

Veröffentlichungen – Univ.-Prof. Dr. med. K. Zerres

Zeitschriftenpublikationen 2015

Knopp C, Rudnik-Schöneborn S, Zerres K, Gencik M, Spengler S, Eggermann T: Twenty-one years to the right diagnosis - clinical overlap of Simpson-Golabi-Behmel and Beckwith-Wiedemann Syndrome. *Am J Med Genet* 167(1):151-5.

Schueler M, Braun DA, Chandrasekar G, Gee HY1, Klasson TD, Halbritter J, Bieder A, Porath JD, Airik R, Zhou W, LoTurco JJ, Che A, Otto EA, Böckenhauer D, Sebire NJ, Honzik T, Harris PC, Koon SJ, Gunay-Aygun M, Saunier S, Zerres K, Bruechle NO, Drenth JP, Pelletier L, Tapia-Páez I, Lifton RP, Giles RH, Kere J, Hildebrandt F: DCDC2 Mutations Cause a Renal-Hepatic Ciliopathy by Disrupting Wnt Signaling. *Am J Hum Genet* 96(1): 81 – 92.

Zerres K: Recht auf Nichtwissen wahren – Ethische Aspekte prädiktiver genetische Untersuchungen Kontext. Ärztekammer Bremen. Dez 2014/ Jan 2015

Buchbeiträge 2014

Zerres K: Alt werden. Genetische Grundlagen. In: Schumpelick V, Vogel B (Hrsg.): Demografischer Wandel und Gesundheit. Lösungsansätze und Perspektiven. Konrad Adenauer Stiftung: 175-184.

Zerres K: Therapie und Prävention von genetischen Behinderungen. In: Duttge G, Engel W, Zoll B (Hrsg.): "Behinderung" im Dialog zwischen Recht- und Humangenetik, Göttinger Schriften zum Medizinrecht, Band 17. Universitätsverlag Göttingen: 17-33.

Zeitschriftenpublikationen 2014

Clemens B, Voß B, Pawliczek C, Mingoia G, Weyer D, Repple J, Eggermann T, Zerres K, Reetz K, Habel U: Effect of MAOA Genotype on Resting-State Networks in Healthy Participants. *Cereb Cortex* 2014 Jan 22 [Epub ahead of print]

Elbracht M, Senderek J, Schara U, Nolte K, Klopstock T, Roos A, Reimann J, Zerres K, Weis J, Rudnik-Schöneborn S: Clinical and morphological variability of the E396K mutation in the neurofilament light chain gene in patients with Charcot-Marie-Tooth disease type 2E. *Clin Neuropathol* 33(5): 335-43.

Frank V, Zerres K, Bergmann C: Transcriptional complexity in Autosomal Recessive Polycystic Kidney Disease. *Clin J Am Soc Nephrol* 9(10): 1729-36.

Morin G, Bruechle NO, Singh AR, Knopp C, Jedraszak G, Elbracht M, Brémond-Gignac D, Hartmann K, Sevestre H, Deutz P, Hérent D, Nürnberg P, Roméo B, Konrad K, Mathieu-Dramard M, Oldenburg J, Bourges-Petit E, Shen Y, Zerres K, Ouadid-Ahidouch H, Rochette J: Gain-of-Function mutation in STIM1 (p.R304W) is Associated with Stormorken Syndrome. *Hum Mutat* 35(10): 1121-32.

Nickl-Jockschat T, Stöcker T, Krug A, Markov V, Huang R, Schneider F, Habel U, Eickhoff SB, Zerres K, Nöthen MM, Treutlein J, Rietschel M, Shah NJ, Kircher T: A Neuregulin-1 schizophrenia susceptibility variant causes perihippocampal fiber tract anomalies in healthy young subjects. *Brain Behav* 4(2): 215-26.

Nickl-Jockschat T¹, Stöcker T, Krug A, Markov V, Maximov II, Huang R, Schneider F, Habel U, Eickhoff SB, Zerres K, Nöthen MM, Rietschel M, Jon Shah N, Treutlein J, Kircher T: Genetic variation in the G72 gene is associated with increased frontotemporal fiber tract integrity. *Eur Arch Psychiatry Clin Neurosci*. 2014 [Epub ahead of print]

Poretti A, Häusler M, von Moers A, Baumgartner B, Zerres K, Klein A, Aiello C, Moro F, Zanni G, Santorelli FM, Huisman TA, Weis J, Valente EM, Bertini E, Boltshauser E: Ataxia, intellectual disability, and ocular apraxia with cerebellar cysts: a new disease? *Cerebellum* 13(1): 79-88.

Rudnik-Schöneborn S, Barth PG, Zerres K: Pontocerebellar hypoplasia. *Am J Med Genet C Semin Med Genet* 166(2): 173-83.

Zerres K, Eggermann T: Genetik und Epigenetik. *Bundesgesundheitsblatt Gesundheitsforschung Gesundheitsschutz* 57(9): 1047-53.

Buchbeiträge 2013

Zerres K: Kolorektale Karzinome. Familiäres KRK, Amsterdam/ Bethesda-Kriterien. In: Fuchs, R, Guggenberger, D, Neumann, U, Trautwein, C. (Hrsg.): *GI-Tumore 2013*. 168.

Zerres K: Kolorektale Karzinome. Familiäres KRK, HNPCC. In: Fuchs, R, Guggenberger, D, Neumann, U, Trautwein, C. (Hrsg.): *GI-Tumore 2013*. 169.

Zerres K: Kolorektale Karzinome. Familiäre KRK, FAP und MAP. In: Fuchs, R, Guggenberger, D, Neumann, U, Trautwein, C. (Hrsg.): *GI-Tumore 2013*. 170.

Zeitschriftenpublikationen 2013

Eggermann T, Spengler S, Denecke B, Zerres K, Mache CJ: Multi-exon deletion in the XDH gene as a cause of classical xanthinuria. *Clin Nephrol* 79(1): 78-80.

Neumann HP, Jilg C, Bacher J, Nabulsi Z, Malinoc A, Hummel B, Hoffmann MM, Ortiz-Bruechle N, Glasker S, Pisarski P, Neeff H, Krämer-Guth A, Cybulla M, Hornberger M, Wilpert J, Funk L, Baumert J, Paatz D, Baumann D, Lahl M, Felten H, Hausberg M, Zerres K, Eng C; for the Else-Kroener-Fresenius-ADPKD-Registry: Epidemiology of autosomal-dominant polycystic kidney disease: an in-depth clinical study for south-western Germany. *Nephrol Dial Transplant* 28(6): 1472-87.

Neveling K, Martinez-Carrera LA, Hölker I, Heister A, Verrips A, Hosseini-Barkooie SM, Gilissen C, Vermeer S, Pennings M, Meyer R, Te Riele M, Frijns CJ, Suchowersky O, Maclaren L, Rudnik-Schöneborn S, Sinke RJ, Zerres K, Lowry RB, Lemmink HH, Garbes L, Veltman JA, Schelhaas HJ, Scheffer H, Wirth B: Mutations in BICD2, which Encodes a Golgin and Important Motor Adaptor, Cause Congenital Autosomal-Dominant Spinal Muscular Atrophy. *Am J Hum Genet* 92(6): 946-54.

Schabram I, Eggermann T, Siegel SJ, Gründer G, Zerres K, Vernaleken I: Neuropsychological Correlates of Transcription Factor AP-2Beta, and Its Interaction with COMT and MAOA in Healthy Females. *Neuropsychobiology* 68(2): 79-90.

Spengler S, Oehl-Jaschkowitz B, Begemann M, Hennes P, Zerres K, Eggermann T: Haploinsufficiency of ANKRD11 (16q24.3) Is Not Obligatorily Associated with Cognitive Impairment but Shows a Clinical Overlap with Silver-Russell Syndrome. *Mol Syndromol* (5): 246-9.

Roos A, von Kaisenberg CS, Eggermann T, Schwanitz G, Löffler C, Weise A, Mrasek K, Junge A, Caliebe A, Belitz B, Kautza M, Schüler H, Zerres K, Heidemann S: Analysis of SYCP3 encoding synaptonemal complex protein 3 in human aneuploidies. *Arch Gynecol Obstet* 288(5): 1153-8.

Rudnik-Schöneborn S, Senderek J, Jen JC, Houge G, Seeman P, Puchmajerova A, Graul-Neumann L, Seidel U, Korinthenberg R, Kirschner J, Seeger J, Ryan MM, Muntoni F, Steinlin M, Sztriha L, Colomer J, Hübner C, Brockmann K, Van Maldergem L, Schiff M, Holzinger A, Barth P, Reardon W, Yourshaw M, Nelson SF, Eggermann T, Zerres K: Pontocerebellar hypoplasia type 1: Clinical spectrum and relevance of EXOSC3 mutations. *Neurology* 80(5): 438-46.

Zerres K: Das Gendiagnostikgesetz. zur debatte. *Themen der Katholischen Akademie Bayern* 1/2013: 11-12.

Zerres K, Glas J, Eggermann T, Rudnik-Schöneborn S: Prinzipien der humangenetischen Beratung und genetischen Diagnostik in der Gastroenterologie. *Gastroenterologie* 8(4): 287-295.

Buchbeiträge 2012

Zerres K: Probleme der Gesundheitsversorgung–Erfahrungen aus dem ärztlichen Alltag: Humangenetik. In: Schumpelick V, Vogel B (Hrsg.): *Gesundheitssystem im Umbruch. Beiträge des Symposiums vom 23. bis 26. September 2011 in Cadenabbia*. Herder, Freiburg 2012, 158-70.

Zeitschriftenpublikationen 2012

Awater C, Zerres K, Rudnik-Schöneborn S: Pregnancy course and outcome in women with hereditary neuromuscular disorders: comparison of obstetric risks in 178 patients. *Eur J Obstet Gynecol Reprod Biol* 162(2): 153-9.

Begemann M, Leisten I, Soellner L, Zerres K, Eggermann T, Spengler S: Use of multilocus methylation-specific single nucleotide primer extension (MS-SNuPE) technology in diagnostic testing for human imprinted loci. *Epigenetics* 7(5): 473-81.

Eckmann-Scholz C, Jonat W, Zerres K, Ortiz-Brüchle N: Earliest ultrasound findings and description of splicing mutations in Meckel-Gruber syndrome. *Arch Gynecol Obstet* 286(4): 917-21.

Eggermann T, Spengler S, Venghaus A, Denecke B, Zerres K, Baudis M, Ensenauer R: 2p21 deletions in hypotonia-cystinuria syndrome. *Eur J Med Genet* 55(10): 561-3.

Eggermann T, Venghaus A, Zerres K: Cystinuria: an inborn cause of urolithiasis. *Orphanet J Rare Dis* 7(1): 19.

Eggermann T, Zerres K, Nunes V, Font-Litjòs M, Bisceglia L, Chatzikyriakidou A, dello Strologo L, Pras E, Creemers J, Palacin M: Clinical utility card for: Cystinuria. *Eur J Hum Genet* 20(2).

Faas D, Klauwer D, Klaus G, Zerres K, Neuhäuser C, Heckmann M: Long term peritoneal dialysis in an anuric preterm infant - a futile treatment? *Klin PEDIATR* 224(2): 76–9.

Gründahl JE, Guan Z, Rust S, Reunert J, Müller B, Du Chesne I, Zerres K, Rudnik-Schöneborn S, Ortiz-Brüchle N, Häusler MG, Siedlecka J, Swiezewska E, Raetz CR, Marquardt T: Life with too much polyphenol: polyphenol reductase deficiency. *Mol Genet Metab* 105(4): 642–51.

Neumann HP, Bacher J, Nabulsi Z, Ortiz Brüchle N, Hoffmann M, Schaeffner E, Nürnberger J, Cybulla M, Wilpert J, Riegler P, Corradini R, Kraemer-Guth A, Azurmendi P, Nunez M, Gläsker S, Zerres K, Jilg C: Adult patients with sporadic polycystic kidney disease: the importance of screening for mutations in the PKD1 and PKD2 genes. *Int Urol Nephrol* 44(6): 1753–62.

Neumann HP, Malinoc A, Bacher J, Nabulsi Z, Ivanovas V, Bruechle N, Mader I, Hoffmann MM, Riegler P, Kraemer-Guth A, Burchardi C, Schaeffner E, Martin RS, Azurmendi PJ, Zerres K, Jilg C, Eng C, Gläsker S: Characteristics of intracranial aneurysms in the else kröner-fresenius registry of autosomal dominant polycystic kidney disease. *Cerebrovasc Dis Extra* 2(1): 71–9.

Nickl-Jockschat T, Stöcker T, Markov V, Krug A, Huang R, Schneider F, Habel U, Zerres K, Nöthen MM, Treutlein J, Rietschel M, Shah NJ, Kircher T: The impact of a Dysbindin schizophrenia susceptibility variant on fiber tract integrity in healthy individuals: A TBSS-based diffusion tensor imaging study. *NeuroImage* 60(2): 847–53.

Nizon M, Huber C, De Leonardis F, Merrina R, Forlino A, Fradin M, Tuysuz B, Abu-Libdeh BY, Alanay Y, Albrecht B, Al Gazali L, Basaran SY, Clayton-Smith J, Désir J, Gill H, Grealley MT, van Maarle MC, Mackay S, Mortier G, Morton J, Sillence D, Vilain C, Young I, Zerres K, Le Merrer M, Munnich A, Le Goff C, Rossi A, Cormier-Daire V: Further delineation of CANT1 phenotypic spectrum and demonstration of its role in proteoglycan synthesis. *Hum Mutat* 33(8): 1261–6.

