

Corrigendum: Mutations in *VIPAR* cause an arthrogryposis, renal dysfunction and cholestasis syndrome phenotype with defects in epithelial polarization

Andrew R Cullinane, Anna Straatman-Iwanowska, Andreas Zaucker, Yoshiyuki Wakabayashi, Christopher K Bruce, Guanmei Luo, Fatimah Rahman, Figen Gürakan, Eda Utine, Tanju B Özkan, Jonas Denecke, Jurica Vukovic, Maja Di Rocco, Hanna Mandel, Hakan Cangul, Randolph P Matthews, Steve G Thomas, Joshua Z Rappoport, Irwin M Arias, Hartwig Wolburg, A S Knisely, Deirdre A Kelly, Ferenc Müller, Eamonn R Maher & Paul Gissen

Nat. Genet. 42, 303–312 (2010); published online 28 February 2010; corrected after print 24 February 2011

In the version of this article initially published, the first and second paragraphs of the Results incorrectly stated that the *C14ORF133* gene product was a previously unidentified protein and that no antibody against the *C14ORF133* gene product (*VIPAR*) was available. In fact, an earlier study (ref. 20 in the original manuscript) reported functional analyses of the *C14ORF133* gene product (also called SPE-39), described the generation of a polyclonal antibody against human SPE-39 and reported an interaction between SPE-39 and VPS33B, similar to the interaction shown in Figure 1b. These errors have been corrected in the HTML and PDF versions of the article.

Corrigendum: Common variants in *DGKK* are strongly associated with risk of hypospadias

Loes F M van der Zanden, Iris A L M van Rooij, Wout F J Feitz, Jo Knight, A Rogier T Donders, Kirsten Y Renkema, Ernie M H F Bongers, Sita H H M Vermeulen, Lambertus A L M Kiemeny, Joris A Veltman, Alejandro Arias-Vásquez, Xufeng Zhang, Ellen Markljung, Liang Qiao, Laurence S Baskin, Agneta Nordenskjöld, Nel Roeleveld, Barbara Franke & Nine V A M Knoers

Nat. Genet. 43, 48–50 (2011); published online 28 November 2010; corrected after print 24 February 2011

In the version of this article initially published, the third and fourth column headings in Table 2 were mislabeled and the abbreviations in the footnotes of Table 2 were inadvertently duplicated. The correct heading for the third column is “T” and the correct heading for the fourth column is “NT”. These errors have been corrected in the HTML and PDF versions of the article.

Erratum: Barton Childs 1916–2010

Barbara R Migeon

Nat. Genet. 43, 7 (2011); published online 28 December 2010; corrected after print 4 February 2011

In the version of this obituary initially published, the date of death reported was incorrect. The correct date is 18 February 2010. Also, a quote was incorrectly attributed to Kurt Hirschhorn rather than David Valle, who introduced Childs at the 1999 meeting of the American College of Medical Genetics and not the American Society of Human Genetics. These errors have been corrected in the HTML and PDF versions of the article.