2D3 100% TM4SF1 100%

TM4SF18 100% TM4SF19 100% TM4SF20 100% TM4SF4 100% TM4SF5 100%
TM6SF1 100% TM6SF2 100% TM7SF2 99% TM7SF3 100% TM7SF4 100%
TM9SF1 100% TM9SF2 100% TM9SF3 100% TM9SF4 100% TMBIM1 94%
TMBIM4 100% TMBIM6 100% TMC1 100% TMC2 100% TMC3 100%

TMC4 99% TMC5 100% TMC6 100% TMC7 100% TMC8 100%
TMCC1 100% TMCC2 100% TMCC3 100% TMCO1 100% TMCO2 100%
TMCO3 100% TMCO4 99% TMCO5A 98% TMCO6 100% TMCO7 100%
TMED1 100% TMED10 100% TMED2 100% TMED3 100% TMED4 100%
TMED5 100% TMED6 100% TMED7 100% TMED7-TICAM2 100% TMED8 98%
TMED9 100% TMEFF1 100% TMEFF2 100% TMEM100 100% TMEM101 100%

TMEM102 100% TMEM104 100% TMEM105 100% TMEM106A 100% TMEM106B 100%
TMEM106C 100% TMEM107 100% TMEM108 100% TMEM109 100% TMEM11 100%
TMEM110 100% TMEM110-MUSTN1 100% TMEM111 100% TMEM114 100% TMEM115 100%
TMEM116 100% TMEM117 100% TMEM119 99% TMEM120A 100% TMEM120B 99%
TMEM121 99% TMEM123 100% TMEM125 100% TMEM126A 100% TMEM126B 99%
TMEM127 98% TMEM128 100% TMEM129 99% TMEM130 100% TMEM131 99%

TMEM132A 97% TMEM132B 100% TMEM132C 99% TMEM132D 100% TMEM132E 99%
TMEM133 100% TMEM134 99% TMEM135 100% TMEM136 100% TMEM138 100%
TMEM139 100% TMEM140 100% TMEM141 100% TMEM143 99% TMEM144 100%
TMEM145 100% TMEM146 100% TMEM147 100% TMEM14A 100% TMEM14B 100%
TMEM14C 100% TMEM14E 100% TMEM150A 100% TMEM150B 100% TMEM150C 99%

TMEM151A 95% TMEM151B 96% TMEM154 100% TMEM155 100% TMEM156 100%
TMEM158 87% TMEM159 100% TMEM160 76% TMEM161A 100% TMEM161B 93%
TMEM163 89% TMEM164 98% TMEM165 100% TMEM167A 69% TMEM167B 100%
TMEM168 100% TMEM169 100% TMEM17 100% TMEM170A 100% TMEM170B 100%
TMEM171 100% TMEM173 100% TMEM174 100% TMEM175 100% TMEM176A 100%

TMEM176B 100% TMEM177 100% TMEM178 100% TMEM179 100% TMEM179B 99%
TMEM18 100% TMEM180 100% TMEM181 100% TMEM182 100% TMEM183A 99%

TMEM183B 99% TMEM184A 100% TMEM184B 100% TMEM184C 100% TMEM185A 48%
TMEM186 100% TMEM187 100% TMEM188 100% TMEM189 100% TMEM189-UBE2V1 100%
TMEM19 100% TMEM190 100% TMEM192 100% TMEM194A 100% TMEM194B 100%

TMEM196 81% TMEM198 100% TMEM199 100% TMEM2 100% TMEM200A 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 87

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
TMEM200B 100% TMEM200C 93% TMEM201 97% TMEM202 99% TMEM203 100%
TMEM204 100% TMEM205 99% TMEM206 100% TMEM207 100% TMEM208 100%
TMEM209 100% TMEM211 99% TMEM212 100% TMEM213 100% TMEM214 100%
TMEM215 100% TMEM216 100% TMEM217 100% TMEM218 100% TMEM219 100%
TMEM22 100% TMEM220 98% TMEM221 99% TMEM222 100% TMEM223 100%

TMEM225 100% TMEM229A 98% TMEM229B 100% TMEM231 98% TMEM232 100%
TMEM233 100% TMEM234 99% TMEM235 94% TMEM236 4% TMEM237 100%
TMEM238 60% TMEM239 100% TMEM240 100% TMEM241 99% TMEM242 100%
TMEM25 100% TMEM26 100% TMEM27 100% TMEM30A 100% TMEM30B 100%
TMEM31 100% TMEM33 100% TMEM35 100% TMEM37 97% TMEM38A 99%

TMEM38B 100% TMEM39A 100% TMEM39B 99% TMEM40 100% TMEM41A 100%
TMEM41B 100% TMEM42 100% TMEM43 100% TMEM44 99% TMEM45A 100%
TMEM45B 100% TMEM47 89% TMEM48 100% TMEM5 100% TMEM50A 100%
TMEM50B 100% TMEM51 100% TMEM52 94% TMEM53 100% TMEM54 100%
TMEM55A 100% TMEM55B 100% TMEM56 100% TMEM56-RWDD3 100% TMEM57 100%
TMEM59 100% TMEM59L 100% TMEM60 100% TMEM61 100% TMEM62 95%

TMEM63A 100% TMEM63B 100% TMEM63C 100% TMEM64 82% TMEM65 88%
TMEM66 100% TMEM67 100% TMEM68 99% TMEM69 100% TMEM70 100%
TMEM71 98% TMEM72 99% TMEM74 100% TMEM74B 100% TMEM79 100%
TMEM80 97% TMEM81 100% TMEM82 99% TMEM85 100% TMEM86A 100%

TMEM86B 99% TMEM87A 100% TMEM87B 98% TMEM88 100% TMEM88B 95%
TMEM89 100% TMEM8A 95% TMEM8B 100% TMEM8C 100% TMEM9 100%
TMEM91 100% TMEM92 100% TMEM93 100% TMEM95 100% TMEM97 100%
TMEM98 96% TMEM99 100% TMEM9B 100% TMF1 100% TMIE 100%
TMIGD1 100% TMIGD2 100% TMLHE 80% TMOD1 100% TMOD2 100%
TMOD3 100% TMOD4 100% TMPO 100% TMPPE 100% TMPRSS11A 100%