Okada Y, Sim X, Go MJ, Wu JY, Gu D, Takeuchi F, Takahashi A, Maeda S, Tsunoda T, Chen P, Lim SC, Wong TY, Liu J, Young TL, Aung T, Seielstad M, Teo YY, Kim YJ, Lee JY, Han BG, Kang D, Chen CH, Tsai FJ, Chang LC, Fann SJ, Mei H, Rao DC, Hixson JE, Chen S, Katsuya T, Isono M, Ogihara T, Chambers JC, Zhang W, Kooner JS; KidneyGen Consortium; CKDGen Consortium, Albrecht E, GUGC consortium, Yamamoto K, Kubo M, Nakamura Y, Kamatani N, Kato N, He J, Chen YT, Cho YS, Tai ES, Tanaka T, Chambers JC, Zhang W, Lord GM, van der Harst P, Lawlor DA, [...], Waterworth D, Zerres K, Waeber G, [...], Caulfield M, Bochud M, Giger C: Meta-analysis identifies multiple loci associated with kidney function-related traits in east Asian populations. *Nat Genet* 44(8): 904–9.

Rudnik-Schöneborn S, Arning L, Epplen JT, Zerres K: SETX gene mutation in a family diagnosed autosomal dominant proximal spinal muscular atrophy. *Neuromuscul Disord* 22(3): 258-62.

Rudnik-Schöneborn S, Eggermann T, Kress W, Lemmink HH, Cobben JM, Zerres K: Clinical utility gene card for: proximal spinal muscular atrophy. *Eur J Hum Genet* 20(6).

Spengler S, Begemann M, Ortiz-Brüchle N, Baudis M, Denecke B, Kroisel, P.M, Oehl-Jaschkowitz B, Schulze B, Raabe-Meyer G, Spaich C, Blümel P, Jauch A, Moog U, Zerres K, Eggermann T: Molecular Karyotyping as a Relevant Diagnostic Tool in Children with Growth Retardation with Silver-Russel Features. *J Pediatr* 161(5): 933-42

Von Gontard A, Rudnik-Schöneborn S, Zerres K: Stress and Coping in Parents of Children and Adolescents with Spinal Muscular Atrophy. *Klin Pediatr* 224(4): 247-251.

Wan J, Yourshaw M, Mamsa H, Rudnik-Schöneborn S, Menezes MP, Hong JE, Leong DW, Senderek J, Salman MS, Chitayat D, Seeman P, von Moers A, Graul-Neumann L, Kornberg AJ, Castro-Gago M, Sobrido MJ, Sanefuji M, Shieh PB, Salamon N, Kim RC, Vinters HV, Chen Z, Zerres K, Ryan MM, Nelson SF, Jen JC: Mutations in the RNA exosome component gene EXOSC3 cause pontocerebellar hypoplasia and spinal motor neuron degeneration. *Nat Genet* 44(6): 704-8.

Zerres K: Umsetzung der Qualifikation zur fachgebundenen genetischen Beratung. *Med Genet* 24(2): 140-1.

Zerres K, Eggermann T, Rudnik-Schöneborn S, Ortiz-Brüchle N: Zystische Nierenerkrankungen-Genetik. *Dialyse aktuell* 16(9): 500-11.

Zerres K, Ortiz-Brüchle N: Cystic kidney diseases. *Internist (Berl)* 53(4): 419-28.

Buchbeiträge 2011

Murken, J, Zerres K: Humangenetische Beratung. In: Murken, J, Grimm T, Holinski-Feder, E, Zerres K. (Hrsg.): Taschenlehrbuch Humangenetik. 8. Auflage. Thieme, Stuttgart 2011. Kapitel 5.2, 384-96.

Zenker M, Gross, O, Hildebrandt, D, Arbor, A, Huber T, Rott, H.-D, Zerres K: Hereditäre Nephropathien. In: Meyer, J, Fleig, W.E, Pletz, M.W. et al (Hrsg.): Rationelle Diagnostik und Therapie in der Inneren Medizin. Elsevier, München 2011. Kapitel G7, 1-9.

Zerres K: Epigenetik. In: Murken, J, Grimm T, Holinski-Feder, E, Zerres K. (Hrsg.): Taschenlehrbuch Humangenetik. 8. Auflage. Thieme, Stuttgart 2011. Kapitel 3.1, 42-8.

Zerres K: Dysmorphologie. In: Murken, J, Grimm T, Holinski-Feder, E, Zerres K. (Hrsg.): Taschenlehrbuch Humangenetik. 8. Auflage. Thieme, Stuttgart 2011. Kapitel 5.6, 459-67.

Zerres K: Störung der Geschlechtsentwicklung. In: Murken, J, Grimm T, Holinski-Feder, E, Zerres K. (Hrsg.): Taschenlehrbuch Humangenetik. 8. Auflage. Thieme, Stuttgart 2011. Kapitel 5.7, 467-7.

Zeitschriftenpublikationen 2011

Bergmann C, Wobser, M, Morbach, H, Falkenbach, A, Wittenhagen, D, Lassay, L, Ott, H, Zerres K, Girschik, H.J, Hamm, H: Primary hypertrophic osteoarthropathy with digital clubbing and palmoplantar hyperhidrosis caused by 15-PGHD/HPGD loss-of-function mutations. *Exp Dermatol* 20(6): 531–3.

Bergmann C, Von Bothmer, J, Ortiz-Brüchle N, Venghaus A, Frank V, Fehrenbach, H, Hampel, T, Pape, L, Buske, A, Jonsson, J, Sarioglu, N, Santos, A, Ferreira, J.C, Becker J.U, Cremer, R, Hoefele, J, Benz, M.R, Weber, L.T, Buettner R, Zerres K: Mutations in Multiple PKD Genes May Explain Early and Severe Polycystic Kidney Disease. *J Am Soc Nephrol* 22(11): 2047–56.

Dowdle, W.E, Robinson, J.F, Kneist, A, Sirerol-Piquer, M.S, Frints SG.M, Corbit, K.C, Zaghoul, N.A, Van Lijnschoten, G, Mulders, L, Verver, D.E, Zerres K, Reed, R.R, Attié-Bitach, T, Johnson, C.A, Garcia-Verdugo, J.M, Katsanis, N, Bergmann C, Reiter, J.F: Disruption of a Ciliary B9 Protein Complex Causes Meckel Syndrome. *Am J Hum Genet* 89(1): 94–110.

Frank V, Bachmann N, Eisenberger T, Zerres K, Bolz H, Bergmann C: Mutation in multiple cilia-related disease genes in patients with early and severe polycystic kidney disease. *Ped Nephrol* 26(9): 1574.

Grimm T, Fischer C, Langer S, Rudnik-Schöneborn S, Zerres K: Risikoberechnung beim autosomal-rezessiven Erbgang. *Medgen* 23(3): 364–72.

International Consortium for Blood Pressure Genome-Wide Association Studies, Ehret, G.B,[...], Zerres K, Waeber G, Wareham NJ, ..., Scott J, Navis G, Elliot P, Kooner JS: Genetic variants in novel pathways influence blood pressure and cardiovascular disease risk. *Nature* 478(7367): 103–9.

Krug A, Markov V, Krach S, Jansen A, Zerres K, Eggermann T, Stöcker T, Shah NJ, Nöthen MM, Georgi A, Strohmaier J, Rietschel M, Kircher T: Genetic Variation in G72 Correlates with Brain Activation in the Right middle Temporal Gyrus in a Verbal Fluency Task in Healthy Individuals. *Hum brain Mapp* 32(1): 118–26.

Lamandé AR, Yuan A, Gresshoff IL, Rowley L, Belluoccio D, Kaluarachchi K, Little CB, Botzenhart E, Zerres K, Amor DJ, Cole WG, Savarirayan R, McIntyre P, Bateman JF: Mutations in TRVP4 cause an inherited arthropathy of hands and feet. *Nat Gen* 43(11): 1142–6.

Leeners B, Neumaier-Wagner PM, Kuse S, Mütze S, Rudnik-Schöneborn S, Zerres K, Rath W: Recurrence risks of hypertensive diseases in pregnancy after HELLP syndrome. *J Perinat Med* 39(6): 673–8.

Mangold S, Blau N, Opladen T, Steinfeld R, Wessling B, Zerres K, Häusler M: Cerebral folate deficiency: a neurometabolic syndrome? *Mol Genet Metab* 104(3): 369–72.

Nickl-Jockschat T, Stöcker T, Markov V, Krug A, Huang R, Schneider F, Habel U, Zerres K, Nöthen MM, Treutlein J, Rietschel M, Shah NJ, Kircher T: The impact of a Dysbindin schizophrenia susceptibility variant on fiber tract integrity in healthy individuals: A TBSS-based diffusion tensor imaging study. *NeuroImage* 60(2): 847–53.

Otto EA, Ramaswami G, Janssen S, Chaki M, Allen SJ, Zhou W, Airik R, Hurd TW, Ghosh AK, Wolf MT, Hoppe B, Neuhaus TJ, Bockenbauer D, Milford DV, Soliman NA, Antignac C, Saunier S, Johnson CA, Hildebrandt F, Bergmann C, Zerres K, Gellermann J, Münch A, ..., Kozma C, Schonberg R, Bitzan M: Mutation analysis of 18 nephronophthisis associated ciliopathy disease genes using a DNA pooling and next generation sequencing strategy. *J Med Genet* 48(2): 105–16.

Rudnik-Schöneborn S, Schaupp M, Lindner A, Kress W, Schulze-Bahr E, Zumhagen S, Elbracht M, Zerres K: Brugada-like cardiac disease in myotonic dystrophy type 2: report of two unrelated patients. *Eur J Neurol* 18(1): 191–4.

Rudnik-Schöneborn S, Zerres K: Spinale Muskelatrophien. *Nervenheilkunde* 30(10): 787–96.

Rudnik-Schöneborn S, Zerres K, Graul-Neumann L, Wiegand S, Mellerowicz H, Hehr U: Two Adult Patients with Ellis-van Creveld Syndrome Extending the Clinical Spectrum. *Mol Syndromol* 1(6): 301–6.

Thimm M, Kircher T, Kellermann T, Markov V, Krach S, Jansen A, Zerres K, Eggermann T, Stöcker T, Shah NJ, Rietschel M, Witt SH, Mathiak K, Krug A: Effects of a CACNA1C genotype on attention networks in healthy individuals. *Psych Med* 41(7): 1551–61.

Buchbeiträge 2010

Bergmann C, Zerres K: Кистозные заболевания почек [Zystische Nierenerkrankung]. In: Leumann, E, Tsygin, A.N, Sarkissian, A.A. (Hrsg.): Детская нефрология: практическое руководство [Paediatric Nephrology. A Textbook for Medical Practitioners]. Littera Publishers, Moskau 2010. 200–213.

Grimm T, Zerres K: Genetic Counseling and Prenatal Diagnosis. In: Speicher, M.R. et al (Hrsg.): Vogel and Motulsky's Human Genetics: Problems and Approaches. Springer, Berlin Heidelberg 2010. 845–66.

Grimm T, Kreß W, Müller CR, Rudnik-Schöneborn S, Zerres K: Neuromuskuläre Erkrankungen: Erbgang, Genort, Genprodukt, molekulargenetische Diagnostik, Datenbanken. In: Dengler R, Neundörfer B (Hrsg.): Jahrbuch der Deutschen Gesellschaft für Muskelkranke eV. Patient und Gesundheit eK, Leichlingen 2010, 220–4.

Zerres K: Kann Humangenetik heilen? In: Schumpelick V. (Hrsg.): 12 Fragen die ich immer noch nicht verstanden habe. Ein Abschiedssymposium am 26. Februar 2010. Dr. Mayer Medial Marketing GmbH, Hamburg, 23–32.

Zerres K: Innovation und Forschung in der Humangenetik. In: Schumpelick V, Vogel, B, Konrad-Adenauer-Stiftung e.V. (Hrsg.): Innovation in Medizin und Gesundheitswesen. Herder, Freiburg 2010. 339–50.

Zeitschriftenpublikationen 2010

Becker JU, Saez AO, Zerres K, Witzke O, Hoyer PF, Schmid KW, Kribben A, Bergmann C, Nürnberger J: The mTOR pathway is activated in human autosomal-recessive polycystic kidney disease. *Kidney Blood Press Res* 33(2): 129–38.

Bruchle NO, Venghaus A, von Bothmer J, Rudnik-Schoneborn S, Eggermann T, Bergmann C, Zerres K: Cystic kidney diseases - an overview. *Med Genet* 22(3): 322–331.

Chambers JC, Zhang W, Lord GM, van der Harst P, Lawlor DA, Sehmi JS, Gale DP, Wass MN, Ahmadi KR, Bakker SJ, Beckmann J, Bilo HJ, Bochud M, Brown MJ, Caulfield MJ, Connell JM, Cook HT, Cotlarciuc I, Davey Smith G, de Silva R, Deng G, Devuyst O, Dikkeschei LD, Dimkovic N, Dockrell M, Dominiczak A, Ebrahim S, Eggermann T, Farrall M, Ferrucci L, Floege J, Forouhi NG, Gansevoort RT, Han X, Hedblad B, Homan van der Heide JJ, Hepkema BG, Hernandez-Fuentes M, Hypponen E, Johnson T, de Jong PE, Kleefstra N, Lagou V, Lapsley M, Li Y, Loos RJ, Luan J, Luttrupp K, Maréchal C, Melander O, Munroe PB, Nordfors L, Parsa A, Peltonen L, Penninx BW, Perucha E, Pouta A, Prokopenko I, Roderick PJ, Ruokonen A, Samani NJ, Sanna S, Schalling M, Schlessinger D, Schlieper G, Seelen MA, Shuldiner AR, Sjögren M, Smit JH, Snieder H, Soranzo N, Spector TD, Stenvinkel P, Sternberg MJ, Swaminathan R, Tanaka T, Ubink-Veltmaat LJ, Uda M, Vollenweider P, Wallace C, Waterworth D, Zerres K, Waeber G, Wareham NJ, Maxwell PH, McCarthy MI, Jarvelin MR, Mooser V, Abecasis GR, Lightstone L, Scott J, Navis G, Elliott P, Kooner JS: Genetic loci influencing kidney function and chronic kidney disease. *Nat Genet* 42(5): 373–5.

