

References

- ACOG committee opinion No. 430: Preimplantation genetic screening for aneuploidy. (2009). *Obstetrics and Gynecology*. <https://doi.org/10.1097/AOG.0b013e31819e9f05>
- Allaire, J. J. (2015). RStudio: Integrated development environment for R. *The Journal of Wildlife Management*. <https://doi.org/10.1002/jwmg.232>
- Amemiya, H. M., Kundaje, A., & Boyle, A. P. (2019). The ENCODE Blacklist: Identification of Problematic Regions of the Genome. *Scientific Reports*. <https://doi.org/10.1038/s41598-019-45839-z>
- Anthony JF Griffiths, Jeffrey H Miller, David T Suzuki, Richard C Lewontin, and W. M. G. (2000). *An Introduction to Genetic Analysis, 7th edition. ISBN*.
- Attiyeh, E. F., Diskin, S. J., Attiyeh, M. A., Mossé, Y. P., Hou, C., Jackson, E. M., ... Maris, J. M. (2009). Genomic copy number determination in cancer cells from single nucleotide polymorphism microarrays based on quantitative genotyping corrected for aneuploidy. *Genome Research*. <https://doi.org/10.1101/gr.075671.107>
- Auwerda, G. Van der. (2012). What is a VCF and how should I interpret it? *GATK Forums*.
- Banzai, M., Sato, S., Matsuda, H., & Kanasugi, H. (2004). Trisomy 1 in a case of a missed abortion. *Journal of Human Genetics*. <https://doi.org/10.1007/s10038-004-0164-1>
- Barata, P. C., Mendiratta, P., Heald, B., Klek, S., Grivas, P., Sohal, D. P. S., & Garcia, J. A. (2018). Targeted Next-Generation Sequencing in Men with Metastatic Prostate Cancer: a Pilot Study. *Targeted Oncology*. <https://doi.org/10.1007/s11523-018-0576-z>
- Bi, W., Yan, J., Stankiewicz, P., Park, S. S., Walz, K., Boerkoel, C. F., ... Lupski, J. R. (2002). Genes in a refined Smith-Magenis syndrome critical deletion interval on chromosome 17p11.2 and the syntenic region of the mouse. *Genome Research*. <https://doi.org/10.1101/gr.73702>
- Braude, P., Pickering, S., Flinter, F., & Ogilvie, C. M. (2002). Preimplantation genetic diagnosis. *Nature Reviews Genetics*. <https://doi.org/10.1038/nrg953>
- Brezina, P. R., Anchan, R., & Kearns, W. G. (2016). Preimplantation genetic testing for aneuploidy: what technology should you use and what are the differences? *Journal of Assisted Reproduction and Genetics*. <https://doi.org/10.1007/s10815-016-0740-2>
- Brezina, P. R., & Kutteh, W. H. (2015). Clinical applications of preimplantation genetic testing. *BMJ (Online)*. <https://doi.org/10.1136/bmj.g7611>
- Compton, D. A. (2011). Mechanisms of aneuploidy. *Current Opinion in Cell Biology*. <https://doi.org/10.1016/j.ceb.2010.08.007>
- Craswell, K. J. (1965). Introduction to Probability and Statistics. *Technometrics*. <https://doi.org/10.1080/00401706.1965.10490258>
- Danecek, P., Auton, A., Abecasis, G., Albers, C. A., Banks, E., DePristo, M. A., ... Durbin, R. (2011). The variant call format and VCFtools. *Bioinformatics*. <https://doi.org/10.1093/bioinformatics/btr330>
- Dar, S., Lazer, T., Shah, P. S., & Librach, C. L. (2014). Neonatal outcomes among singleton births after blastocyst versus cleavage stage embryo transfer: A systematic review and meta-analysis. *Human*