TMPRSS11B 100% TMPRSS11BNL 100% TMPRSS11D 100% TMPRSS11E 100% TMPRSS11F 100%
TMPRSS12 100% TMPRSS13 100% TMPRSS15 100% TMPRSS2 100% TMPRSS3 100%
TMPRSS4 100% TMPRSS5 100% TMPRSS6 100% TMPRSS7 100% TMPRSS9 100%
TMSB10 100% TMSB15A 99% TMSB15B 90% TMSB4X 100% TMSB4Y 61%
TMTC1 98% TMTC2 100% TMTC3 100% TMTC4 100% TMUB1 100%
TMUB2 100% TMX1 97% TMX2 100% TMX3 99% TMX4 98%

TNC 100% TNF 100% TNFAIP1 100% TNFAIP2 89% TNFAIP3 100%
TNFAIP6 99% TNFAIP8 100% TNFAIP8L1 100% TNFAIP8L2 100% TNFAIP8L2-SCNM1 100%

TNFAIP8L3 98% TNFRSF10A 100% TNFRSF10B 100% TNFRSF10C 100% TNFRSF10D 100%
TNFRSF11A 96% TNFRSF11B 100% TNFRSF12A 100% TNFRSF13B 100% TNFRSF13C 94%
TNFRSF14 100% TNFRSF17 100% TNFRSF18 98% TNFRSF19 100% TNFRSF1A 100%
TNFRSF1B 97% TNFRSF21 98% TNFRSF25 100% TNFRSF4 97% TNFRSF6B 97%
TNFRSF8 100% TNFRSF9 100% TNFSF10 100% TNFSF11 100% TNFSF12 96%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 88

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
TNFSF12-TNFSF13 97% TNFSF13 96% TNFSF13B 99% TNFSF14 100% TNFSF15 99%

TNFSF18 100% TNFSF4 100% TNFSF8 100% TNFSF9 100% TNIK 100%
TNIP1 100% TNIP2 91% TNIP3 100% TNK1 100% TNK2 99%
TNKS 100% TNKS1BP1 100% TNKS2 99% TNMD 100% TNN 100%

TNNC1 100% TNNC2 100% TNNI1 100% TNNI2 100% TNNI3 100%
TNNI3K 100% TNNT1 100% TNNT2 100% TNNT3 100% TNP1 100%

TNP2 100% TNPO1 92% TNPO2 100% TNPO3 100% TNR 100%
TNRC18 91% TNRC6A 100% TNRC6B 100% TNRC6C 99% TNS1 100%

TNS3 100% TNS4 99% TNXB 82% TOB1 100% TOB2 100%
TOE1 100% TOLLIP 97% TOM1 100% TOM1L1 100% TOM1L2 99%

TOMM20 96% TOMM20L 100% TOMM22 100% TOMM34 100% TOMM40 73%
TOMM40L 100% TOMM5 100% TOMM6 99% TOMM7 100% TOMM70A 100%

TONSL 100% TOP1 100% TOP1MT 99% TOP2A 100% TOP2B 99%
TOP3A 100% TOP3B 90% TOPBP1 100% TOPORS 100% TOR1A 100%

TOR1AIP1 100% TOR1AIP2 100% TOR1B 100% TOR2A 99% TOR3A 100%
TOX 99% TOX2 92% TOX3 99% TOX4 98% TP53 100%

TP53AIP1 100% TP53BP1 100% TP53BP2 100% TP53I11 100% TP53I13 97%
TP53I3 99% TP53INP1 100% TP53INP2 97% TP53RK 100% TP53TG3 0%

TP53TG3B 0% TP53TG3C 0% TP53TG5 100% TP63 100% TP73 100%
TPBG 100% TPCN1 99% TPCN2 100% TPD52 100% TPD52L1 100%

TPD52L2 100% TPD52L3 100% TPGS1 99% TPGS2 100% TPH1 100%
TPH2 100% TPI1 99% TPK1 100% TPM1 100% TPM2 100%
TPM3 100% TPM4 94% TPMT 100% TPO 99% TPP1 100%
TPP2 100% TPPP 99% TPPP2 100% TPPP3 100% TPR 100%

TPRA1 100% TPRG1 100% TPRG1L 83% TPRKB 99% TPRN 86%
TPRX1 100% TPSAB1 69% TPSB2 44% TPSD1 99% TPSG1 97%
TPST1 100% TPST2 100% TPT1 100% TPTE 77% TPTE2 76%
TPX2 100% TRA2A 98% TRA2B 100% TRABD 100% TRADD 100%

TRAF1 100% TRAF2 100% TRAF3 100% TRAF3IP1 99% TRAF3IP2 100%
TRAF3IP3 99% TRAF4 100% TRAF5 100% TRAF6 95% TRAF7 97%
TRAFD1 100% TRAIP 100% TRAK1 100% TRAK2 100% TRAM1 100%

TRAM1L1 100% TRAM2 100% TRANK1 100% TRAP1 99% TRAPPC1 100%
TRAPPC10 100% TRAPPC11 100% TRAPPC12 100% TRAPPC2 94% TRAPPC2L 100%
TRAPPC3 100% TRAPPC4 100% TRAPPC5 100% TRAPPC6A 100% TRAPPC6B 100%
TRAPPC8 100% TRAPPC9 100% TRAT1 100% TRDMT1 99% TRDN 100%

TREH 100% TREM1 100% TREM2 100% TREML1 100% TREML2 99%
TREML4 100% TRERF1 100% TREX1 100% TREX2 100% TRH 98%
TRHDE 100% TRHR 100% TRIAP1 100% TRIB1 96% TRIB2 100%
TRIB3 100% TRIL 100% TRIM10 100% TRIM11 98% TRIM13 99%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 89

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
TRIM14 97% TRIM15 100% TRIM16 95% TRIM16L 100% TRIM17 99%
TRIM2 100% TRIM21 100% TRIM22 100% TRIM23 100% TRIM24 100%

TRIM25 100% TRIM26 100% TRIM27 100% TRIM28 96% TRIM29 100%
TRIM3 100% TRIM31 100% TRIM32 100% TRIM33 99% TRIM34 100%

TRIM35 100% TRIM36 100% TRIM37 100% TRIM38 100% TRIM39 100%
TRIM39-RPP21 100% TRIM4 93% TRIM40 100% TRIM41 99% TRIM42 100%