Hengst M, Tücke J, Zerres K, Blaum M, Häusler M: Megalencephaly, mega corpus callosum, and complete lack of motor development: delineation of a rare syndrome. *Am J Med Genet* 152A(9): 2360–4.

Jansen A, Krach S, Krug A, Markov V, Thimm M, Paulus F, Zerres K, Stöcker T, Shah NJ, Nöthen MM, Treutlein J, Rietschel M, Kircher T: The effect of G72 genotype on neural correlates of memory encoding and retrieval. *NeuroImage* 53(3): 1001–6.

Krach S, Jansen A, Krug A, Markov V, Thimm M, Sheldrick AJ, Eggermann T, Zerres K, Stöcker T, Shah NJ, Kircher T: COMT genotype and its role on hippocampal-prefrontal regions in declarative memory. *NeuroImage* 53(3): 978–84.

Krug A, Markov V, Krach S, Jansen A, Zerres K, Eggermann T, Stöcker T, Shah NJ, Nöthen MM, Treutlein J, Rietschel M, Kircher T: The effect of Neuregulin 1 on neural correlates of episodic memory encoding and retrieval. *NeuroImage* 53(3): 985–91.

Krug A, Nieratschker V, Markov V, Krach S, Jansen A, Zerres K, Eggermann T, Stöcker T, Shah NJ, Treutlein J, Mühleisen TW, Kircher T: Effect of CACNA1C rs1006737 on neural correlates of verbal fluency in healthy individuals. *NeuroImage* 49(2): 1831–6.

Kukolja J, Thiel CM, Eggermann T, Zerres K, Fink GR: Medial temporal lobe dysfunction during encoding and retrieval of episodic memory in non-demented APOE epsilon4 carriers. *Neuroscience* 168(2): 487–97.

Liu M, Shi S, Senthilnathan S, Yu J, Wu E, Bergmann C, Zerres K, Bogdanova N, Coto E, Deltas C, Pierides A, Demetriou K, Devuyst O, Gitomer B, Laakso M, Lumiaho A, Lamnissou K, Magistroni R, Parfrey P, Breuning M, Peters DJ, Torra R, Winearls CG, Torres VE, Harris PC, Paterson AD, Pei Y: Genetic variation of DKK3 may modify renal disease severity in ADPKD. *J Am Soc Nephrol* 21(9): 1510–20.

Markov V, Krug A, Krach S, Jansen A, Eggermann T, Zerres K, Stöcker T, Shah NJ, Nöthen MM, Treutlein J, Rietschel M, Kircher T: Impact of schizophrenia-risk gene dysbindin I on brain activation in bilateral middle frontal gyrus during a working memory task in healthy individuals. *Hum Brain Mapp* 31(2): 266–75.

Mütze S, Kapagerof A, Vlachopoulos L, Eggermann T, Kaufmann P, Zerres K, Rath W, Rudnik-Schoeneborn S: Mutation analysis of the growth factor genes PlGF, Flt1, IGF-I, and IGF-IR in intrauterine growth restriction with abnormal placental blood flow. *J Matern Fetal Neonatal Med* 23(2): 142–7.

Rudnik Schöneborn S, Takahashi T, Busse S, Schmidt T, Senderek J, Eggermann T, Zerres K: Facioaudiosymphalangism syndrome and growth acceleration associated with a heterozygous NOG mutation. *Am J Med Genet* 152A(6): 1540–4.

Rudnik-Schöneborn S, Vogelgesang S, Armbrust S, Graul-Neumann L, Fusch C, Zerres K: Digital necroses and vascular thrombosis in severe spinal muscular atrophy. *Muscle Nerve* 42(1): 144–7.

Thimm M, Krug A, Markov V, Krach S, Jansen A, Zerres K, Eggermann T, Stöcker T, Shah NJ, Nöthen MM, Rietschel M, Kircher T: The impact of dystrobrevin-binding protein 1 (DTNBP1) on neural correlates of episodic memory encoding and retrieval. *Hum Brain Mapp* 31(2): 203–9.

Thimm M, Krug A, Kellermann T, Markov V, Krach S, Jansen A, Zerres K, Eggermann T, Stöcker T, Shah NJ, Nöthen MM, Rietschel M, Kircher T: The effects of a DTNBP1 gene variant on attention networks: an fMRI study. *Behav Brain Funct* 6: 54.

Zerres K: Epigenetik - Vermittlung zwischen Anlage und Umwelt. *Die Psychiatrie* 7(2): 94–99.

Zerres K: Institute for human genetics, university clinic of RWTH Aachen. *Med Genet* 22(4): 452–461.

Zerres K: Ciliopathies in focus. *Med Genet* 22(3): 313–314.

Buchbeiträge 2009

Zerres K, Rudnik-Schöneborn S: Humangenetische Beratung. In: Domschke W, Berger M, Hohenberger W, Meinertz T, Possinger K. (Hrsg.): *Therapie-Handbuch*, 5. Auflage. Urban & Fischer, München 2009.

Zerres K, Rudnik-Schöneborn S: Spinal Muscular Atrophy I-III. In: Lang F. (Hrsg.): *Encyclopedia of Molecular Mechanisms of Disease*. Springer, Berlin Heidelberg 2009.

Zerres K: Genetik von Krebserkrankungen. In: Schumpelick V, Vogel B (Hrsg.): *Volkskrankheiten*. Herder, Freiburg 2009. 309–316.

Zeitschriftenpublikationen 2009

Elbracht M, Roos A, Schönherr N, Busse S, Damen R, Zerres K, Rudnik-Schöneborn S, Schüler HM: Pure distal trisomy 2q: a rare chromosomal abnormality with recognizable phenotype. *Am J Med Genet* 149A (11): 2547–2550.

Grimm T, Kress W, Rudnik-Schöneborn S, Zerres K: Neuromuscular diseases. *MedGen* 21(3): 313–314.

Gülden N, Eggermann T, Zerres K, Beer M, Meinelt A, Diedrich P: Interleukin-1 Polymorphisms in Relation to External Apical Root Resorption (EARR). *J Orofac Orthop* 70(1): 20–38.

Jansen A, Krach S, Krug A, Markov V, Eggermann T, Zerres K, Stöcker T, Shah NJ, Nöthen MM, Treutlein J, Rietschel M, Kircher T: A putative high risk diplotype of the G72 gene is in healthy individuals associated with better performance in working memory functions and altered brain activity in the medial temporal lobe. *NeuroImage* 45(3): 1002–8.

Jansen A, Krach S, Krug A, Markov V, Eggermann T, Zerres K, Thimm M, Nöthen MM, Treutlein J, Rietschel M, Kircher T: Effect of the G72 (DAOA) putative risk haplotype on cognitive functions in healthy subjects. *BMC Psychiatry* 9:60: 60.

Kircher T, Markov V, Krug A, Eggermann T, Zerres K, Nöthen MM, Skowronek MH, Rietschel M: Association of the DTNBP1 genotype with cognition and personality traits in healthy subjects. *Psychol Med* 39(10): 1657–65.

Kircher T, Krug A, Markov V, Whitney C, Krach S, Zerres K, Eggermann T, Stöcker T, Shah NJ, Treutlein J, Nöthen MM, Becker T, Rietschel M: Genetic variation in the schizophrenia-risk gene neuregulin 1 correlates with brain activation and impaired speech production in a verbal fluency task in healthy individuals. *Hum Brain Mapp* 30(10): 3406–16.

Kircher T, Krug A, Markov V, Whitney C, Krach S, Zerres K, Eggermann T, Stöcker T, Shah NJ, Nöthen MM, Rietschel M: Genetic Variation in the Schizophrenia-Risk Gene Neuregulin1 Correlates with Brain Activation and impaired Speech Production in a Verbal Fluency Task in Healthy individuals. *Schizophr Bull* 35: 170–170.

Krug A, Markov V, Eggerman T, Krach S, Zerres K, Stöcker T, Shah NJ, Schneider F, Nöthen MM, Treutlein J, Rietschel M, Kircher T: Genetic Variation in the Schizophrenia-Risk Gene Neuregulin1 Correlates with Differences in Frontal Brain Activation in a Working Memory Task in Healthy Individuals. *Schizophr Bull* 25: 170–171.

Krug A, Markov V, Sheldrick A, Krach S, Jansen A, Zerres K, Eggermann T, Stöcker T, Shah NJ, Kircher T: The effect of the COMT val(158)met polymorphism on neural correlates of semantic verbal fluency. *Eur Arch Psychiatry Clin Neurosci* 259(8): 459–65.

Malycha F, Eggermann T, Hristov M, Schena FP, Mertens PR, Zerres K, Floege J, Eitner F: No evidence for a role of cosmc-chaperone mutations in European IgA nephropathy patients. *Nephrol Dial Transplant* 24(1): 321–4. Mütze S, Eggermann T, Leeners B, Birke C, Kuse S, Ortlepp JR, Rudnik-Schoeneborn S, Zerres K, Rath W: The 4G/5G polymorphism in the plasminogen activator inhibitor-1 gene is not associated with HELLP syndrome. *J Thromb Thrombolysis* 27(2): 141–5.

Markov V, Krug A, Krach S, Whitney C, Eggermann T, Zerres K, Stöcker T, Shah NJ, Nöthen MM, Treutlein J, Rietschel M, Kircher T: Genetic variation in schizophrenia-risk-gene dysbindin 1 modulates brain activation in anterior cingulate cortex and right temporal gyrus during language production in healthy individuals. *NeuroImage* 47(4): 2016–22.

Mütze S, Zerres K, Rath W: Genetic Factors in HELLP Syndrome - A Critical Overview. *Geburtshilfe Frauenheilkd* 69(10): 915–921.

Neumann HP, Erlic Z, Boedeker CC, Rybicki LA, Robledo M, Hermsen M, Schiavi F, Falcioni M, Kwok P, Bauters C, Lampe K, Fischer M, Edelman E, Benn DE, Robinson BG, Wiegand S, Rasp G, Stuck BA, Hoffmann MM, Sullivan M, Sevilla MA, Weiss MM, Peczkowska M, Kubaszek A, Pigny P, Ward RL, Learoyd D, Croxson M, Zabolotny D, Yaremchuk S, Draf W, Muresan M, Lorenz RR, Knipping S, Strohm M, Dyckhoff G, Matthias C, Reisch N, Preuss SF, Esser D, Walter MA, Kaftan H, Stöver T, Fottner C, Gorgulla H, Malekpour M, Zarandy MM, Schipper J, Brase C, Glien A, Kühnemund M, Koscielny S, Schwerdtfeger P, Välimäki M, Szyfter W, Finckh U, Zerres K, Cascon A, Opocher G, Ridder GJ, Januszewicz A, Suarez C, Eng C: Clinical predictors for germline mutations in head and neck paraganglioma patients: cost reduction strategy in genetic diagnostic process as fall-out. *Cancer Res* 69(8): 3650–6.

Rudnik-Schöneborn S, Berg C, Zerres K, Betzler C, Grimm T, Eggermann T, Eggermann K, Wirth R, Wirth B, Heller R: Genotype-phenotype studies in infantile spinal muscular atrophy (SMA) type I in Germany: implications for clinical trials and genetic counselling. *Clin Genet* 76(2): 168–78.

Rudnik-Schöneborn S, Zerres K: Spinal muscular atrophies of childhood and adolescence. *MedGen* 21(3): 349–357.

Rudnik-Schöneborn S, Hehr U, von Kalle T, Bornemann A, Winkler J, Zerres K: Andermann syndrome can be a phenocopy of hereditary motor and sensory neuropathy--report of a discordant sibship with a compound heterozygous mutation of the KCC3 gene. *Neuropediatrics*. 40(3): 129–33.

Schmitz F, Ewering S, Zerres K, Klomfass S, Hoffmann R, Ortlepp JR: Parathyroid hormone gene variant and calcific aortic stenosis. *J Heart Valve Dis* 18(3): 262–7.

Senderek J, Garvey, S.M, Krieger, M, Guergueltcheva, V, Urtizbera, A, Roos A, Elbracht M, Stendel, C, Tournev, I, Mihailova, V, Feit, H, Tramonte, J, Hedera, P, Crooks, K, Bergmann C, Rudnik-Schöneborn S, Zerres K, Lochmüller H, Seboun, E, Weis J, Beckmann, J.S, Hauser, M.A, Jackson, C.E: Autosomal-dominant distal myopathy associated with a recurrent missense mutation in the gene encoding the nuclear matrix protein, matrin 3. *Am J Hum Genet* 84(4): 511–8.