- Reproduction Update.* <https://doi.org/10.1093/humupd/dmu001>
- De Rycke, M., & Staessen, C. (2017). Preimplantation Genetic Diagnosis. In *Molecular Diagnostics: Third Edition*. <https://doi.org/10.1016/B978-0-12-802971-8.00023-7>
- Deangelis, M. M., Wang, D. G., & Hawkins, T. L. (1995). Solid-phase reversible immobilization for the isolation of PCR products. *Nucleic Acids Research*. <https://doi.org/10.1093/nar/23.22.4742>
- Deleye, L., De Coninck, D., Christodoulou, C., Sante, T., Dheedene, A., Heindryckx, B., ... Van Nieuwerburgh, F. (2015). Whole genome amplification with SurePlex results in better copy number alteration detection using sequencing data compared to the MALBAC method. *Scientific Reports*. <https://doi.org/10.1038/srep11711>
- Depalo, R., Jayakrishnan, K., Garruti, G., Totaro, I., Panzarino, M., Giorgino, F., & Selvaggi, L. E. (2012). GnRH agonist versus GnRH antagonist in in vitro fertilization and embryo transfer (IVF/ET). *Reproductive Biology and Endocrinology : RB&E*. <https://doi.org/10.1186/1477-7827-10-26>
- Devore, J. (2006). A Modern Introduction to Probability and Statistics: Understanding Why and How. *Journal of the American Statistical Association*. <https://doi.org/10.1198/jasa.2006.s72>
- Dierssen, M., Herault, Y., & Estivill, X. (2009). Aneuploidy: From a physiological mechanism of variance to Down syndrome. *Physiological Reviews*. <https://doi.org/10.1152/physrev.00032.2007>
- Dilliott, A. A., Farhan, S. M. K., Ghani, M., Sato, C., Liang, E., Zhang, M., ... Hegele, R. A. (2018). Targeted next-generation sequencing and bioinformatics pipeline to evaluate genetic determinants of constitutional disease. *Journal of Visualized Experiments*. <https://doi.org/10.3791/57266>
- Duckett, J. (2019). *HTML & CSS. Journal of Chemical Information and Modeling*. <https://doi.org/10.1017/CBO9781107415324.004>
- Edwards, R. G., Steptoe, P. C., & Purdy, J. M. (1980). ESTABLISHING FULL-TERM HUMAN PREGNANCIES USING CLEAVING EMBRYOS GROWN IN VITRO. *BJOG: An International Journal of Obstetrics & Gynaecology*. <https://doi.org/10.1111/j.1471-0528.1980.tb04610.x>
- ESHRE PGD Consortium Steering Committee. (2002). ESHRE Preimplantation Genetic Diagnosis Consortium: data collection III (May 2001). *Human Reproduction*. <https://doi.org/10.1093/humrep/17.1.233>
- Fiorentino, F., Biricik, A., Bono, S., Spizzichino, L., Cotroneo, E., Cottone, G., ... Michel, C. E. (2014). Development and validation of a next-generation sequencing-based protocol for 24-chromosome aneuploidy screening of embryos. *Fertility and Sterility*. <https://doi.org/10.1016/j.fertnstert.2014.01.051>
- George, K., Kamath, M. S., Nair, R., & Tharyan, P. (2014). Ovulation triggers in anovulatory women undergoing ovulation induction. *Cochrane Database of Systematic Reviews*. <https://doi.org/10.1002/14651858.CD006900.pub3>
- Gindoff, P. R., Hall, J. L., & Stillman, R. J. (1990). Ovarian suppression with leuprolide acetate: Comparison of luteal, follicular, and flare-up administration in controlled ovarian hyperstimulation for oocyte retrieval. *Journal of In Vitro Fertilization and Embryo Transfer*. <https://doi.org/10.1007/BF01135581>
- GitHub Inc. (2018). Electron - Build cross platform desktop apps with JavaScript, HTML, and CSS.