TRIM43 42% TRIM43B 44% TRIM44 100% TRIM45 100% TRIM46 100%
TRIM47 94% TRIM48 44% TRIM49 60% TRIM49L1 0% TRIM49L2 50%
TRIM5 95% TRIM50 99% TRIM52 100% TRIM54 100% TRIM55 100%

TRIM56 100% TRIM58 95% TRIM59 100% TRIM6 100% TRIM60 100%
TRIM61 76% TRIM62 100% TRIM63 100% TRIM64 6% TRIM64B 63%
TRIM65 98% TRIM66 99% TRIM67 100% TRIM68 100% TRIM69 100%

TRIM6-TRIM34 100% TRIM7 99% TRIM71 100% TRIM72 97% TRIM73 54%
TRIM74 54% TRIM77P 100% TRIM8 100% TRIM9 100% TRIML1 100%
TRIML2 100% TRIO 100% TRIOBP 99% TRIP10 100% TRIP11 99%
TRIP12 100% TRIP13 100% TRIP4 100% TRIP6 99% TRIT1 100%
TRMT1 99% TRMT11 99% TRMT112 94% TRMT12 100% TRMT1L 100%

TRMT2A 99% TRMT2B 98% TRMT5 100% TRMT6 98% TRMT61A 99%
TRMT61B 100% TRMU 100% TRNAU1AP 100% TRNP1 63% TRNT1 100%

TRO 100% TROAP 100% TROVE2 100% TRPA1 99% TRPC1 100%
TRPC3 100% TRPC4 100% TRPC4AP 100% TRPC5 100% TRPC6 99%
TRPC7 100% TRPM1 100% TRPM2 100% TRPM3 100% TRPM4 100%
TRPM5 99% TRPM6 100% TRPM7 100% TRPM8 99% TRPS1 100%
TRPT1 100% TRPV1 100% TRPV2 100% TRPV3 100% TRPV4 100%
TRPV5 100% TRPV6 100% TRRAP 100% TRUB1 100% TRUB2 100%
TSC1 100% TSC2 100% TSC22D1 99% TSC22D2 100% TSC22D3 100%

TSC22D4 99% TSEN15 99% TSEN2 100% TSEN34 96% TSEN54 97%
TSFM 100% TSG101 100% TSGA10 100% TSGA10IP 98% TSGA13 100%
TSHB 100% TSHR 100% TSHZ1 100% TSHZ2 100% TSHZ3 100%
TSKS 100% TSKU 100% TSLP 100% TSN 100% TSNARE1 100%

TSNAX 100% TSNAXIP1 100% TSPAN1 100% TSPAN10 92% TSPAN11 100%
TSPAN12 100% TSPAN13 100% TSPAN14 100% TSPAN15 100% TSPAN16 93%
TSPAN17 100% TSPAN18 100% TSPAN19 94% TSPAN2 100% TSPAN3 100%
TSPAN31 100% TSPAN32 100% TSPAN33 100% TSPAN4 100% TSPAN5 100%
TSPAN6 100% TSPAN7 100% TSPAN8 100% TSPAN9 100% TSPEAR 100%

TSPO 100% TSPO2 100% TSPY1 0% TSPY2 0% TSPY3 0%
TSPY4 0% TSPY8 0% TSPYL1 100% TSPYL2 99% TSPYL4 100%
TSPYL5 100% TSPYL6 100% TSR1 100% TSR2 100% TSSC1 100%
TSSC4 100% TSSK1B 100% TSSK2 100% TSSK3 100% TSSK4 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 90

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
TSSK6 100% TST 100% TSTA3 100% TSTD1 100% TSTD2 100%
TTBK1 99% TTBK2 100% TTC1 100% TTC12 100% TTC13 99%
TTC14 100% TTC16 100% TTC17 100% TTC18 100% TTC19 96%

TTC21A 100% TTC21B 100% TTC22 94% TTC23 100% TTC23L 100%
TTC24 100% TTC25 100% TTC26 100% TTC27 100% TTC28 99%
TTC29 99% TTC3 97% TTC30A 100% TTC30B 100% TTC31 100%
TTC32 100% TTC33 100% TTC35 100% TTC36 97% TTC37 100%
TTC38 100% TTC39A 100% TTC39B 100% TTC39C 100% TTC4 99%
TTC40 100% TTC5 100% TTC7A 99% TTC7B 100% TTC8 100%
TTC9 98% TTC9B 92% TTC9C 100% TTF1 100% TTF2 100%
TTI1 100% TTI2 100% TTK 99% TTL 100% TTLL1 100%

TTLL10 100% TTLL11 97% TTLL12 97% TTLL13 100% TTLL2 100%
TTLL3 98% TTLL4 100% TTLL5 100% TTLL6 100% TTLL7 100%
TTLL9 98% TTN 100% TTPA 99% TTPAL 100% TTR 100%
TTYH1 99% TTYH2 100% TTYH3 97% TUB 100% TUBA1A 100%

TUBA1B 100% TUBA1C 98% TUBA3C 100% TUBA3D 100% TUBA3E 100%
TUBA4A 100% TUBA8 100% TUBAL3 100% TUBB 100% TUBB1 100%
TUBB2A 78% TUBB2B 77% TUBB3 100% TUBB4A 100% TUBB4B 99%
TUBB6 100% TUBB8 90% TUBD1 100% TUBE1 96% TUBG1 100%
TUBG2 100% TUBGCP2 99% TUBGCP3 98% TUBGCP4 99% TUBGCP5 100%

TUBGCP6 100% TUFM 100% TUFT1 99% TULP1 100% TULP2 100%
TULP3 100% TULP4 100% TUSC1 98% TUSC2 99% TUSC3 100%
TUSC5 100% TUT1 100% TWF1 73% TWF2 100% TWIST1 98%

TWIST2 100% TWISTNB 100% TWSG1 100% TXK 100% TXLNA 100%
TXLNB 99% TXLNG 98% TXN 77% TXN2 100% TXNDC11 99%

TXNDC12 100% TXNDC15 100% TXNDC16 100% TXNDC17 100% TXNDC2 100%
TXNDC3 100% TXNDC5 97% TXNDC8 98% TXNDC9 100% TXNIP 100%
TXNL1 100% TXNL4A 100% TXNL4B 100% TXNRD1 100% TXNRD2 97%