Buchbeiträge 2008

Bergmann C, Zerres K: Polycystic kidney disease: ADPKD and ARPKD. In: Geary DF, Schaefer F (Hrsg.): *Comprehensive Clinical Nephrology*. Mosby, Elsevier, Philadelphia 2008, 155–78

Grimm T, Kreß W, Müller CR, Rudnik-Schöneborn S, Zerres K: Neuromuskuläre Erkrankungen: Erbgang, Genort, Genprodukt, molekulargenetische Diagnostik, Datenbanken. In: Dengler R, Neundörfer, B, Fischer, W. (Hrsg.): *Jahrbuch der Neuromuskulären Erkrankungen 2007*. Arcis, München 2008, 235–40

Groß, D, Zerres K: Von den Mendelschen Regeln zur Entschlüsselung des menschlichen Genoms: Die Entwicklung von Humangenetik und Gentechnik. In: Groß, D, Winckelmann, H.J. (Hrsg.): Medizin im 20. Jahrhundert. Fortschritte und Grenzen der Heilkunde seit 1900. Reed Business Information, München 2008, 149–157

Zerres K: Humangenetik: Der Arzt im Spannungsfeld zwischen Markt und Humanität. In: Schumpelick V (Hrsg.): Medizin zwischen Humanität und Wettbewerb. Herder, Freiburg 2008, 247–56

Zerres K, Rudnik-Schöneborn S: Genetics in Nephrourology. In: Fötter, R. (Hrsg.): Pediatric Uroradiology 2nd Rev. Ed. Springer, Heidelberg S. 67–79 (2008)

Zeitschriftenpublikationen 2008

Aichinger, E, Zerres K, Grimm T: Basics of prenatal diagnostics. *Med. Genet.* 20(3) (2008): 315–324.

Arbeiter, A, Buscher, R, Bonzel, K.E, Wingen, A.M, Vester U, Wohlschläger, J, Zerres K, Nurnberger, J, Bergmann C, Hoyer, P.F: Nephrectomy in an autosomal recessive polycystic kidney disease (ARPKD) patient with rapid kidney enlargement and increased expression of EGFR. *Nephrol Dial Transplant* 23 (2008): 3026–3029.

Bergmann C, Fliegau, M, Ortiz-Brüchle N, Frank V, Olbrich, H, Kirschner, J, Schermer, B, Schmedding, I, Kispert, A, Kränzlein, B, Nürnberg G, Becker C, Grimm T, Girschick, G, Lynch, S.A, Kelehan, P, Senderek J, Neuhaus T.J, Stallmach, T, Zentgraf H, Nürnberg P, Gretz, N, Lo, C, Lienkamp, S, Schäfer, T, Walz, G, Benzing, T, Zerres K, Omran H: Loss of nephrocystin-3 function can cause embryonic lethality, Meckel-Gruber-like syndrome, situs inversus, and renal-hepatic-pancreatic dysplasia. *Am J Hum Genet* 82 (2008): 959–70.

Bergmann C, Ortiz-Brüchle N, Frank V, Rehder H, Zerres K: Perinatal deaths in a family with autosomal dominant polycystic kidney disease and a PKD2 mutation. *N Engl J Med* (359) (2008): 318–319.

Eggermann T, Eggermann K, Elbracht M, Zerres K, Rudnik-Schöneborn S: A new splice site mutation in the SMN1 gene causes discrepant results in SMN1 deletion screening approaches. *Neuromuscular Disorders* 18(2) (2008): 146–149.

Engels, H, Eggermann T, Caliebe, A, Jelska, A, Schubert, R, Schüler HM, Panasiuk, B, Zaremba, J, Latos-Bielecka, A, Jakubowski, L, Zerres K, Schwanitz G, Midro, A.T: Genetic counseling in Robertsonian translocation der(13;14): frequencies of reproductive outcomes and infertility in 101 pedigrees. *Am J Med Genet* 146A (2008): 2611–2616.

Frank V, den Hollander, A.I, Ortiz-Brüchle N, Zonneveld, M.N, Nürnberg G, Becker C, du Bois G, Kendziorra, H, Roosing, S, Senderek J, Nürnberg P, Cremers, F.P, Zerres K, Bergmann C: Mutations of the CEP 290 gene encoding a centrosomal protein cause Meckel-Gruber syndrome. *Hum Mutat* 29 (2008): 45–52.

Frank V, Hollander A.I, Ortiz-Brüchle N, Zonneveld M.N, Nürnberg G, Becker C, Du Bois G, Kendziorra H, Roosing S, Senderek J, Nürnberg P, Cremers F.P, Zerres K, Bergmann C: Mutations of the CEP 290 gene encoding a centrosomal protein cause Meckel-Gruber syndrome. *Hum Mutat* 29(1) (2008): 45–52.

Kaindl, A.M, Guenther UP, Rudnik-Schöneborn S, Varon, R, Zerres K, Gressens, P, Schuelke, M, Hubner,C, von Au, K: Distal spinal-muscular atrophy 1 (DSMA1 oder SMARD1). Arch Pediatr 15 (2008): 1568–72.

Kaindl, A.M, Guenther UP, Rudnik-Schöneborn S, Varon, R, Zerres K, Schuelke, M, Hubner, C, von Au, K: Spinal muscular atrophy with respiratory distress type 1 (SMARD1). J Child Neurol 23(2) (2008): 199–204.

Knyrim, E, Mütze S, Eggermann T, Rudnik-Schöneborn S, Lindt, R, Ortlepp JR, Rath W, Zerres K: Genetic analysis of the angiotensinogen gene in pre-eclampsia: study of german women and review of the literature. Gynecol Obstet Invest 66(3) (2008): 203–208.

Krug A, Markov V, Eggermann T, Krach S, Zerres K, Stöcker T, Shah NJ, Schneider F, Nöthen MM, Treutlein J, Rietschel M, Kircher T: Genetic variation in the schizophrenia-risk gene neuregulin1 correlates with differences in frontal brain activation in a working memory task in healthy individuals. NeuroImage 42(4) (2008): 1569–1576.

Krug A, Markov V, Leube, D, Zerres K, Eggermann T, Nöthen MM, Skowronek MH, Rietschel M, Kircher T: Genetic variation in the schizophrenia-risk gene neuregulin1 correlates with personality traits in healthy individuals. Eur Psychiatry 23(5) (2008): 344–349.

Mütze S, Leeners B, Ortlepp JR, Kuse S, Tag CG, Weiskirchen, R, Gressner AM, Rudnik-Schöneborn S, Zerres K, Rath W: Maternal Factor V Leiden mutation is associated with HELLP syndrome in Caucasian women. Acta Obstet Gynecol Scand 87 (2008): 635–642.

Mütze S, Rudnik-Schöneborn S, Zerres K, Rath W: Genes and the preeclampsia a syndrome. J Perinatal Med 36(1) (2008): 38–58.

Ortiz-Brüchle N, Frank J, Frank V, Senderek J, Akar A, Koc E, Rigopoulos D, van Steensel M, Zerres K, Bergmann C: RSP04 is the major gene in autosomal-recessive anonychia and mutations cluster in the furin-like cysteine-rich domains of the Wnt signaling ligand R-spondin 4. J Invest Dermatol 128(4) (2008): 791–6.

Roos A, Eggermann T, Zerres K, Schüler HM: Polymorphic subtelomeric deletion 1q demonstrates the need to reevaluate subtelomere screening methods: determination of the boundary between pathogenic deletion and benign variant for subtelomere 1q. Am J Med Genet 146A (2008): 795–8.

Rudnik-Schöneborn S, Heller R, Berg C, Betzler C, Grimm T, Eggermann T, Eggermann K, Wirth R, Wirth B, Zerres K: Congenital heart disease is a feature of severe infantile spinal muscular atrophy. J Med Genet 45(10) (2008): 635–638.

Rudnik-Schöneborn S, Weis J, Kress W, Häusler M, Zerres K: Becker's muscular dystrophy aggravating facioscapulohumeral muscular dystrophy-double trouble as an explanation for an atypical phenotype. Neuromuscul Disord 18(11) (2008): 881–885.

Rudnik-Schöneborn S, Zerres K, Häusler M, Lott A, Krings T, Schüler HM. A new case of proximal monosomy 1p36, extending the phenotype. Am J Med Genet 146A (2008): 2018–22.

Wiesmüller GA, Niggemann H, Weißbach W, Riley F, Maarouf Z, Dott W, Kunert HJ, Zerres K, Eggermann T, Blömeke B: Sequence Variations in Subjects with Self-Reported Multiple Chemical Sensitivity (sMCS): A Case-Control Study. *J Toxicol Environ Health Part A* 71 (2008): 786–794.

Buchbeiträge 2007

Steffens J, Zerres K: Zystische Nierenerkrankungen. In: Steffens J, Siemer, S. (Hrsg.): Häufige urologische Erkrankungen im Kindesalter. Steinkopf, Heidelberg 2007, 149–57

Zerres K: Diagnostik als Kostenfaktor. In: Schumpelick V, Vogel B (Hrsg.): Was ist uns die Gesundheit wert? Herder, Freiburg, Basel, Berlin 2007, 97–108

Zerres K: Zystische Nierenerkrankungen. In: Akademie Niere (Hrsg.) II. Intensivkurs Nieren- und Hochdruckkrankheiten der Akademie Niere. Pabst Science Publishers, Lengerich, Berlin, Bremen 2007, 129–33

Zerres K, Rudnik-Schöneborn S: Spinal muscular atrophies. In: Rimoin DL (Hrsg.): Emery and Rimoin's practice and principles of medical genetics. 5. Auflage, Churchill Livingstone, Philadelphia 2007, Kap. 137, 3001–23

Zeitschriftenpublikationen 2007

Bergmann C, Zerres K: Early manifestations of polycystic kidney disease. *Lancet* 369(9580) (2007): 2157.

Bicanski B, Wenderdel M, Mertens PR, Senderek J, Panzer U, Steinmetz O, Stahl RAK, Cerullo G, Torres D, Schena FP, Zerres K, Floege J: PDGF-B gene single-nucleotide polymorphisms are not predictive for disease onset or progression of IgA nephropathy. *Clin Nephrol* 67(2) (2007): 65–72.

Eggermann T, Elbracht M, Haverkamp F, Schmidt C, Zerres K: Isolated cystinuria (OMIM 238200) is not a separate entity but is caused by a mutation in the cystinuria gene SLC7A9. *Clin Genet* 71(6) (2007): 597–598.

Elbracht M, Senderek J, Eggermann T, Thuermer C, Park J, Westhofen M, Zerres K: Autosomal recessive postlingual hearing loss (DFNB8): compound heterozygosity for two novel TMPRSS3 mutations in German siblings. *J Med Genet* 44(6) (2007): e81.

Frank V, Ortiz-Brüchle N, Mager S, Frints SG, Bohring A, du Bois G, Debatin, I, Seidel, H, Senderek J, Besbas, N, Todt, U, Kubisch, C, Grimm T, Teksen, F, Balci, S, Zerres K, Bergmann C: Aberrant splicing is a common mutational mechanism in MKS1, a key player in Meckel-Gruber syndrome. *Human Mutat* 28(6) (2007): 638–639.

Karges, B, Bergmann C, Scholl, K, Heinze, E, Rasche, F.M, Zerres K, Debatin, K.M, Wabitsch, M, Karges, W: Digenic inheritance of hepatocyte nuclear factor-1alpha and-1beta with maturity-onset diabetes of the young, polycystic thyroid and urogenital malformations. *Diabetes Care* 30(6) (2007): 1613–1614.

Mütze S, Ahillen, I, Rudnik-Schöneborn S, Eggermann T, Leeners B, Kuse S, Rath W, Zerres K: Neither maternal nor fetal mutation (E474Q) in the o-subunit of the trifunctional protein is frequent in pregnancies complicated by HELLP syndrome. *J Perinat Med* 35 (2007): 76–78.

Mütze S, Eggermann T, Leeners B, Birke, C, Kuse S, Ortlepp JR, Rudnik-Schöneborn S, Zerres K, Rath W: The 4G/5G polymorphisms in the plasminogen activator inhibitor-1 gene is not associated with HELLP syndrome. *J Throm Thrombolysis* 27(2) (2007): 141–145.

Rudnik-Schöneborn S, Botzenhart, E, Eggermann T, Senderek J, Schoser, B.G.H, Schroeder, R, Wehnert, M, Wirth B, Zerres K: Mutations of the LMNA gene can mimic autosomal dominant proximal spinal muscular atrophy. *Neurogenetics* 8 (2007): 137–142.

Rudnik-Schöneborn S, Zerres K: Spinale Muskelatrophien des Kindes- und Jugendalters. *Neuropädiatrie in Klinik und Praxis* 6(3) (2007): 88–98.

Schmitz F, Mevissen V, Krantz, C, Kimmel, M, Erdmann, J, Hoffmann, R, Zerres K, Ortlepp JR: Robust association of the APOo4 allele with premature myocardial infarction especially in patients without hypercholesterolaemia: the Aachen study. *Eur J Clin Invest* 44(1) (2007): 59–63.

Seitz, C.S, van Steensel M, Frank J, Senderek J, Zerres K, Hamm, H, Bergmann C: The Wnt signalling ligand RSPO4, causing inherited anonychia, is not mutated in a patient with congenital nail hypoplasia/aplasia with underlying skeletal defects. *Br J Dermatol* 157(4) (2007): 801–802.