- Gorban, I. I. (2017). The central limit theorem. In *Mathematical Engineering*.
https://doi.org/10.1007/978-3-319-43585-5_19
- Gu, W., Zhang, F., & Lupski, J. R. (2008). Mechanisms for human genomic rearrangements. *PathoGenetics*. <https://doi.org/10.1186/1755-8417-1-4>
- Haga, S. B., Bekendorf, J., Boughman, J., Dolan, S., & Dujdjinovic, L. (2009). Understanding Genetics: A NEw York - Mid-Atlantic Guide for Patients and Health Professionals. *The New York - Mid-Atlantic Consortium For Genetic And Newborn Screening Services*.
<https://doi.org/10.1016/j.beem.2011.09.002>
- Handyside, A. H., Kontogianni, E. H., Hardy, K., & Winston, R. M. L. (1990). Pregnancies from biopsied human preimplantation embryos sexed by Y-specific DNA amplification. *Nature*.
<https://doi.org/10.1038/344768a0>
- Hassold, T., & Hunt, P. (2001). To err (meiotically) is human: The genesis of human aneuploidy. *Nature Reviews Genetics*. <https://doi.org/10.1038/35066065>
- Herrmann, H., & Bucksch, H. (2014). prediction interval. In *Dictionary Geotechnical Engineering/Wörterbuch GeoTechnik*. https://doi.org/10.1007/978-3-642-41714-6_163455
- Hoekstra, R., Morey, R. D., Rouder, J. N., & Wagenmakers, E. J. (2014). Robust misinterpretation of confidence intervals. *Psychonomic Bulletin and Review*. <https://doi.org/10.3758/s13423-013-0572-3>
- Humaidan, P., Kol, S., & Papanikolaou, E. G. (2011). GnRH agonist for triggering of final oocyte maturation: Time for a change of practice? *Human Reproduction Update*.
<https://doi.org/10.1093/humupd/dmr008>
- Illumina. (2010). Interpreting Infinium Assay Data for Whole-Genome Structural Variation. *Analysis*.
- Illumina Inc. (2017). Illumina sequencing introduction. *Illumina Sequencing Introduction*.
https://doi.org/http://www.illumina.com/content/dam/illumina-marketing/documents/products/illumina_sequencing_introduction.pdf
- Imrie, S., & Jadva, V. (2014). The long-term experiences of surrogates: Relationships and contact with surrogacy families in genetic and gestational surrogacy arrangements. *Reproductive BioMedicine Online*. <https://doi.org/10.1016/j.rbmo.2014.06.004>
- Ishimaru, S., Weppner, J., Poxrucker, A., Kunze, K., Lukowicz, P., & Kise, K. (2014). Shiny.
<https://doi.org/10.1145/2638728.2638798>
- King, R. C., Mulligan, P. K., & Stansfield, W. D. (2013). *A Dictionary of Genetics. A Dictionary of Genetics*.
<https://doi.org/10.1093/acref/9780199766444.001.0001>
- Li, H., & Durbin, R. (2009). Fast and accurate short read alignment with Burrows-Wheeler transform. *Bioinformatics*. <https://doi.org/10.1093/bioinformatics/btp324>
- Li, W., Turner, A., Aggarwal, P., Matter, A., Storwick, E., Arnett, D. K., & Broeckel, U. (2015). Comprehensive evaluation of AmpliSeq transcriptome, a novel targeted whole transcriptome RNA sequencing methodology for global gene expression analysis. *BMC Genomics*.
<https://doi.org/10.1186/s12864-015-2270-1>
- Mastenbroek, S., Twisk, M., Van Echten-Arends, J., Sikkema-Raddatz, B., Korevaar, J. C., Verhoeve, H. R.,

- ... Van Der Veen, F. (2007). In vitro fertilization with preimplantation genetic screening. *New England Journal of Medicine*. <https://doi.org/10.1056/NEJMoa067744>
- Morales, C., Sánchez, A., Bruguera, J., Margarit, E., Borrell, A., Borobio, V., & Soler, A. (2008). Cytogenetic study of spontaneous abortions using semi-direct analysis of chorionic villi samples detects the broadest spectrum of chromosome abnormalities. *American Journal of Medical Genetics, Part A*. <https://doi.org/10.1002/ajmg.a.32058>
- Morey, R. D., Hoekstra, R., Rouder, J. N., Lee, M. D., & Wagenmakers, E. J. (2016). The fallacy of placing confidence in confidence intervals. *Psychonomic Bulletin and Review*. <https://doi.org/10.3758/s13423-015-0947-8>
- Munné, S. (2002). Preimplantation genetic diagnosis of numerical and structural chromosome abnormalities. *Reproductive Biomedicine Online*. [https://doi.org/10.1016/S1472-6483\(10\)61938-4](https://doi.org/10.1016/S1472-6483(10)61938-4)
- Neuwirth, E. (2014). RColorBrewer: ColorBrewer palettes. *R Package Version 1.1-2*.
- Painter, T. S. (1923). Studies in mammalian spermatogenesis. II. The spermatogenesis of man. *Journal of Experimental Zoology*. <https://doi.org/10.1002/jez.1400370303>
- Papanikolaou, E. G., Kolibianakis, E. M., Tournaye, H., Venetis, C. A., Fatemi, H., Tarlatzis, B., & Devroey, P. (2008). Live birth rates after transfer of equal number of blastocysts or cleavage-stage embryos in IVF. A systematic review and meta-analysis. *Human Reproduction*. <https://doi.org/10.1093/humrep/dem339>
- Philip, J., Bryndorf, T., & Christensen, B. (1994). Prenatal aneuploidy detection in interphase cells by fluorescence in situ hybridization (Fish). *Prenatal Diagnosis*. <https://doi.org/10.1002/pd.1970141306>
- Preimplantation genetic testing: a Practice Committee opinion. (2008). *Fertility and Sterility*. <https://doi.org/10.1016/j.fertnstert.2008.08.062>
- Rebmann, V., Switala, M., Eue, I., & Grosse-Wilde, H. (2010). Soluble HLA-G is an independent factor for the prediction of pregnancy outcome after ART: A German multi-centre study. *Human Reproduction*. <https://doi.org/10.1093/humrep/deq120>
- Rizk, B., & Smitz, J. (1992). Review: Ovarian hyperstimulation syndrome after superovulation using GnRH agonists for IVF and related procedures. *Human Reproduction*. <https://doi.org/10.1093/oxfordjournals.humrep.a137642>
- Ronaghi, M., NAcidQtif, I., Invitrogen, Roche 454 Life Sciences, Beckman Coulter, Roche 454 Life Sciences, ... Beckman Coulter. (2011). Agencourt AMPure XP. *Www.My454.Com*. <https://doi.org/10.1155/2014/542541>
- Santaguida, S., & Amon, A. (2015). Short- and long-term effects of chromosome mis-segregation and aneuploidy. *Nature Reviews Molecular Cell Biology*. <https://doi.org/10.1038/nrm4025>
- Schoolcraft, W. B., Treff, N. R., Stevens, J. M., Ferry, K., Katz-Jaffe, M., & Scott, R. T. (2011). Live birth outcome with trophectoderm biopsy, blastocyst vitrification, and single-nucleotide polymorphism microarray-based comprehensive chromosome screening in infertile patients. *Fertility and Sterility*. <https://doi.org/10.1016/j.fertnstert.2011.06.049>