TXNRD3 99% TXNRD3NB 100% TYK2 100% TYMP 100% TYMS 100%
TYR 100% TYRO3 92% TYROBP 100% TYRP1 100% TYSND1 100%

TYW1 100% TYW1B 100% TYW3 100% TYW5 100% U2AF1 96%
U2AF1L4 100% U2AF2 99% U2SURP 100% UACA 100% UAP1 95%
UAP1L1 85% UBA1 100% UBA2 98% UBA3 99% UBA5 100%
UBA52 100% UBA6 100% UBA7 100% UBAC1 99% UBAC2 100%
UBAP1 100% UBAP1L 91% UBAP2 100% UBAP2L 100% UBASH3A 100%

UBASH3B 99% UBB 100% UBC 86% UBD 100% UBE2A 100%
UBE2B 100% UBE2C 99% UBE2CBP 100% UBE2D1 100% UBE2D2 99%

UBE2D3 88% UBE2D4 100% UBE2E1 99% UBE2E2 100% UBE2E3 99%
UBE2F 100% UBE2G1 100% UBE2G2 99% UBE2H 98% UBE2I 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 91

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
UBE2J1 100% UBE2J2 94% UBE2K 100% UBE2L3 6% UBE2L6 100%
UBE2M 94% UBE2N 100% UBE2NL 100% UBE2O 100% UBE2Q1 92%
UBE2Q2 92% UBE2QL1 100% UBE2R2 100% UBE2S 93% UBE2T 100%
UBE2U 100% UBE2V1 100% UBE2V2 94% UBE2W 98% UBE2Z 99%
UBE3A 100% UBE3B 100% UBE3C 100% UBE4A 99% UBE4B 100%
UBFD1 100% UBIAD1 100% UBL3 100% UBL4A 96% UBL4B 99%
UBL5 100% UBL7 99% UBLCP1 100% UBN1 100% UBN2 99%

UBOX5 100% UBP1 100% UBQLN1 100% UBQLN2 100% UBQLN3 100%
UBQLN4 96% UBQLNL 100% UBR1 100% UBR2 99% UBR3 99%

UBR4 100% UBR5 100% UBR7 100% UBTD1 100% UBTD2 100%
UBTF 100% UBTFL1 27% UBXN1 98% UBXN10 100% UBXN11 100%

UBXN2A 100% UBXN2B 92% UBXN4 100% UBXN6 98% UBXN7 100%
UBXN8 100% UCHL1 100% UCHL3 100% UCHL5 100% UCK1 92%
UCK2 100% UCKL1 100% UCMA 100% UCN 98% UCN2 100%
UCN3 100% UCP1 100% UCP2 100% UCP3 100% UEVLD 100%
UFC1 100% UFD1L 100% UFL1 100% UFM1 68% UFSP1 99%

UFSP2 100% UGCG 100% UGDH 100% UGGT1 100% UGGT2 100%
UGP2 100% UGT1A1 100% UGT1A10 100% UGT1A3 100% UGT1A4 100%

UGT1A5 100% UGT1A6 100% UGT1A7 100% UGT1A8 100% UGT1A9 100%
UGT2A1 100% UGT2A2 100% UGT2A3 100% UGT2B10 100% UGT2B11 100%
UGT2B15 100% UGT2B17 87% UGT2B28 100% UGT2B4 100% UGT2B7 100%
UGT3A1 100% UGT3A2 100% UGT8 100% UHMK1 100% UHRF1 96%

UHRF1BP1 100% UHRF1BP1L 100% UHRF2 98% UIMC1 100% ULBP1 100%
ULBP2 89% ULBP3 100% ULK1 99% ULK2 99% ULK3 95%
ULK4 100% UMOD 100% UMODL1 100% UMPS 100% UNC119 100%

UNC119B 98% UNC13A 100% UNC13B 100% UNC13C 100% UNC13D 100%
UNC45A 98% UNC45B 99% UNC50 100% UNC5A 100% UNC5B 100%
UNC5C 100% UNC5CL 100% UNC5D 99% UNC79 100% UNC80 100%

UNC93A 100% UNC93B1 61% UNCX 69% UNG 100% UNK 99%
UNKL 100% UPB1 100% UPF1 99% UPF2 100% UPF3A 100%
UPF3B 100% UPK1A 92% UPK1B 100% UPK2 100% UPK3A 100%
UPK3B 92% UPK3BL 10% UPP1 99% UPP2 92% UPRT 100%
UQCC 100% UQCR10 100% UQCR11 100% UQCRB 100% UQCRC1 99%

UQCRC2 100% UQCRFS1 100% UQCRH 100% UQCRHL 100% UQCRQ 100%
URB1 100% URB2 99% URGCP 100% URGCP-MRPS24 99% URI1 99%
URM1 100% UROC1 100% UROD 100% UROS 100% USE1 97%
USF1 100% USF2 91% USH1C 100% USH1G 100% USH2A 100%

USHBP1 100% USMG5 100% USO1 100% USP1 100% USP10 97%
USP11 98% USP12 82% USP13 100% USP14 100% USP15 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 92

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
USP16 100% USP17 1% USP17L2 17% USP17L5 0% USP18 95%
USP19 100% USP2 98% USP20 100% USP21 100% USP22 100%
USP24 100% USP25 100% USP26 100% USP27X 100% USP28 99%
USP29 100% USP3 99% USP30 100% USP31 99% USP32 94%
USP33 98% USP34 99% USP35 98% USP36 99% USP37 99%
USP38 100% USP39 100% USP4 100% USP40 100% USP42 100%
USP43 99% USP44 100% USP45 100% USP46 100% USP47 100%
USP48 100% USP49 100% USP5 100% USP50 100% USP51 96%
USP53 100% USP54 100% USP6 86% USP6NL 100% USP7 97%
USP8 98% USP9X 100% USP9Y 61% USPL1 100% UST 100%
UTF1 82% UTP11L 100% UTP14A 99% UTP14C 100% UTP15 100%

UTP18 100% UTP20 100% UTP23 100% UTP3 100% UTP6 100%
UTRN 100% UTS2 100% UTS2D 100% UTS2R 99% UTY 55%

UVRAG 99% UXS1 100% UXT 100% VAC14 99% VAMP1 100%
VAMP2 100% VAMP3 100% VAMP4 100% VAMP5 100% VAMP7 (chrX) 100%

VAMP7 (chrY) 0% VAMP8 100% VANGL1 100% VANGL2 100% VAPA 100%
VAPB 100% VARS 100% VARS2 100% VASH1 100% VASH2 100%
VASN 100% VASP 97% VAT1 100% VAT1L 100% VAV1 100%
VAV2 100% VAV3 100% VAX1 95% VAX2 89% VBP1 98%