Stendel, C, Roos A, Deconinck, T, Pereira, J, Castagner, F, Niemann, A, Kirschner, J, Korinthenberg R, Ketelsen, U.P, Battaloglu, E, Parman, Y, Nicholson, G, Ouvrier, R, Seeger, J, Jonghe, P.D, Weis J, Kruttgen, A, Rudnik-Schöneborn S, Bergmann C, Suter, U, Zerres K, Timmermann, V, Relvas, J.B, Senderek J: Peripheral nerve demyelination by a mutant Rho GTPase guanine Nucleotide exchange factor/FGD4. *Am J Hum Genet* 81(1) (2007): 158–164.

Zeitschriftenpublikationen 2006

Bergmann C, Frank V, Kuepper, F, Kamitz, D, Hanten, J, Berges, P, Mager S, Moser M, Kirfel J, Buettner R, Senderek J, Zerres K: Diagnosis, pathogenesis, and treatment prospects in cystic kidney disease. *Mol Diagn Ther* 10 (2006): 163–174.

Bergmann C, Frank V, Kuepper, F, Schmidt C, Senderek J, Zerres K: Functional analysis of PKHD1 splicing in autosomal recessive polycystic kidney disease. *J Hum Genet* 51 (2006): 788–793.

Bergmann C, Senderek J, Anhof D, Thiel CT, Ekici, AB, Poblete-Gutiérrez, P, van Steensel M, Seelow, D, Nürnberg G, Schild, HH, Nürnberg P, Reis A, Frank J, Zerres K: Mutations in the gene encoding the Wnt-signaling component R-Spondin 4 (RSPO4) cause autosomal recessive anonychia. *Am J Hum Gen* 79 (2006): 1105–1109.

Bosserhoff, A.K, Grussendorf-Conen, E.L, Rubben, A, Rudnik-Schöneborn S, Zerres K, Buettner R, Merkelbach-Bruse, S: Multiple colon carcinomas in a patient with Cowden syndrome. *Int J Mol Med* 18 (2006): 643–647.

Brauers, E, Schmidt C, Zerres K, Eggermann T: Functional characterization of SLC7A9 polymorphisms assumed to influence the cystinuria phenotype. *Clin Nephrol* (65) (2006): 262–266.

Eggermann T, Krause-Plonka, I, Wollmann, H.A, Zerres K, Dai, G, Meyer, E, Bartsch, O: Supernumerary marker chromosome 7 and maternal uniparental disomy 7 in a boy with growth retardation and triangular face. *Clin Dysmorphol* 15 (2006): 9–12.

Eter, N, Zerres K, Propping, P, Roggenkamper, P, Spitznas, M: Severe persistent nasolacrimal duct obstruction: a typical finding in ADULT syndrome. *Brit J ophthal* 90 (2006): 1206–1207.

Kirfel J, Senderek J, Moser M, Röper, A, Stendel, C, Bergmann C, Zerres K, Buettner R: Cloning, expression and characterization of the murine orthologue of SBF2, the gene mutated in Charcot-Marie-Tooth disease. *Gene Expr Patterns* 6 (2006): 978–984.

Ortlepp. J.R, Pillich, M, Mevissen V, Krantz, C, Kimmel, M, Autschbach R, Langebartels G, Erdmann, J, Hoffmann, R, Zerres K: APOE alleles are not associated with calcific aortic stenosis. *Heart* 92 (2006): 1463–1466.

Prelog, M, Bergmann C, Aussenlechner, M.J, Fischer, H, Margreiter, R, Gassner, I, Brunner, A, Jungraithmayr, T.C, Zerres K, Segri, EC, Zimmerhackl, L.B: Successful transplantation in a child with rapid progression of autosomal recessive polycystic kidney disease associated with a novel mutation. *Pediatric Transplantation* 10 (2006): 362–366.

Roos A, Rudnik-Schöneborn S, Eggermann K, Eggermann T, Senderek J, Schwanz G, Zerres K, Schüler HM: Submicroscopic unbalanced translocation resulting in del10p/dup13q detected by subtelomere FISH. *Eur J Med Genet* 49(6) (2006): 505–10.

Rudnik-Schöneborn S, Schneider-Gold, C, Raabe, U, Kress W, Zerres K, Schoser, B.G.H: Outcome and effect of pregnancy in myotonic dystrophy type 2. *Clinical Neurology* 66 (2006): 579–580.

Schena, F.P, Cerullo, G, Torres, D.D, Scolari, F, Foramitti, M, Amoroso, A, Pirulli, D, Floege, R, Mertens PR, Zerres K, Alexopoulos, E, Kirmizis, D, Zelante, L, Bisceglia, L: Role of interferon-gamma gene polymorphisms in susceptibility to IgA nephropathy: a family-based association study. *Eur J Human Genet* 14 (2006): 488–496.

Zenker M, Mayerle J, Lerch MM, Tagariello A, Zerres K, Durie PR, Beier M, Hulskamp, G, Guzman C, Rehder H, Beemer FA, Hamel B, Vanlieferinghen P, Gershoni-Baruch R, Vieira MW, Dumic M, Auslender R, Gil-da-Silva-Lopes V.L, Steinlicht S, Rauh M, Shalev SA, Thiel C, Ekici, A.B, Winterpacht A, Kwon YT, Varshavsky A, Reis A: Deficiency of UBR1, a ubiquitin ligase of the N-end rule pathway, causes pancreatic dysfunction, malformations and mental retardation (Johanson-Blizzard syndrome). *Nat Genet* 38 (2006): 265.

Abstracts 2006

Knyrim, E, Mütze S, Eggermann T, Rudnik-Schöneborn S, Neumaier-Wagner, P, Ortlepp JR, Zerres K, Rath W: Mutational analysis and association study of the human angiotensinogen gene (AGT) in German patients with preeclampsia. *Hyper Pregn* 2006.

Mutzels, S, Kapagerof, A, Eggermann T, Rudnik-Schöneborn S, Neumaier-Wagner, P, Lindt, R, Kaufmann, P, Zerres K, Rath W: Role of genomic variants in the IGF-I gene and the IGF-IR gene in the aetiology of IUGR with ARED flow. *Hyper Pregn* 2006.

Vlachopoulos, L, Mütze S, Eggermann T, Rudnik-Schöneborn S, Neumaier-Wagner, P, Lindt, R, Kaufmann, P, Zerres K, Rath W: Mutation analysis of the PIGF gene and the FLT1 gene in pregnancies with IUGR and ARED or PED flow *Hyper Pregn* 2006.

Zeitschriftenpublikationen 2005

Aretz, S, Raff, R, Propping, P, Woelfe, J, Esser, M, Zerres K, Eggermann T: Maternal uniparental disomy 14 in a 15-year-old boy with normal karyotype and no evidence of precocious puberty. *Am J Med Genet* 135A (2005): 336–338.

Bergmann C, Küpper F, Dornia C, Schneider F, Senderek J, Zerres K: Algorithm for efficient PKHD1 mutation screening in autosomal recessive polycystic kidney disease (ARPKD). *Hum Mutat* 25 (2005): 225–231.

Bergmann C, Küpper F, Schmitt CP, Vester U, Neuhaus TJ, Senderek J, Zerres K: Multi-exon deletions of the PKHD1 gene cause autosomal recessive polycystic kidney disease (ARPKD). *J Med Genet* 42 (2005): e63.

Hübner, CA, Senning, A, Orth, U, Zerres K, Urbach H, Gal, A, Rudnik-Schöneborn S: Mild Pelizeaus-Merzbacher disease caused by a point mutation affecting correct splicing of PLP1 mRNA. *Neuroscience* 132 (2005): 697–701.

Bergmann C, Senderek J, Windelen E, Küpper F, Middeldorf I, Schneider F, Dornia C, Rudnik-Schöneborn S, Konrad M, Schmitt CP, Seeman T, Neuhaus TJ, Vester U, Kirfel J, Büttner R, Zerres K, Arbeitsgemeinschaft für Pädiatrische Nephrologie (APN): Clinical consequences of PKHD1 mutations in 164 patients with autosomal recessive polycystic kidney disease (ARPKD). *Kidney Int* 67 (2005): 829–848.

Bertini, E, Burghes, A, Bushby, K, Estournet-Mathiaud, B, Finkel, R.S, Hughes, R.A.C, Iannaccone, S.T, Melki, J, Mercuri, E, Muntoni, F, Voit T, Reitter, B, Swoboda, K.J, Tiziano, D, Tizziano, E, Topaloglu H, Wirth B, Zerres K: 134th ENMC International Workshop: Outcome Measures and Treatment of Spinal Muscular Atrophy 11-13 February 2005 Naarden, The Netherlands. *Neuromuscular Disorders* 15 (2005): 802–816.

Brauers, E, Vester U, Zerres K, Eggermann T: Search for mutations in SLC1A5 (19q13) in cystinuria patients. *J Inher Metabol Dis* 28 (2005): 1169–1171.

Eggermann K, Bergmann C, Heil, I, Eggermann T, Zerres K, Schüler HM: Rare proximal interstitial deletion of chromosome 4q, del(4)(q13.2q21.22): New case and comparison. *Am J Med Genet* 134A (2005): 226–228.

Eggermann K, Bergmann C, Heil, I, Eggermann T, Zerres K, Schüler HM: Rare proximal interstitial deletion of chromosome 4q, del(4)(q13.2q21.22): New Case and comparison with the literature. *Am J Med Genet* 134A (2005): 226–228.

Eggermann T, Meschede, Schüler HM, Palm, Horsthemke, Eggermann K, Haverkamp Zerres K: Premature ovarian failure associated with a small terminal Xq deletion: narrowing the POF1 region down to Xq27.2/Xq27.3-qter. *Clin Genet* 67 (2005): 434–437.

Eggermann T, Zerres K, Anhuf D, Kotzot, D, Fauth, C, Rudnik-Schöneborn S: Somatic mosaicism for a heterozygous deletion of the survival motor neuron (SMN1) gene. *European Journal of Human Genetics* 13 (2005): 309–313.

Häusler M, Anhuf D, Schüler HM, Ramaekers, VT, Thron, A, Zerres K, Möller-Hartmann, W: White-matter disease in 18q deletion (18q-) syndrome: magnetic resonance spectroscopy indicates demyelination or increased myelin turnover rather than dysmyelination. *Neuroradiol* 47 (2005): 83–86.

Korinthenberg R, Zerres K, Rudnik-Schöneborn S. Spinale Muskelatrophie. *Deutsche Gesellschaft für Muskelkranke Letter* Nr. 31 (2005).

Moser M, Matthiesen, S, Kirfel J, Schorle H, Bergmann C, Senderek J, Rudnik-Schöneborn S, Zerres K, Büttner R: A mouse model for cystic biliary dysgenesis in autosomal recessive polycystic kidney disease (ARPKD). *Hepatology* 41 (2005): 1113–1121.

Rudnik-Schöneborn S, Anhuf D, Koscielnak, E, Zerres K: Alveolar rhabdomyosarcoma in infantile spinal muscular atrophy: coincidence or predisposition? *Neuromuscular Dis* 15 (2005): 45–47.

Rudnik-Schöneborn S, Senderek J, Bergmann C, Eggermann T, Zerres K: Diagnostik der Charcot-Marie-Tooth-Neuropathien. *Medgen* 17 (2005): 444–452.

Eggermann T, Prager S, Binder, G, Ranke, M.B, Zerres K, Wollmann, H.A: Genetik des Silver-Russell-Syndroms: Stand der Forschung und diagnostische Anwendung. *Monatsschr Kinderhlkd* 153(3) (2005): 264–272.

Schena, F.P, Cerullo, G, Torres, D.D, Scolari, F, Foramitti, M, Amoroso, A, Pirulli, D, Floege J, Mertens PR, Zerres K, Alexopoulos, E, Kirmizis, D, Zelante, L, Bisceglia, L, Ghiggeri, G.M, Frascà, G.M, and the European IgA nephropathy Consortium: The IgA nephropathy Biobank. An important starting point for the genetic dissection of a complex trait. *BMC Nephrology* 6 (2005): 14.

Schmidt C, Lahme S, Zerres K, Eggermann T: Functional analysis of a new splice site mutation, c.605-3C>A, in the cystinuria gene SLC7A9 leading to exon skipping. *Molecular Genetics and Metabolism* 84 (2005): 172–185.

Senderek J, Krieger M, Stendel C, Bergmann C, Moser M, Breitbach-Faller N, Rudnik-Schöneborn S, Blaschek A, Wolf NI, Harting I, North K, Smith J, Muntoni F, Brockington M, Quijano-Roy S, Renault F, Herrmann R, Hendershot LM, Schroeder JM, Lochmuller H, Topaloglu H, Voit T, Weis J, Ebinger F, Zerres K: Mutations in SIL1 cause Marinesco-Sjogren syndrome, a cerebellar ataxia with cataract and myopathy. *Nat Genet* 37 (2005): 1312–1314.

Zenker M, Mayerle J, Lerch MM, Tagariello A, Zerres K, Durie PR, Beier M, Hülskamp G, Guzman C, Rehder H, Beemer FA, Hamel B, Vanlieferinghen P, Gershoni-Baruch R, Vieira MW, Domic M, Auslender R, Gil-da-Silva-Lopes V, Steinlicht S, Rauh M, Shalev SA, Thiel C, Winterpacht A, Kwon YT, Varshavsky A, Reis A: Deficiency of UBR1, a ubiquitin ligase of the N-end rule pathway, causes pancreatic dysfunction, malformations and mental retardation (Johanson-Blizzard syndrome). *Nature Genetics* 37 (2005): 1345–1350.

Zerres K, Grimm T, Rudnik-Schöneborn S: Modifikation des Phänotyps der proximalen spinalen Muskelatrophie (SMA) durch die SMN2Genkopie. *Medgen* 2005 (17): 161–165.