Scitable Nature Education. (2014). single nucleotide polymorphism / SNP | Learn Science at Scitable.

Nature Education.

- Sermon, K., Van Steirteghem, A., & Liebaers, I. (2004). Preimplantation genetic diagnosis. *Lancet*. [https://doi.org/10.1016/S0140-6736\(04\)16209-0](https://doi.org/10.1016/S0140-6736(04)16209-0)
- Sifakis, S., Staboulidou, I., Maiz, N., Velissariou, V., & Nicolaides, K. H. (2010). Outcome of pregnancies with trisomy 2 cells in chorionic villi. *Prenatal Diagnosis*. <https://doi.org/10.1002/pd.2457>
- Sunkara, S., & La Marca, A. (2014). Individualization of controlled ovarian stimulation in IVF using ovarian reserve markers: from theory to practice. *Human Reproduction Update*.
- Talseth-Palmer, B. A., Bowden, N. A., Hill, A., Meldrum, C., & Scott, R. J. (2008). Whole genome amplification and its impact on CGH array profiles. *BMC Research Notes*. <https://doi.org/10.1186/1756-0500-1-56>
- Team, R. C. (2019). R: A Language and Environment for Statistical Computing. *Vienna, Austria*.
- Treff, N. R., & Scott, R. T. (2012). Methods for comprehensive chromosome screening of oocytes and embryos: Capabilities, limitations, and evidence of validity. *Journal of Assisted Reproduction and Genetics*. <https://doi.org/10.1007/s10815-012-9727-9>
- Wang, K., Li, M., Hadley, D., Liu, R., Glessner, J., Grant, S. F. A., ... Bucan, M. (2007). PennCNV: An integrated hidden Markov model designed for high-resolution copy number variation detection in whole-genome SNP genotyping data. *Genome Research*. <https://doi.org/10.1101/gr.6861907>
- Watson, C. T., Tomas, M.-B., Sharp, A. J., & Mefford, H. C. (2014). The Genetics of Microdeletion and Microduplication Syndromes: An Update. *Annual Review of Genomics and Human Genetics*. <https://doi.org/10.1146/annurev-genom-091212-153408>
- Weise, A., Mrasek, K., Klein, E., Mulaatinho, M., Llerena, J. C., Hardekopf, D., ... Liehr, T. (2012). Microdeletion and Microduplication Syndromes. *Journal of Histochemistry and Cytochemistry*. <https://doi.org/10.1369/0022155412440001>
- Wickham, H. (2009). *ggplot2*. *ggplot2*. <https://doi.org/10.1007/978-0-387-98141-3>
- Wickham, H. (2010). Stringr: Modern, consistent string processing. *R Journal*. <https://doi.org/10.32614/rj-2010-012>
- Wickham, H., Averick, M., Bryan, J., Chang, W., McGowan, L., François, R., ... Yutani, H. (2019). Welcome to the Tidyverse. *Journal of Open Source Software*. <https://doi.org/10.21105/joss.01686>
- Wickham, H., & Francois, R. (2015). dplyr: A Grammar of Data Manipulation. *R Package Version 0.4.2*.
- Wickham, H., Henry, L., & RStudio. (2017). R: Package ‘tidyR.’ *Cran*.
- Xiong, S., Han, W., Liu, J. X., Zhang, X. D., Liu, W. W., Liu, H., & Huang, G. N. (2011). Effects of cumulus cells removal after 6 h co-incubation of gametes on the outcomes of human IVF. *Journal of Assisted Reproduction and Genetics*. <https://doi.org/10.1007/s10815-011-9630-9>
- Zegers-Hochschild, F., Adamson, G. D., Dyer, S., Racowsky, C., De Mouzon, J., Sokol, R., ... Van Der Poel, S. (2017). The international glossary on infertility and fertility care, 2017. *Human Reproduction*. <https://doi.org/10.1093/humrep/dex234>