VCAM1 100% VCAN 100% VCL 100% VCP 100% VCPIP1 100%
VCX 83% VCX2 52% VCX3A 76% VCX3B 74% VCY 0%

VCY1B 0% VDAC1 95% VDAC2 89% VDAC3 98% VDR 100%
VEGFA 100% VEGFB 94% VEGFC 100% VENTX 71% VEPH1 100%
VEZF1 99% VEZT 100% VGF 95% VGLL1 98% VGLL2 98%
VGLL3 100% VGLL4 100% VHL 100% VHLL 100% VIL1 100%
VILL 100% VIM 100% VIP 100% VIPR1 95% VIPR2 99%
VIT 100% VKORC1 100% VKORC1L1 82% VLDLR 100% VMA21 100%

VMAC 95% VMO1 100% VMP1 100% VN1R1 100% VN1R2 91%
VN1R4 100% VN1R5 99% VNN1 100% VNN2 100% VOPP1 91%
VPRBP 100% VPREB1 100% VPREB3 100% VPS11 100% VPS13A 100%
VPS13B 100% VPS13C 100% VPS13D 100% VPS16 100% VPS18 100%
VPS25 100% VPS26A 100% VPS26B 100% VPS28 100% VPS29 100%

VPS33A 100% VPS33B 100% VPS35 98% VPS36 100% VPS37A 98%
VPS37B 100% VPS37C 98% VPS37D 88% VPS39 100% VPS41 100%
VPS45 100% VPS4A 100% VPS4B 100% VPS52 100% VPS53 100%
VPS54 100% VPS72 100% VPS8 98% VRK1 100% VRK2 100%
VRK3 99% VRTN 100% VSIG1 100% VSIG10 99% VSIG10L 96%
VSIG2 100% VSIG4 100% VSIG8 99% VSNL1 100% VSTM1 98%

VSTM2A 100% VSTM2B 100% VSTM2L 92% VSTM4 95% VSTM5 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 93

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
VSX1 94% VSX2 100% VTA1 100% VTCN1 99% VTI1A 100%
VTI1B 90% VTN 100% VWA1 84% VWA2 100% VWA3A 100%

VWA3B 100% VWA5A 100% VWA5B1 100% VWA5B2 97% VWA7 100%
VWC2 97% VWC2L 100% VWCE 100% VWDE 100% VWF 98%
WAC 100% WAPAL 100% WARS 99% WARS2 100% WAS 95%

WASF1 100% WASF2 100% WASF3 100% WASH1 0% WASL 100%
WBP1 100% WBP11 98% WBP2 100% WBP2NL 100% WBP4 100%
WBP5 99% WBSCR16 61% WBSCR17 100% WBSCR22 100% WBSCR27 100%

WBSCR28 100% WDFY1 100% WDFY2 100% WDFY3 100% WDFY4 100%
WDHD1 99% WDPCP 100% WDR1 100% WDR11 100% WDR12 99%
WDR13 100% WDR16 100% WDR17 100% WDR18 100% WDR19 100%
WDR20 100% WDR24 100% WDR25 100% WDR26 100% WDR27 100%
WDR3 100% WDR31 100% WDR33 100% WDR34 100% WDR35 100%

WDR36 100% WDR37 100% WDR38 99% WDR4 100% WDR41 100%
WDR43 100% WDR44 99% WDR45 94% WDR45L 97% WDR46 100%
WDR47 100% WDR48 100% WDR49 97% WDR5 100% WDR52 100%
WDR53 100% WDR54 100% WDR55 100% WDR59 98% WDR5B 100%
WDR6 100% WDR60 100% WDR61 100% WDR62 100% WDR63 100%

WDR64 100% WDR65 100% WDR66 100% WDR67 100% WDR69 100%
WDR7 100% WDR70 100% WDR72 100% WDR73 100% WDR74 100%

WDR75 100% WDR76 98% WDR77 100% WDR78 100% WDR81 100%
WDR82 100% WDR83 99% WDR83OS 100% WDR85 100% WDR86 97%
WDR87 100% WDR88 100% WDR89 100% WDR90 99% WDR91 100%
WDR92 100% WDR93 99% WDR96 100% WDSUB1 100% WDTC1 100%

WDYHV1 100% WEE1 98% WEE2 100% WFDC1 87% WFDC10A 99%
WFDC10B 99% WFDC11 100% WFDC12 100% WFDC13 100% WFDC2 100%

WFDC3 100% WFDC5 100% WFDC6 100% WFDC8 99% WFDC9 100%
WFIKKN1 100% WFIKKN2 100% WFS1 100% WHAMM 81% WHSC1 100%
WHSC1L1 100% WHSC2 100% WIBG 100% WIF1 100% WIPF1 100%

WIPF2 98% WIPF3 93% WIPI1 100% WIPI2 99% WISP1 100%
WISP2 99% WISP3 100% WIZ 97% WLS 100% WNK1 100%
WNK2 95% WNK3 100% WNK4 100% WNT1 100% WNT10A 100%

WNT10B 100% WNT11 96% WNT16 100% WNT2 100% WNT2B 99%
WNT3 100% WNT3A 100% WNT4 100% WNT5A 100% WNT5B 100%
WNT6 100% WNT7A 100% WNT7B 100% WNT8A 100% WNT8B 100%

WNT9A 99% WNT9B 99% WRAP53 100% WRAP73 100% WRB 100%
WRN 100% WRNIP1 97% WSB1 100% WSB2 99% WSCD1 100%

WSCD2 100% WT1 100% WTAP 100% WTH3DI 95% WTIP 80%
WWC1 100% WWC2 100% WWC3 96% WWOX 100% WWP1 95%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 94

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
WWP2 100% WWTR1 100% XAB2 99% XAF1 98% XAGE1A 0%

XAGE1B 0% XAGE1C 0% XAGE1D 0% XAGE1E 0% XAGE2 0%
XAGE2B 0% XAGE3 94% XAGE5 98% XBP1 100% XCL1 100%

XCL2 99% XCR1 100% XDH 100% XG 99% XIAP 100%
XIRP1 99% XIRP2 100% XK 100% XKR3 85% XKR4 99%
XKR5 99% XKR6 100% XKR7 98% XKR8 100% XKR9 100%
XKRX 100% XKRY 0% XKRY2 0% XPA 98% XPC 100%