Bergmann C, Senderek J, Windelen E, Küpper F, Middeldorf I, Schneider F, Dornia C, Rudnik-Schöneborn S, Konrad M, Schmitt CP, Seeman T, Neuhaus TJ, Vester U, Kirfel J, Büttner R, Zerres K: Clinical consequences of PKHD1 mutations in 164 patients with autosomal recessive polycystic kidney disease (ARPKD). *Kidney Int* 67(3) (2005): 829–48.

Buchpublikationen 2004

Rudnik-Schöneborn S, de Visser M, Zerres K: Spinal muscular atrophies. In: Engel AG, Francini-Armstrong C (Hrsg.): *Myology* (3. Auflage). McGraw-Hill, New York 2004. Kapitel 67, S. 1845-1864.

Zerres K: Präimplantationsdiagnostik, Pränataldiagnostik, Abtreibung: Gesundheit durch Selektion? In: Schumpelick V, Vogel B (Hrsg.): *Grenzen der Gesundheit*. Herder Verlag, Freiburg 2004, 207-222.

Zerres K: Pränatale Diagnostik zur Verhinderung eines Schwangerschaftsabbruches? In: Färber-Töller, G, Lüderitz, S, Schmenk, B. (Hrsg.): *Medizinethik im Spannungsfeld*. 2004. Dr. Joachim Kuns Verlag, Aachen 2004. 134-136

Zeitschriftenpublikationen 2004

Eggermann T, Curtis M, Lazda EJ, Zerres K, Hughes EH: Maternal uniparental disomy 16 and genetic counselling: new case and survey of published cases. *Genet Couns* 15(2) (2004): 183–90.

Bergmann C, Senderek J, Küpper F, Schneider F, Dornia C, Windelen E, Eggermann T, Rudnik-Schöneborn S, Kirfel J, Furu L, Onuchic LF, Rossetti S, Harris PC, Somlo S, Guay-Woodford L, Germino GG, Moser M, Büttner R, Zerres K: PKHD1 mutations in autosomal recessive polycystic kidney disease (ARPKD). *Hum Mutat* 23 (2004): 453–463.

Bergmann C, Senderek J, Schneider F, Dornia C, Küpper F, Eggermann T, Rudnik-Schöneborn S, Kirfel J, Moser M, Büttner R, Zerres K: PKHD1 mutations in families requesting prenatal diagnosis for autosomal recessive polycystic kidney disease (ARPKD). *Hum Mutat* 23 (2004): 487–495.

Eggermann T, Curtis M, Lazda EJ, Zerres K, Hughes EH: Maternal uniparental disomy 16 and genetic counseling: new case and survey of published cases. *Genet Couns* 15 (2004): 183–190.

Faivre L, Le Merrer M, Zerres K, Haris MB, Scheffer D, Young ID, Maroteaux P, Munnich A, Cormier-Daire V: Clinical and genetic heterogeneity in Desbuquois dysplasia. *Am J Med Genet* 128A (2004): 29–32.

Haverkamp F, Zerres K, Rietz C, Noeker M, Ruenger M: Risk analyses for the cognitive phenotype in Turner's syndrome: Evidence of familial influence as a decisive factor. *J Child Neurol* 29 (2004): 183–190.

Ortlepp JR, Schmitz F, Mevissen V, Weiss S, Huster J, Dronskowski R, Langebartels G, Autschbach R, Zerres K, Weber C, Hanrath P, Hoffmann R: The amount of calcium-deficient hexagonal hydroxyapatite in aortic valves is influenced by gender and associated with genetic polymorphisms in patients with severe aortic stenosis. *Eur J Heart* 25 (2004): 514–522.

Ortlepp JR, Zerres K. (2004): Anwendung genetischer Tests bei koronarer Herzerkrankung. *Medgen* 16: 338–342.

Rudnik-Schöneborn S, Zerres K: Outcome in pregnancies complicated by myotonic dystrophy: a study of 31 patients and review of the literature. *Eur J Obstet Gynecol Reprod Biol* 114 (2004): 44–53.

Schmidt C, Vester U, Hesse A, Lahme S, Lang S, Zerres K, Eggermann T: The population-specific distribution and frequencies of genomic variants in the SLC3A1 and SLC7A9 genes and their application in molecular genetic testing of cystinuria. *Urol Res* 32 (2004): 75–78.

Schmidt C, Vester U, Zerres K, Eggermann T: No evidence for a role of SLC7A10 in 19q13 in the etiology of cystinuria. *Clinical Nephrology* 1 (2004): 62, Letter to the editor.

Schüler HM, Zerres K, Schwanitz G, Raff R: Das 45, X/46, XY-Mosaik in der Pränataldiagnostik – Diagnostisches Vorgehen, Phänotyp-Analyse, und Prognose. *Medgen* 16: 438–442.

Senderek J, Bergmann C, Weber S, Ketelsen UP, Schorle H, Rudnik-Schöneborn S, Büttner R, Buchheim E, Zerres K: Mutation of the SBF2 gene, encoding a novel member of the myotubularin family, in Charcot-Marie-Tooth neuropathy type 4B2/11p15. *Hum Mol Genet* 13 (2004): 363.

Wiesmüller GA, Zerres K, Blömeke B, Weißbach W, Dott W, Eggermann T: Genetische Disposition und Multiple Chemische Sensitivität (MCS): Stand des Wissens und Konsequenzen für die molekulargenetische Diagnostik. *Umweltmed Forsch Prax* 9(5) (2004): 275–280.

Zerres K, Senderek J, Rudnik-Schöneborn S, Eggermann T, Kunze J, Mononen T, Kaarianen H, Kirfel J, Moser M: New options for prenatal diagnosis in autosomal recessive polycystic kidney disease (ARPKD) by mutation analysis of the PKHD1 gene. *Clin Genet* 66 (2004): 53–57.

Zerres K: Zum 60. Geburtstag von Tiemo Grimm. *Medgen* 16: 449–450.

Buchpublikationen 2003

Grimm T, Kreß W, Müller CR, Steinke V, Rudnik-Schöneborn S, Zerres K: Neuromuskuläre Erkrankungen: Erbgang, Genort, Genprodukt, molekulargenetische Diagnostik. In: Pongratz, D, Fischer, W. (Hrsg.): Jahrbuch der Neuromuskulären Erkrankungen. Arcis Verlag, München 2003

Grimm T, Zerres K: Grundlagen der Genetik muskuloskelettärer Erkrankungen. In: Witth, C.L, Zichner, L. (Hrsg.): Orthopädie und Orthopädische Chirurgie. Thieme Verlag, Stuttgart 2003.

Zeitschriftenpublikationen 2003

Anhuf D, Eggermann T, Rudnik-Schöneborn S, Zerres K: Determination of SMN1 and SMN2 copy number using TaqMan technology. *Hum Mutat* 22(1) (2003): 74–8.

Bergmann C, Senderek J, Sedlacek B, Pegiazoglou I, Puglia P, Eggermann T, Rudnik-Schöneborn S, Furu L, Onuchic LF, De Baca M, Germino GG, Guay-Woodford L, Somlo S, Moser M, Büttner R, Zerres K: Spectrum of mutations in the gene for autosomal recessive polycystic kidney disease (ARPKD/PKHD1). *J Am Soc Nephrol* 14 (2003): 76–89.

Bergmann C, Zerres K, Peschgens, T, Senderek J, Hörnchen H, Rudnik-Schöneborn S: Overlap between VACTERL and hemifacial microsomia illustrating a spectrum of malformations seen in axial mesodermal dysplasia complex (AMDC). *Am J Med Genet* 121 (2003): 151–155.

Bergmann C, Zerres K, Senderek J, Rudnik-Schöneborn S, Eggermann T, Häusler M, Mull M, Ramaekers VT: Oligophrenin 1 (OPHN1) gene mutation causes syndromic X-linked mental retardation with epilepsy, rostral ventricular enlargement and cerebellar hypoplasia. *Brain* 126 (2003): 1537–1544.

Eggermann T, Schmidt C, Lahme S, Hesse A, Lang F, Zerres K: Molekulargenetik der Cystinurie: Stand der Forschung und Anwendung in der Diagnostik. *Nieren-und Hochdruckkrankheiten* 32(10) (2003): 448–455

Eggermann T, Zerres K: Uniparental disomy and Robertsonian translocation: risk estimation and prenatal diagnosis. *Mol Diagnosis* 7(2) (2003): 113–7.

Eggermann T, Zerres K: Quantification of GRB10 by 5'fluorescence nuclease chemistry in Silver-Russell syndrome patients. *Reproduktionsmedizin* (19) (2003): 93–97.

Eggermann T, Zerres K, Dott W, Wiesmüller GA: Multiple chemische Sensitivität (MCS): Strategien zur Aufklärung genetischer Prädisposition. *Allergologie* 26 (7) (2003): 280–286.

Faivre L, Le Merrer M, Zerres K, Bern Hariz M, Scheffer D, Young ID, Maroteaux P, Munnich A, Cormier-Daire V: Clinical and genetic heterogeneity in Desbuquois dysplasia. *J Med Genet* 40 (2003): 282–284.

Fischer D, Schroers A, Blümcke I, Urbach H, Zerres K, Mortier W, Vorgerd M, Schöder R: Consequences of anovel caveolin-3 mutation in a large German family. *Ann Neurol* 53 (2003): 233–41.

Furu L, Onuchic LF, Gharavi A, Hou X, Esquivel EL, Nagasawa Y, Bergmann C, Senderek J, Avner E, Zerres K, Germino GG, Guay-Woodford LM, Somlo S: Milder presentation of recessive polycystic kidney disease requires presence of amino acid substitution mutations. *J Am Soc Nephrol* 14 (2003): 2004–2014.

Grohmann K, Varon R, Stolz P, Schuelke M, Janetzki C, Bertini E, Bushby K, Muntoni F, Ouvrier R, Van Maldergem L, Goemans N, Lochmüller H, Eichholz S, Adams C, Bosch F, Grattan-Smith P, Navarro C, Neitzel H, Polster T, Topaloglu H, Steglich C, Guenther UP, Zerres K, Rudnik-Schöneborn S, Huebner C: Infantile spinal muscular atrophy with respiratory distress type 1 (SMARD1). *Ann Neurol* 54 (2003): 719–724.

Hanemann CO, Bergmann C, Senderek J, Zerres K, Sperfeld AD: Transient, recurrent, white matter lesions in X-linked Charcot-Marie-Tooth disease with novel connexin 32 mutation. *Arch Neurol* 60(4) (2003): 605–609.

Haverkamp F, Keuker T, Woelfle J, Kaiser G, Zerres K, Rietz C, Ruenger M: Familial factors and hearing impairment modulate the neuromotor phenotype in Turner syndrome. *Eur J Pediatr* 162 (2003): 30–35.

Helmken C, Hofmann Y, Schoenen F, Oprea G, Raschke H, Rudnik-Schöneborn S, Zerres K, Wirth B: Evidence for a modifying pathway in SMA discordant families: reduced SMN level decreases the amount of its interacting partners and Htra2-beta1. *Hum Genet* 114 (2003): 11–21.

Hermanns B, Alfer J, Fishedick K, Stojanovic-Dedic A, Rudnik-Schöneborn S, Büttner R, Zerres K: Pathologie und Genetik hereditärer Zystennieren. *Pathologe* 24 (2003): 410–420.

Laufersweiler-Plass C, Rudnik-Schöneborn S, Zerres K, Backes M, Lehmkuhl G, von Gontard A: Behavioural problems in children and adolescents with spinal muscular atrophy and their siblings. *Developmental Medicine & Child Neurology* 45 (2003): 44–49.

Meincke U, Kosinski C, Zerres K, Maio G: Psychiatrische und ethische Aspekte genetischer Diagnostik am Beispiel der Chorea Huntington. *Nervenarzt* 74 (2003): 413–419.

Ortlepp JR, von Korff A, Hanrath P, Zerres K, Hoffmann R: Vitamin D receptor gene polymorphism Bsm1 is not associated with the prevalence and severity of CAD in a large-scale angiographic cohort of 3441 patients. *Eur J Clin Invest* 33 (2003): 106–9.

Ortlepp JR, Metrikat J, Mevissen V, Schmitz F, Albrecht M, Maya-Pelzer P, Hanrath P, Zerres K, Hoffmann R: Relation between the angiotensinogen (AGT) M235T gene polymorphism and blood pressure in a large, homogeneous study population. *J Hum Hypertens* 17(8) (2003): 555–9.

Ortlepp JR, Metrikat J, Vesper K, Mevissen V, Schmitz F, Albrecht M, Maya-Pelzer P, Hanrath P, Weber C, Zerres K, Hoffmann R: The interleukin-6 promoter polymorphism is associated with elevated leukocyte, lymphocyte, and monocyte counts and reduced physical fitness in young healthy smokers. *Eur J Clin Invest* 33 (2003): 578–84.

Rudnik-Schöneborn S, Goebel HH, Schlote W, Molaian S, Omran H, Ketelsen U, Korinthenberg R, Wenzel D, Lauffer H, Kreiß-Nachtsheim M, Wirth B, Zerres K: Classical infantile spinal muscular atrophy with SMN deficiency causes sensory neuronopathy. *Neurol* 60 (2003): 983–7.

Rudnik-Schöneborn S, Sztriha L, Aithala GR, Houge G, Laegreid LM, Seeger J, Hupke M, Wirth B, Zerres K: Extended phenotype of pontocerebellar hypoplasia with infantile spinal muscular atrophy. *J of Med Genet* 117A(1) (2003): 10–17.

