

Pubblicazioni più significative degli ultimi 3 anni

1. Pinna V, Lanari V, Daniele P, Consoli F, Agolini E, Margiotti K, Bottillo I, Torrente I, Bruselles A, Fusilli C, Ficcadenti A, Bargiacchi S, Trevisson E, Forzan M, Giustini S, Leoni C, Zampino G, Cristina Digilio M, Dallapiccola B, Clementi M, Tartaglia M, De Luca A. p.Arg1809Cys substitution in neurofibromin is associated with a distinctive NF1 phenotype without neurofibromas. *Eur J Hum Genet.* 2014 In press
[IF 4.225]
2. Paganini I, Chang VY, Capone GL, Vitte J, Benelli M, Barbetti L, Sestini R, Trevisson E, Hulsebos TJ, Giovannini M, Nelson SF, Papi L. Expanding the mutational spectrum of LZTR1 in schwannomatosis. *Eur J Hum Genet.* 2014 In press.
[IF 4.225]
3. Desbats MA, Lunardi G, Doimo M, Trevisson E, Salviati L. Genetic bases and clinical manifestations of coenzyme Q(10) (CoQ (10)) deficiency. *J Inherit Metab Dis.* 2014 In press.
[IF 4.138]
4. Sacconi S, Salviati L, Desnuelle C. Facioscapulohumeral muscular dystrophy. *Biochim Biophys Acta.* 2014 In press.
[IF 5.089]
5. Nguyen TP, Casarin A, Desbats MA, Doimo M, Trevisson E, Santos-Ocaña C, Navas P, Clarke CF, Salviati L. Molecular characterization of the human COQ5 C-methyltransferase in coenzyme Q10 biosynthesis. *Biochim Biophys Acta.* 2014 Nov;1841(11):1628-38.
[IF 4.495]
6. Boraska V, Franklin CS, Floyd JA, Thornton LM, Huckins LM, Southam L, Rayner NW, Tachmazidou I, Klump KL, Treasure J, Lewis CM, Schmidt U, Tozzi F, Kiezebrink K, Hebebrand J, Gorwood P, Adan RA, Kas MJ, Favaro A, Santonastaso P, Fernández-Aranda F, Gratacos M, Rybakowski F, Dmitrzak-Weglarcz M, Kaprio J, Keski-Rahkonen A, Raevuori A, Van Furth EF, Slof-Op 'Landt MC, Hudson JI, Reichborn-Kjennerud T, Knudsen GP, Monteleone P, Kaplan AS, Karwautz A, Hakonarson H, Berrettini WH, Guo Y, Li D, Schork NJ, Komaki G, Ando T, Inoko H, Esko T, Fischer K, Männik K, Metspalu A, Baker JH, Cone RD, Dackor J, DeSocio JE, Hilliard CE, O'Toole JK, Pantel J, Szatkiewicz JP, Taico C, Zerwas S, Trace SE, Davis OS, Helder S, Büren K, Burghardt R, de Zwaan M, Egberts K, Ehrlich S, Herpertz-Dahlmann B, Herzog W, Imgart H, Scherag A, Scherag S, Zipfel S, Boni C, Ramoz N, Versini A, Brandys MK, Danner UN, de Kovel C, Hendriks J, Koeleman BP, Ophoff RA, Strengman E, van Elburg AA, Bruson A, Clementi M, Degortes D, Forzan M, Tenconi E, Docampo E, Escaramís G, Jiménez-Murcia S, Lissowska J, Rajewski A, Szeszenia-Dabrowska N, Slopien A, Hauser J, Karhunen L, Meulenbelt I, Slagboom PE, Tortorella A, Maj M, Dedoussis G, Dikeos D, Gonidakis F, Tziouvas K, Tsitsika A, Papezova H, Slachtova L, Martaskova D, Kennedy JL, Levitan RD, Yilmaz Z, Huemer J, Koubek D, Merl E, Wagner G, Lichtenstein P, Breen G, Cohen-Woods S, Farmer A, McGuffin P, Cichon S, Giegling I, Herms S, Rujescu D, Schreiber S, Wichmann HE, Dina C, Sladek R, Gambaro G, Soranzo N, Julia A, Marsal S, Rabionet R, Gaborieau V, Dick DM, Palotie A, Ripatti S, Widén E, Andreassen OA, Espeseth T, Lundervold A, Reinvang I, Steen VM, Le Hellard S, Mattingdal M, Ntalla I, Bencko V, Foretova L, Janout V, Navratilova M, Gallinger S, Pinto D, Scherer SW, Aschauer H, Carlberg L, Schosser A, Alfredsson L, Ding B, Klareskog L, Padyukov L, Courtet P, Guillaume S, Jaussent I, Finan C, Kalsi G, Roberts M, Logan DW, Peltonen L, Ritchie GR, Barrett JC; Wellcome Trust Case Control Consortium 3, Estivill X, Hinney A, Sullivan PF, Collier DA, Zeggini E, Bulik CM. A genome-wide association study of anorexia nervosa. *Mol Psychiatry.* 2014 Oct;19(10):1085-94.
[IF 15.147]