XPNPEP1 100% XPNPEP2 100% XPNPEP3 100% XPO1 99% XPO4 100%
XPO5 100% XPO6 99% XPO7 100% XPOT 98% XPR1 100%
XRCC1 100% XRCC2 100% XRCC3 100% XRCC4 100% XRCC5 100%
XRCC6 96% XRCC6BP1 100% XRN1 100% XRN2 100% XRRA1 100%
XXYLT1 100% XYLB 100% XYLT1 99% XYLT2 100% YAE1D1 100%

YAF2 100% YAP1 94% YARS 100% YARS2 100% YBEY 100%
YBX1 78% YBX2 93% YDJC 90% YEATS2 100% YEATS4 100%
YES1 93% YIF1A 100% YIF1B 100% YIPF1 100% YIPF2 100%
YIPF3 99% YIPF4 100% YIPF5 100% YIPF6 100% YIPF7 99%

YJEFN3 99% YKT6 100% YLPM1 100% YME1L1 99% YOD1 100%
YPEL1 100% YPEL2 100% YPEL3 99% YPEL4 100% YPEL5 99%
YRDC 71% YSK4 100% YTHDC1 99% YTHDC2 99% YTHDF1 100%

YTHDF2 98% YTHDF3 100% YWHAB 100% YWHAE 100% YWHAG 100%
YWHAH 100% YWHAQ 100% YWHAZ 82% YY1 100% YY1AP1 99%

YY2 100% ZACN 100% ZADH2 100% ZAK 100% ZAN 99%
ZAP70 100% ZAR1 95% ZAR1L 100% ZBBX 99% ZBED1 (chrX) 100%

ZBED1 (chrY) 0% ZBED2 100% ZBED3 62% ZBED4 100% ZBED5 100%
ZBED6 100% ZBP1 100% ZBTB1 100% ZBTB10 100% ZBTB11 100%
ZBTB12 85% ZBTB16 100% ZBTB17 100% ZBTB2 100% ZBTB20 100%
ZBTB22 100% ZBTB24 100% ZBTB25 100% ZBTB26 99% ZBTB3 100%
ZBTB32 100% ZBTB33 100% ZBTB34 100% ZBTB37 100% ZBTB38 100%
ZBTB39 100% ZBTB4 100% ZBTB40 100% ZBTB41 100% ZBTB42 100%
ZBTB43 100% ZBTB44 100% ZBTB45 100% ZBTB46 100% ZBTB47 99%
ZBTB48 100% ZBTB49 100% ZBTB5 100% ZBTB6 100% ZBTB7A 99%
ZBTB7B 98% ZBTB7C 100% ZBTB8A 100% ZBTB8B 100% ZBTB8OS 94%
ZBTB9 100% ZC3H10 100% ZC3H11A 100% ZC3H12A 100% ZC3H12B 100%

ZC3H12C 100% ZC3H12D 99% ZC3H13 100% ZC3H14 100% ZC3H15 100%
ZC3H18 100% ZC3H3 99% ZC3H4 98% ZC3H6 100% ZC3H7A 100%
ZC3H7B 100% ZC3H8 100% ZC3HAV1 100% ZC3HAV1L 100% ZC3HC1 100%
ZC4H2 99% ZCCHC10 95% ZCCHC11 99% ZCCHC12 100% ZCCHC13 100%

ZCCHC14 98% ZCCHC16 100% ZCCHC17 97% ZCCHC18 100% ZCCHC2 94%
ZCCHC24 100% ZCCHC3 98% ZCCHC4 100% ZCCHC5 100% ZCCHC6 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 95

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
ZCCHC7 100% ZCCHC8 100% ZCCHC9 100% ZCRB1 98% ZCWPW1 100%

ZCWPW2 100% ZDBF2 100% ZDHHC1 96% ZDHHC11 92% ZDHHC12 100%
ZDHHC13 100% ZDHHC14 100% ZDHHC15 100% ZDHHC16 100% ZDHHC17 100%
ZDHHC18 89% ZDHHC19 100% ZDHHC2 99% ZDHHC20 92% ZDHHC21 100%
ZDHHC22 100% ZDHHC23 100% ZDHHC24 98% ZDHHC3 100% ZDHHC4 100%
ZDHHC5 100% ZDHHC6 100% ZDHHC7 100% ZDHHC8 94% ZDHHC9 100%

ZEB1 100% ZEB2 100% ZER1 100% ZFAND1 100% ZFAND2A 100%
ZFAND2B 100% ZFAND3 92% ZFAND4 100% ZFAND5 97% ZFAND6 99%

ZFAT 100% ZFC3H1 100% ZFHX2 100% ZFHX3 100% ZFHX4 100%
ZFP1 100% ZFP106 100% ZFP112 100% ZFP14 100% ZFP161 100%
ZFP2 100% ZFP28 99% ZFP3 100% ZFP30 100% ZFP36 100%

ZFP36L1 100% ZFP36L2 100% ZFP37 100% ZFP41 100% ZFP42 100%
ZFP57 100% ZFP62 100% ZFP64 100% ZFP82 100% ZFP90 100%
ZFP91 99% ZFP92 95% ZFPL1 100% ZFPM1 87% ZFPM2 100%

ZFR 100% ZFR2 97% ZFX 100% ZFY 61% ZFYVE1 100%
ZFYVE16 100% ZFYVE19 100% ZFYVE20 100% ZFYVE21 100% ZFYVE26 100%
ZFYVE27 100% ZFYVE28 100% ZFYVE9 100% ZG16 100% ZG16B 100%

ZGLP1 100% ZGPAT 100% ZHX1 100% ZHX1-C8ORF76 100% ZHX2 100%
ZHX3 100% ZIC1 100% ZIC2 95% ZIC3 100% ZIC4 100%
ZIC5 88% ZIK1 100% ZIM2 100% ZIM3 100% ZKSCAN1 99%

ZKSCAN2 100% ZKSCAN3 100% ZKSCAN4 100% ZKSCAN5 100% ZMAT1 94%
ZMAT2 100% ZMAT3 100% ZMAT4 100% ZMAT5 100% ZMIZ1 99%
ZMIZ2 100% ZMPSTE24 100% ZMYM1 100% ZMYM2 100% ZMYM3 100%