Schmidt C, Tomuik J, Botzenhart E, Vester U, Hesse A, Zerres K, Eggermann T: Genetic variations in the SLC7A9 gene: distribution of 13 polymorphic sites in German cystinuria patients and controls. *Clin Nephrol* 59(5) (2003): 353–9.

Schmidt C, Vester U, Wagner CA, Lahme S, Hesse A, Hoyer P, Lang F, Zerres K, Eggermann T: Significant contribution of genomic rearrangements in SLC3A1 and SLC7A9 to the etiology of cystinuria. *Kidney Internat* 64(5) (2003): 1564–72.

Schroeder R, Goudeau B, Simon MC, Fischer D, Clemens CS, Li Z, Reimann J, Xue Z, Rudnik-Schöneborn S, Zerres K, van der Ven PF, Furst DO, Kunz WS, Vicart P: On noxious desmin: functional effects of a novel heterozygous desmin insertion mutation on the extrasarcomeric desmin cytoskeleton and mitochondria. *Hum Mol Genet* 12(6) (2003): 657–69.

Senderek J, Bergmann C, Ramaekers VT, Nelis E, Bermert G, Makowski A, Zuchner S, De Jonghe P, Rudnik-Schöneborn S, Zerres K, Schröder JM: Mutations in the ganglioside-induced differentiation-associated protein-1 (GDAP1) gene in intermediate type autosomal recessive Charcot-Marie-Tooth neuropathy. *Brain* 126(3) (2003): 642–9.

Senderek J, Bergmann C, Stendel C, Kirfel J, Verpoorten N, De Jonghe P, Timmerman V, Charst R, Verheijen G, Lemke G, Battaloglu E, Parman Y, Erdem S, Tan E, Topaloglu H, Hahn A, Müller-Felber W, Rizzuto N, Fabrizi GM, Stuhmann M, Rudnik-Schöneborn S, Zuchner S, Schröder JM, Buchheim E, Straub V, Klepper J, Huehne K, Rautenstrauss B, Büttner R, Nelis E, Zerres K: Mutations in a gene encoding a novel SH3/TRP domain protein cause autosomal recessive Charcot-Marie-Tooth type 4C neuropathy. *Am J Hum Genet* 73 (2003): 1106–19.

Senderek J, Bergmann C, Weber S, Ketelsen UP, Schorle H, Rudnik-Schöneborn S, Büttner R, Buchheim E, Zerres K: Mutation of the SBF2 gene, encoding a novel member of the myotubularin family, in Charcot-Marie-Tooth neuropathy type 4B2/11p15. *Hum Mol Genet* 12(3) (2003): 349–56.

Wiesmüller GA, Weißbach W, Mommers M, Weishoff-Houben M, Dott W, Karaahmetoglu Y, Kunert HJ, Podoll K, Hoff P, Blömeke B, Merk HF, Setani K, Büll U, Ilgner J, Westhofen M, Ortlepp JR, Hanrath P, Zerres K, Eggermann T: Einflüsse von genetischen Prädispositionen und Umweltfaktoren auf Erkrankungen des Menschen. *Arbeitsmed. Sozialmed Umweltmed* 38(10) (2003): 522–7.

Zerres K: Auch die DNA wird 50 - Humangenetische Beratung und Aufklärung ist heute wichtiger denn je!. *Zeitfenster, Thomas Morus Akademie Bensberg* (2003): 24–25.

Zerres K: Humangenetische Beratung. *Dtsch Ärztebl* 100 (2003): A2720–27.

Zerres K, Rudnik-Schöneborn S: Proximale spinale Muskelatrophien. *Ärztebl Thüring* 14 (2003): 766– 9.

Zerres K, Rudnik-Schöneborn S, Senderek J, Eggermann T, Bergmann C: Autosomal recessive polycystic kidney disease (ARPKD). *J Nephrol* 16 (2003): 453–8.

Zerres K, Scholz C: Seltene Erkrankungen - eine komplexe Herausforderung. *Medgen* 15 (2003): 3–5.

Buchpublikationen 2002

Zerres K, Schärer K: Zystische Nierenerkrankungen. In: Schärer K, Mehls O (Hrsg.): Pädiatrische Nephrologie. Kap. 13, Springer Verlag, Berlin, Heidelberg

Zerres K, Rudnik-Schöneborn S: Genetische Beratung bei erblichen Nierenkrankheiten. In: Schärer K, Mehls O (Hrsg.): Pädiatrische Nephrologie. Kap. 19, Springer Verlag, Berlin, Heidelberg

Zerres K, Rudnik-Schöneborn S: Spinal muscular atrophies. In: Rimoin DL, Connor JM, Pyeritz RE, Korf BR (Hrsg.): Emery and Rimoin's Principles and Practice of Medical Genetics. Churchill Livingstone, London

Zeitschriftenpublikationen 2002

Bergmann C, Zerres K, Rudnik-Schöneborn S, Eggermann T, Schröder JM, Senderek J: Allelic variants in the 5' non-coding region of the connexin32 gene: possible pitfalls in the diagnosis of X linked Charcot-Marie-Tooth neuropathy (CMTX). *J of Med Genet* 39 (2002): e58.

Borkowska J, Rudnik-Schöneborn S, Hausmanowa-Petrusewicz I, Zerres K: Early infantile form of spinal muscular atrophy (Werdnig-Hoffmann disease) with prolonged survival. *Folia Neuropathol* 40 (2002): 19–26.

Botzenhart E, Vester U, Schmidt C, Hesse A, Halber M, Wagner C, Lang F, Hover P, Zerres K, Eggermann T: Cystinuria in children: Distribution and frequencies of mutations in the SLC3A1 and SLC7A9 genes. *Kidney International* 62 (2002): 1136–42.

Eggermann T, Wollmann HA, Zerres K: Maternale uniparentale Disomie 14. Ein weiteres Imprintingsyndrom.. *Monatsschr Kinderheilkd* 150 (2002): 856–65.

Eggermann T, Zerres K, Eggermann K, Moore G, Wollmann HA: Uniparental disomy: clinical indications for testing in growth retardation. *Eur J Pediatr* 161 (2002): 305–12.

Felderhoff-Mueser U, Grohmann K, Harder A, Stadelmann C, Zerres K, Bührer C, Obladen M: Severe spinal muscular atrophy variant associated with congenital bone fractures. *J Child Neurol* 17(9) (2002): 718–21.

Grimm T, Kreß W, Müller CR, Kurzai O, Rudnik-Schöneborn S, Zerres K: Neuromuskuläre Erkrankungen: Erbgang, Genort, Genprodukt, molekulargenetische Diagnostik. In: Pongratz D (Hrsg.): Jahrbuch Neuromuskuläre Erkrankungen 2001. Arcis Verlag GmbH, München 2002: S. 212–216.

Gutiérrez PP, Eggermann T, Höller D, Jugert FK, Beermann T, Grußendorf-Conen E-I, Zerres K, Merk HF, Frank J: Phenotype diversity in familial cylindromatosis: A frameshift in the tumor suppressor gene CYLD underlies different tumors of skin appendages. *J Invest Dermatol* 119 (2002): 527–31.

Nagasawa Y, Matthiesen S, Onuchic LF, Hou X, Bergmann C, Esquivel E, Senderek J, Ren Z, Zeltner R, Furu L, Avner E, Moser M, Somlo S, Guay-Woodford L, Buettner R, Zerres K, Germino GG: Identification and characterization of PKHD1, the mouse orthologue of the human ARPKD gene. *J Am Soc Nephrol* 13(9) (2002): 2246–58.

Neumann HPH, Bausch B, McWhinney SR, Bender BU, Gimm O, Franke G, Schipper J, Klisch J, Althoefer C, Zerres K, Januszewicz A, Eng C, Smith WM, Munk R, Manz T, Glaesker S, Apel TW, Treier TW, Reineke M, Walz MK, Hoang-Vu C, Brauckhoff M, Klein-Franke A, Klose P, Schmidt H, Maier-Woelfle M, Peczkowska M, Szmigielski C, Eng C: Germ-line mutations in nonsyndromic pheochromocytoma. *N Engl J Med* 346(19) (2002): 1459–66.

Onuchic LF, Furu L, Nagasawa Y, Hou X, Eggermann T, Ren Z, Bergmann C, Senderek J, Esquivel E, Zeltner R, Rudnik-Schöneborn S, Mrug M, Sweeney W, Avner ED, Zerres K, Guay-Woodford LM, Somlo S, Germino GG: PKHD1, the polycystic kidney and hepatic disease 1 gene, encodes a novel large protein containing multiple immunoglobulin-like plexin-transcription-factor domains and parallel beta helix 1 repeats. *Am J Hum Genet* 70 (2002): 1305–17.

Onuchic LF, Mrug M, Hou X, Eggermann T, Bergmann C, Zerres K, Avner ED, Furu L, Somlo S, Nagasawa Y, Germino GG, Guay-Woodford LM: Refinement of the autosomal recessive polycystic kidney disease (PKHD1) interval and exclusion of an EF hand-containing gene as PKHD1 candidate gene. *Am J Med Genet* 110 (2002): 346–52.

Rossetti S, Burton S, Strmecki L, Pond GR, San Millán JL, Zerres K, Barratt TM, Ozen S, Torres VE, Bergstralh EJ, Winearls CG, Harris PC. The position of the polycystic kidney disease 1 (PKD1) gene mutation correlates with the severity of renal disease. *J Am Soc Nephrol* 13(5) (2002): 1230–7

Rudnik-Schöneborn S, Breuer C, Zerres K: Stable motor and lung function throughout pregnancy in a patient with infantile spinal muscular atrophy type II. *Neuromuscul Disord* 12 (2002): 137–40.

Schmidt C, Albers A, Tomuik J, Eggermann K, Wagner C, Capasso G, Lahme S, Hesse A, Lang F, Zerres K, Eggermann T: Analysis of the genes SLC7A9 and SLC3A1 in unclassified cystinurics: mutation detection rates and association between variants in SLC7A9 and the disease. *Clin Nephrol* 57(5) (2002): 342–48.

von Gontard A, Backes M, Laufersweiler-Plass C, Wendland C, Lehmkuhl G, Zerres K, Rudnik-Schöneborn S: Psychopathology and familiar stress -comparison of boys with fragile X syndrome and spinal muscular atrophy. *J Child Psychol Psychiatry* 43(8) (2002): 949–57.

von Gontard, A, Zerres K, Backes M, Laufersweiler-Plass C, Wendland C, Melchers P, Lehmkuhl G, Rudnik-Schöneborn S: Intelligence and cognitive function in children and adolescents with spinal muscular atrophy. *Neuromuscul Disord* 12 (2002): 130–6.

Walther JU, Grimm T, Müller-Reible C, Zerres K, Scholz C: Editorial. *Medgen* 13(2001)

Buchpublikationen 2001

Zerres K: Reproduktionsmedizin aus genetischer Sicht. In: Grünwaldt K, Hahn U (Hrsg.): Was darf der Mensch? Neue Herausforderungen durch Gentechnik und Biomedizin. LVH, Hannover 2001.

Zeitschriftenpublikationen 2001

Albrecht B, Mergenthaler S, Eggermann K, Zerres K, Paasarge E, Eggermann T: Uniparental isodisomy for paternal 2p and maternal 2q in a phenotypically normal female with two isochromosomes, i(2p) and i(2q). *J Med Genet* 38(3) (2001): 214.

Bergmann C, Schröder JM, Rudnik-Schöneborn S, Zerres K, Senderek J: A point mutation in the human connexin32 promoter P2 does not correlate with X-linked dominant Charcot-Marie-Tooth neuropathy in Germany. *Brain Res Mol Brain Res* 88 (2001): 183–5.

Borasio D, Enders A, Kreß W, Metzner R, Reiners K, Rudnik-Schöneborn S, Zerres K: Diagnostik spinaler Muskelatrophien. Bundeseinheitliche Konsensuspapiere der Muskelzentren im Auftrag der Deutschen Gesellschaft der Muskelkranke e.V. (DGM). *Nervenheilkunde* 20 (2001): 113–8.

Eggermann T, Marg W, Mergenthaler S, Eggermann K, Schemmel V, Stoffers U, Zerres K, Spranger S: Origin of uniparental disomy 6: presentation of a new case and review on the literature. *Ann Géné* 44 (2001): 41–5.

Frenzel S, Apel TW, Heidemann PH, Zerres K, Neumann HPH, Dörr HG: Phaeochromocytoma associated with a de novo VHL mutation as form frusta of von Hippel-Lindau disease. *Eur J Pediatr* 160(7) (2001): 421–424.

Von Gontard A, Laufersweiler-Plass C, Backes M, Zerres K, Rudnik-Schöneborn S: Enuresis and urinary incontinence in children and adolescent with spinal muscular atrophy. *BJU International* 88 (2001): 409–13.

Grohmann K, Schuelke M, Diers A, Hoffmann K, Lucke B, Adams C, Bertini E, Leonhardt-Horti H, Muntoni F, Ouvrier R, Pfeufer A, Rossi R, Maldergem van L, Wilmshurst JM, Wienker TF, Sendtner M, Rudnik-Schöneborn S, Zerres K, Hübner C: Mutations in the gene encoding immunoglobulin μ -binding protein 2 cause spinal muscular atrophy with respiratory distress type 1. *Nat Genet* 29 (2001): 75–77.

Rudnik-Schöneborn S, Hausmanowa-Petrusewicz I, Borkowska J, Zerres K: The predictive value of achieved motor milestones assessed in 441 patients with infantile spinal muscular atrophy types II and III. *Eur Neurol* 45 (2001): 174–81.

Senderek J, Ramaekers VT, Zerres K, Rudnik-Schöneborn S, Schröder JM, Bergmann C: Phenotypic variation of a novel nonsense mutation in the P0 intracellular domain. *J Neurol Sci* 192 (2001): 49–51.

Senderek J, Ramaekers VT, Zerres K, Rudnik-Schöneborn S, Schröder JM, Bergmann C: Phenotypic variation of a novel nonsense mutation in the p0 intracellular domain. *J Neurol Sci* 192 (2001): 49–51

Zerres K, Eggermann T, Rudnik-Schöneborn S: DNA diagnosis in hereditary nephropathies. Clin Nephrol 56(3) (2001): 181–192.

Zerres K, Eggermann T, Rudnik-Schöneborn S: Zystennieren. Nieren-und Hochdruckkrankheiten 30(6) (2001): 278–88.

Zerres K, Rudnik-Schöneborn S, de Visser M, Tizzano E, Poortman Y: Spinal muscular atrophy. Report of a Wanda workshop held on the occasion of the 4th Congress of the mediterranean society of myology in Capri, Italy. Acta Myol XX (2001): 61–8.

Zeitschriftenpublikationen 2000

Hallermann C, Mücher G, KohlSchmidt N, Wellek B, Schumacher R, Bahlmann F, Shahidi-Asl P, Theile U, Rudnik-Schöneborn S, Müntefering H, Zerres K: Syndrome of autosomal recessive polycystic kidneys with skeletal and facial anomalies is not linked to the ARPKD gene locus on chromosome 6p. Am J Med Gen 90 (2000): 115–9.

Helmken C, Wetter A, Rudnik-Schöneborn S, Liehr T, Zerres K, Wirth B: An essential SMN interacting protein (SIP1) is not involved in the phenotypic variability of spinal musccular atrophy (SMA). Eur J Hum Gen 8 (2000): 493–9.

Hoffmann Y, Becker J, Wright F, Avner ED, Mrug M, Guay-Woodford LM, Somlo S, Zerres K, Germino GG, Onuchic LF: Genomic structure oft he gene for human P1 protein (MCM3) and its exclusion as a candidate for autosomal recessive polycystic kidney disease. Eur J Hum Genet 8 (2000): 163–6.

Buchbeiträge 2000

Rudnik-Schöneborn S, Wirth B, Grimm T, Zerres K: Spinale Muskelatrophien. In: D. Ganten, K. Ruckpaul (Hrsg.): Handbuch der Molekularen Medizin. Monogenbedingte Erbkrankheiten. 1. Bd. 6. Springer Verlag, Berlin, Heidelberg 2000.

Zerres K, Rudnik-Schöneborn S: Polyzystische Nierenerkrankung. In: D. Ganten / K. Ruckpaul (Hrsg.): Handbuch der Molekularen Medizin. Monogen bedingte Erbkrankheiten, Teil 2. Bd. 7. Springer-Verlag, Berlin, Heidelberg 2000. S. 281–93.

Zeitschriftenpublikationen 1999

Albers A, Lahme S, Waldegger S, Kaiser P, Zerres K, Capasso G, Pica A, Lang F, Eggermann T: Mutations in the SLC3A1 gene in unselected cystinurie patients. Genet Test 3: 227–32.

Grohmann K, Wienker TF, Saar K, Rudnik-Schöneborn S, Stoltenburg-Didinger G, Rossi R, Novelli G, Nurnberg G, Pfeufer A, Wirth B, Reis A, Zerres K, Hübner C: Diaphragmatic spinal muscular atrophy with respiratory distress is heterogeneous, and one form is linked to chromosome 11q13-q21. Am J Hum Genet 65(5): 1459–62.

Haverkamp F, Wolfle J, Aretz M, Kramer A, Hohmann B, Fahnenstich H, Zerres K: Congenital hydrocephalus internus and aqueduct stenosis: aetiology and implications for genetic counselling. *Eur J Pediatr* 158(6): 474–8.

Haverkamp F, Wolfle J, Zerres K, Butenandt O, Amendt P, Hauffa BP, Weimann E, Bettendorf M, Keller E, Muhlenberg R, Partsch CJ, Sippell WG, Hoppe C: Growth retardation in Turner syndrome: aneuploidy, rather than specific gene loss, may explain growth Failure. *J Clin Endocrinol Metab* 84(12): 4578–82.

Neumann HP, Krumme, B, van Velthoven, V, Orszagh, M, Zerres K: Multiple intracranial aneurysms in a patient with autosomal recessive polycystic kidney disease. *Nephrol Dial Transplant* 14(4): 936– 9.

Onuchic LF, Mrug M, Lakings AL, Muecher G, Becker J, Zerres K, Avner ED, Dixit M, Somlo S, Germino GG, Guay-Woodford LM: Genomic organization of the KIAA0057 gene that encodes a TRAM-like protein and its exclusion as a polycystic kidney and hepatic disease 1 (PKHD1) candidate gene. *Mamm Genome* 10(12): 1175–78.

Park JH, Dixit MP, Onuchic LF, Wu G, Goncharuk AN, Kneitz S, Santarina LB, Hayashi T, Avner ED, Guay-Woodford L, Zerres K, Germino GG, Somlo S: A 1-Mb BAC/PAC-based physical map of the autosomal recessive polycystic kidney disease gene (PKHD1) Region on chromosome 6. *Genomics* 57(2): 249–55.

Wirth B, Herz M, Wetter A, Moskau S, Hahnen E, Rudnik-Schöneborn S, Wienker T, Zerres K: Quantitative analysis of survival motor neuron copies: identification of subtle SMN1 mutations in patients with spinal muscular atrophy, genotype-phenotype correlation, and implications for genetic counseling. *Am J Hum Genet* 64(5): 1340–56.

Zerres K, Davies KE: 59th ENMC International Workshop: Spinal Muscular Atrophies: recent progress and revised diagnostic criteria 17-19 April 1998, Soestduinen, The Netherlands. *Neuromuscul Disord* 9(4): 272–78.

Zerres K, Rudnik-Schöneborn S: Genetically-induced kidney diseases. *Internist* 40(5): 534–42.

Zeitschriftenpublikationen 1998

Besbas N, Özen S, Saatci Ü, Caglar M, Mücher G, Zerres K. Autosomal recessive polycystic kidney disease: mapping to chromosomal region of 6p21-cen in a Turkish child. *Turk J Pediatr* 40 (1998): 245–47.

Haverkamp F, Zerres K: Hereditäre spastische Paraplegie mit Beginn im Kindesalter. *Z Kinderheilk* 146 (1998): 574–79.

John U, Rudnik-Schöneborn S, Zerres K, Misselwitz J: Kidney growth and renal function in unilateral multicystic dysplastic kidney disease. *Ped Nephrol* 12 (1998): 567–71.

Mielke R, Zerres K, Uhlhaas S, Kessler, Heiss WD: Apolipoprotein E polymorphism influences the cerebral metabolic pattern in Alzheimer's disease. *Neurosci Lett* 254 (1998): 49–52.

Mücher G, Becker J, Knapp M, Büttner R, Moser M, Rudnik-Schöneborn S, Somlo S, Germino G, Onuchic L, Avner E, Guay-Woodford L, Zerres K: Fine mapping of the autosomal recessive polycystic kidney disease locus (PKHD1) and the genes MCM, RDS, CKII-b, GSTA1 at 6p21.1-p12. *Genomics* 48 (1998): 40–5.

Omran H, Keltsen UP, Heinen F, Sauer M, Rudnik-Schöneborn S, Wirth B, Zerres K, Kratzer W, Korinthenberg R: Axonal neuropathy and predominance of type II myofibres in infantile spinal muscular atrophy. *Child Neurol* 13 (1998): 327–31.

Rudnik-Schöneborn S, John U, Deget F, Ehrich JHH, Misselwitz J, and members of the Arbeitsgemeinschaft für Pädiatrische Nephrologie, Zerres K: Clinical features of unilateral multicystic renal dysplasia in children. *Eur J Pediatr* 157 (1998): 666–72.

Rudnik-Schöneborn S, Nicholson GA, Morgan G, Zerres K, Röhrig D: Different patterns of obstetric complications in myotonic dystrophy in relation to the disease status of the fetus. *Am J Med Genet* 80 (1998): 314–21.

Rudnik-Schöneborn S, Röhrig D, Zerres K: Increased risk for abdominal placentation to women affected by myotonic dystrophy. *J Perinat Med* 26 (1998): 192–5.

Rudnik-Schöneborn S, Thiele S, Borkowska J, Karwanska A, Hausmanowa-Petrusewicz I, Zerres K: Analysis of creatinine kinase (CK) activity in 504 patients with proximal spinal muscular atrophy (SMA) types I-III under consideration of progression and severity. *Eur Neurol* 39 (1998): 154–62.

Scharf JM, Endrizzi MG, Wetter A, Huang S, Thompson TG, Zerres K, Dietrich WF, Wirth B, Kunkel LM: Identification of a candidate modifying gene for spinal muscular atrophy by comparative genomics. *Nat Genet* 20 (1998): 83–6.

Zerres K, Mücher G, Becker J, Steinkamm C, Rudnik-Schöneborn S, Heikkilä P, Rapola J, Salonen R, Germino GG, Onuchic L, Somlo S, Avner ED, Harman LA, Stockwin JM, Guay-Woodford LM: Prenatal diagnosis of autosomal recessive polycystic kidney disease (ARPKD): molecular genetics, clinical experience and fetal morphology. *Am J Med Genet* 76 (1998): 137–44.

Zeitschriftenpublikationen 1997

Hahnen E, Schönling J, Rudnik-Schöneborn S, Raschke H, Zerres K, Wirth B: Missense mutations in exon 6 of the survival motor neuron gene in patients with spinal muscular atrophy (SMA). *Hum Mol Genet* 6 (1997): 821–25.

Korinthenberg R, Sauer M, Sauer M, Hanemann CO, Stoll G, Graf M, Baborie A, Volk B, Wirth B, Rudnik-Schöneborn S, Zerres K: Congenital axonal neuropathy caused by deletions in the SMA regio. *Ann Neurol* 42 (1997): 364–68.

Moser M, Pscherer A, Becker J, Mücher G, Zerres K, Dixkens C, Weis J, Guay-Woodford L, Büttner R, Fässler R: Enhances apoptotic cell death of renal epithelial cells in mice lacking transcription factor AP-2β. *Genes and Development* 11 (1997): 1938–48.

Peral B, Gamble V, Strong C, Ong ACM, Sloane-Stanley J, Zerres K, Winearls CJ, Harris PC: Identification of mutations in the duplicated region of the polycystic kidney disease 1 (PKD1) gene by a novel approach. *Am J Hum Genet* 60 (1997): 1399–1410.

Rudnik-Schöneborn S, Glauner B, Röhrig D, Morgan G, Zerres K: Obstetric aspects in woman with facioscapulohumeral muscular dystrophy, limb girdle muscular dystrophy and congenital myopathies. *Arch Neurol* 54 (1997): 888–94.

Spranger S, Spranger M, Rudnik-Schöneborn S, Schächtele M, Zerres K, Wirth B: Proximal and distal spinal muscular atrophy -molecular genetic studies give further evidence for the non-allelic origin of both diseases. *J Med Genet* 34 (1997): 340–2.

Wirth B, Schmidt T, Hahnen E, Rudnik-Schöneborn S, Krawczak M, Müller-Myhsok B, Schönling J, Zerres K: De novo rearrangements found in 2% index patients with spinal muscular atrophy: Mutational mechanisms, parental origin, mutation rate and implications for genetic counseling. *Am J Hum Genet* 61 (1997): 1102–11.

Wirth B, Tessarolo D, Hahnen E, Rudnik-Schöneborn S, Raschke H, Liguori M, Giacanelli M, Zerres K: Different entities of proximal spinal muscular atrophy within one family. *J Med Genet* 100 (1997): 676–80.

Zerres K, Kozáry M, Czeizel E: Prenatal genetic diagnosis of type I autosomal dominant polycystic kidney disease. *Orv Hetil* 138(24) (1997): 1571–74.

Zerres K, Rudnik-Schöneborn S, Forrest E, Lusakowska, A, Borkowska J, Hausmanowa-Petrusewicz I: A collaborative study on the natural history of childhood and juvenile onset proximal spinal muscular atrophy (type II and III SMA): 569 patients. *J Neurol Sci* 146 (1997): 67–72.

Zerres K, Schüler H, Kautza M, Mühlenberg R, Leipold I, Uhlhaas S, Rager K, Pfeiffer RA, Schwanitz G: Penta-X syndrome: report of four new cases and further delineation of a rare syndrome. *Acta Med Auxol* 29 (1997): 111–21.

Zerres K, Wirth B, Rudnik-Schöneborn S: Spinal muscular atrophy -clinical and genetic correlations. *Neuromusc Disord* 7 (1997): 202–7.

Lens XM, Onuchic LF, Daoust M, Bichet D, Wu G, Hayashi T, Mochizuki T, Santarina LB, Somlo S, Guay-Woodford L, Mücher G, Becker J, Zerres K, Avner ED, Sweeny WE, Germino GG: An integrated genetic and physical map of the autosomal recessive polycystic kidney disease region. 1997. *Genomics* 41: 463–6.