ZMYM4 100% ZMYM5 100% ZMYM6 100% ZMYM6NB 96% ZMYND10 100%
ZMYND11 100% ZMYND12 100% ZMYND15 100% ZMYND17 100% ZMYND19 100%
ZMYND8 100% ZNF10 100% ZNF100 100% ZNF101 100% ZNF107 100%
ZNF114 100% ZNF117 100% ZNF12 100% ZNF121 100% ZNF124 96%
ZNF131 100% ZNF132 100% ZNF133 100% ZNF134 100% ZNF135 100%
ZNF136 100% ZNF138 100% ZNF14 100% ZNF140 56% ZNF141 100%
ZNF142 100% ZNF143 100% ZNF146 100% ZNF148 100% ZNF154 100%
ZNF155 100% ZNF157 100% ZNF16 100% ZNF160 100% ZNF165 100%
ZNF167 97% ZNF169 100% ZNF17 100% ZNF174 100% ZNF175 100%
ZNF177 100% ZNF18 100% ZNF180 100% ZNF181 100% ZNF182 98%
ZNF184 100% ZNF185 99% ZNF187 100% ZNF189 100% ZNF19 100%
ZNF192 100% ZNF193 100% ZNF195 98% ZNF197 100% ZNF2 100%
ZNF20 100% ZNF200 100% ZNF202 100% ZNF205 100% ZNF207 100%

ZNF208 100% ZNF211 100% ZNF212 100% ZNF213 100% ZNF214 100%
ZNF215 100% ZNF217 100% ZNF219 99% ZNF22 100% ZNF221 100%
ZNF222 100% ZNF223 100% ZNF224 100% ZNF225 100% ZNF226 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 96

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
ZNF227 100% ZNF229 100% ZNF23 100% ZNF230 100% ZNF232 100%
ZNF233 100% ZNF234 100% ZNF235 100% ZNF236 100% ZNF238 100%
ZNF239 100% ZNF24 100% ZNF248 100% ZNF25 100% ZNF250 100%
ZNF251 100% ZNF253 100% ZNF254 100% ZNF256 100% ZNF257 100%
ZNF259 97% ZNF26 0% ZNF260 100% ZNF263 100% ZNF264 100%
ZNF266 100% ZNF267 99% ZNF268 98% ZNF273 100% ZNF274 100%
ZNF275 100% ZNF276 97% ZNF277 100% ZNF28 100% ZNF280A 100%

ZNF280B 100% ZNF280C 96% ZNF280D 99% ZNF281 100% ZNF282 94%
ZNF283 94% ZNF284 100% ZNF285 100% ZNF286A 100% ZNF286B 98%
ZNF287 100% ZNF292 100% ZNF295 100% ZNF296 100% ZNF3 100%
ZNF30 100% ZNF300 100% ZNF302 100% ZNF304 100% ZNF311 100%

ZNF317 100% ZNF318 98% ZNF319 100% ZNF32 100% ZNF320 100%
ZNF322 76% ZNF323 100% ZNF324 100% ZNF324B 100% ZNF326 100%
ZNF329 100% ZNF330 100% ZNF331 100% ZNF333 100% ZNF334 100%
ZNF335 100% ZNF337 100% ZNF33A 100% ZNF33B 100% ZNF34 100%
ZNF341 98% ZNF343 100% ZNF345 100% ZNF346 100% ZNF347 100%
ZNF35 100% ZNF350 100% ZNF354A 99% ZNF354B 98% ZNF354C 100%

ZNF358 100% ZNF362 99% ZNF365 100% ZNF366 100% ZNF367 85%
ZNF37A 100% ZNF382 100% ZNF383 100% ZNF384 100% ZNF385A 100%
ZNF385B 99% ZNF385D 100% ZNF391 100% ZNF394 100% ZNF395 100%
ZNF396 100% ZNF397 100% ZNF398 100% ZNF404 100% ZNF407 100%
ZNF408 100% ZNF41 100% ZNF410 100% ZNF414 98% ZNF415 100%
ZNF416 100% ZNF417 97% ZNF418 100% ZNF419 100% ZNF420 100%
ZNF423 100% ZNF425 100% ZNF426 100% ZNF428 100% ZNF429 100%
ZNF43 100% ZNF430 100% ZNF431 100% ZNF432 100% ZNF433 100%

ZNF434 100% ZNF436 100% ZNF438 100% ZNF439 100% ZNF44 100%
ZNF440 100% ZNF441 100% ZNF442 100% ZNF443 100% ZNF444 95%
ZNF445 100% ZNF446 99% ZNF449 99% ZNF45 100% ZNF451 97%
ZNF454 100% ZNF460 100% ZNF461 100% ZNF462 100% ZNF467 100%
ZNF468 100% ZNF469 100% ZNF470 100% ZNF471 100% ZNF473 100%
ZNF474 100% ZNF479 100% ZNF48 100% ZNF480 100% ZNF483 100%
ZNF484 100% ZNF485 100% ZNF486 100% ZNF488 100% ZNF490 100%
ZNF491 100% ZNF492 94% ZNF493 98% ZNF496 99% ZNF497 100%
ZNF498 100% ZNF500 100% ZNF501 100% ZNF502 100% ZNF503 100%
ZNF506 100% ZNF507 100% ZNF510 100% ZNF511 99% ZNF512 100%

ZNF512B 100% ZNF513 100% ZNF514 100% ZNF516 100% ZNF517 100%
ZNF518A 100% ZNF518B 100% ZNF519 100% ZNF521 100% ZNF524 100%
ZNF526 100% ZNF527 100% ZNF528 100% ZNF529 100% ZNF530 100%
ZNF532 87% ZNF534 100% ZNF536 100% ZNF540 99% ZNF541 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 97

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
ZNF543 100% ZNF544 100% ZNF546 100% ZNF547 100% ZNF548 100%
ZNF549 100% ZNF550 100% ZNF551 100% ZNF552 99% ZNF554 98%
ZNF555 100% ZNF556 100% ZNF557 100% ZNF558 100% ZNF559 100%

ZNF559-ZNF177 100% ZNF560 100% ZNF561 100% ZNF562 100% ZNF563 100%
ZNF564 100% ZNF565 100% ZNF566 100% ZNF567 100% ZNF568 100%
ZNF569 100% ZNF57 100% ZNF570 100% ZNF571 100% ZNF572 100%
ZNF573 94% ZNF574 100% ZNF575 97% ZNF576 98% ZNF577 100%
ZNF578 100% ZNF579 93% ZNF580 99% ZNF581 100% ZNF582 100%
ZNF583 100% ZNF584 100% ZNF585A 100% ZNF585B 100% ZNF586 100%
ZNF587 100% ZNF589 100% ZNF592 100% ZNF593 99% ZNF594 100%
ZNF595 99% ZNF596 100% ZNF597 100% ZNF598 99% ZNF599 100%
ZNF600 100% ZNF605 31% ZNF606 100% ZNF607 100% ZNF608 100%
ZNF609 100% ZNF610 100% ZNF611 100% ZNF613 100% ZNF614 100%
ZNF615 100% ZNF616 100% ZNF618 99% ZNF619 100% ZNF620 100%
ZNF621 100% ZNF622 100% ZNF623 100% ZNF624 100% ZNF625 100%
ZNF626 96% ZNF627 100% ZNF628 96% ZNF629 100% ZNF630 100%
ZNF638 100% ZNF639 100% ZNF641 100% ZNF642 100% ZNF643 100%
ZNF644 100% ZNF645 99% ZNF646 100% ZNF648 100% ZNF649 100%
ZNF652 99% ZNF653 99% ZNF654 100% ZNF655 100% ZNF658 58%
ZNF660 100% ZNF662 100% ZNF664 100% ZNF664-FAM101A 100% ZNF665 100%
ZNF667 100% ZNF668 100% ZNF669 100% ZNF670 100% ZNF671 100%
ZNF672 99% ZNF673 100% ZNF674 100% ZNF675 100% ZNF676 100%
ZNF677 100% ZNF678 96% ZNF679 100% ZNF680 99% ZNF681 100%
ZNF682 100% ZNF683 100% ZNF684 100% ZNF687 100% ZNF688 100%
ZNF689 100% ZNF69 100% ZNF691 100% ZNF692 98% ZNF695 100%
ZNF696 100% ZNF697 98% ZNF699 100% ZNF7 100% ZNF70 100%
ZNF700 100% ZNF701 99% ZNF703 100% ZNF704 100% ZNF705A 4%

ZNF705D 0% ZNF705G 15% ZNF706 92% ZNF707 100% ZNF708 100%
ZNF709 100% ZNF71 100% ZNF710 100% ZNF711 100% ZNF713 100%
ZNF714 99% ZNF716 100% ZNF717 64% ZNF718 100% ZNF720 100%
ZNF721 100% ZNF726 100% ZNF727 100% ZNF732 100% ZNF735 100%
ZNF736 100% ZNF737 100% ZNF74 100% ZNF740 100% ZNF746 99%
ZNF747 96% ZNF749 100% ZNF750 100% ZNF75A 100% ZNF75D 100%
ZNF76 100% ZNF761 100% ZNF763 100% ZNF764 99% ZNF765 100%

ZNF766 100% ZNF768 100% ZNF77 100% ZNF770 100% ZNF771 93%
ZNF772 100% ZNF773 100% ZNF774 100% ZNF775 98% ZNF776 100%
ZNF777 100% ZNF778 100% ZNF780A 100% ZNF780B 100% ZNF781 100%
ZNF782 100% ZNF783 100% ZNF784 94% ZNF785 100% ZNF786 100%
ZNF787 85% ZNF789 99% ZNF79 100% ZNF790 100% ZNF791 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


UCLA Health System

Department of Pathology and Laboratory Medicine

UCLA Molecular Diagnostics Laboratories

Clinical Exome Sequencing V3 

March 9th, 2015

Page 98

Gene Coverage Gene Coverage Gene Coverage Gene Coverage Gene Coverage
ZNF792 100% ZNF793 100% ZNF799 98% ZNF8 100% ZNF80 100%
ZNF800 100% ZNF804A 100% ZNF804B 100% ZNF805 100% ZNF808 100%
ZNF81 100% ZNF813 100% ZNF814 99% ZNF816 100% ZNF816-ZNF321P 100%

ZNF821 100% ZNF823 100% ZNF827 100% ZNF829 100% ZNF83 100%
ZNF830 100% ZNF831 100% ZNF835 100% ZNF836 100% ZNF837 100%
ZNF839 96% ZNF84 0% ZNF841 100% ZNF843 100% ZNF844 100%
ZNF845 100% ZNF846 100% ZNF85 100% ZNF850 100% ZNF853 93%
ZNF860 100% ZNF862 99% ZNF865 96% ZNF878 100% ZNF879 100%
ZNF880 100% ZNF883 100% ZNF90 100% ZNF91 100% ZNF92 100%
ZNF93 100% ZNF98 95% ZNF99 100% ZNFX1 100% ZNHIT1 100%
ZNHIT2 100% ZNHIT3 100% ZNHIT6 100% ZNRD1 100% ZNRF1 100%
ZNRF2 59% ZNRF3 100% ZNRF4 100% ZP1 100% ZP2 100%

ZP3 93% ZP4 100% ZPBP 100% ZPBP2 100% ZPLD1 100%
ZRANB1 100% ZRANB2 99% ZRANB3 100% ZRSR2 99% ZSCAN1 100%
ZSCAN10 100% ZSCAN12 100% ZSCAN16 100% ZSCAN18 100% ZSCAN2 100%
ZSCAN20 100% ZSCAN21 100% ZSCAN22 100% ZSCAN23 100% ZSCAN29 100%
ZSCAN30 100% ZSCAN4 100% ZSCAN5A 93% ZSCAN5B 94% ZSWIM1 100%
ZSWIM2 100% ZSWIM3 100% ZSWIM4 99% ZSWIM5 99% ZSWIM6 96%
ZSWIM7 93% ZUFSP 100% ZW10 100% ZWILCH 100% ZWINT 100%

ZXDA 81% ZXDB 84% ZXDC 98% ZYG11A 100% ZYG11B 99%
ZYX 100% ZZEF1 100%

* This data shows the % of coding (including +/-2bp) bases sequenced at >9X depth of coverage (DOC) for each gene. DOC was estimated from 18 representative samples; however, the specific gene coverage in a 

individual may vary (+/- 2% on average).