7. Cassina M, Donà M, Di Gianantonio E, Litta P, Clementi M. First-trimester exposure to metformin and risk of birth defects: a systematic review and meta-analysis. *Hum Reprod Update*. 2014 Sep-Oct;20(5):656-69
[IF 8.657]
8. Bertossi C, Cassina M, De Palma L, Vecchi M, Rossato S, Toldo I, Donà M, Murgia A, Boniver C, Sartori S. 14q12 duplication including FOXG1: is there a common age-dependent epileptic phenotype? *Brain Dev*. 2014 May;36(5):402-7.
[IF 1.542]
9. Weber-Schoendorfer C, Chambers C, Wacker E, Beghin D, Bernard N; Network of French Pharmacovigilance Centers, Shechtman S, Johnson D, Cuppers-Maarschalkerweerd B, Pistelli A, Clementi M, Winterfeld U, Eleftheriou G, Pupco A, Kao K, Malm H, Elefant E, Koren G, Vial T, Ornoy A, Meister R, Schaefer C. Pregnancy outcome after methotrexate treatment for rheumatic disease prior to or during early pregnancy: a prospective multicenter cohort study. *Arthritis Rheumatol*. 2014 May;66(5):1101-10.
[IF 7.861]
10. Favaro A, Manara R, Pievani M, Clementi M, Forzan M, Bruson A, Tenconi E, Degortes D, Pinato C, Giannunzio V, Battista Frisoni G, Santonastaso P. Neural signatures of the interaction between the 5-HTTLPR genotype and stressful life events in healthy women. *Psychiatry Res*. 2014 Aug 30;223(2):157-63.
[IF 2.682]
11. Zanetti A, Tomanin R, Rampazzo A, Rigan C, Gasparotto N, Cassina M, Clementi M, Scarpa M. A Hunter Patient with a Severe Phenotype Reveals Two Large Deletions and Two Duplications Extending 1.2 Mb Distally to IDS Locus. *JIMD Rep*. 2014;17:13-21.
12. Trevisson E, Forzan M, Salviati L, Clementi M. Neurofibromatosis type 1 in two siblings due to maternal germline mosaicism. *Clin Genet*. 2014 Apr;85(4):386-9.
[IF 3.652]
13. Doimo M, Trevisson E, Airik R, Bergdoll M, Santos-Ocaña C, Hildebrandt F, Navas P, Pierrel F, Salviati L. Effect of vanillic acid on COQ6 mutants identified in patients with coenzyme Q10 deficiency. *Biochim Biophys Acta*. 2014 Jan;1842(1):1-6.
[IF 5.089]
14. Ashraf S, Gee HY, Woerner S, Xie LX, Vega-Warner V, Lovric S, Fang H, Song X, Catran DC, Avila-Casado C, Paterson AD, Nitschké P, Bole-Feysot C, Cochat P, Esteve-Rudd J, Haberberger B, Allen SJ, Zhou W, Airik R, Otto EA, Barua M, Al-Hamed MH, Kari JA, Evans J, Bierzynska A, Saleem MA, Böckenhauer D, Kleta R, El Desoky S, Hacihamdioglu DO, Gok F, Washburn J, Wiggins RC, Choi M, Lifton RP, Levy S, Han Z, Salviati L, Prokisch H, Williams DS, Pollak M, Clarke CF, Pei Y, Antignac C, Hildebrandt F. ADCK4 mutations promote steroid-resistant nephritic syndrome through CoQ10 biosynthesis disruption. *J Clin Invest*. 2013 Dec 2;123(12):5179-89.
[IF 13.765]
15. Parrozzani R, Clementi M, Kotsafti O, Miglionico G, Trevisson E, Orlando G, Pilotto E, Midena E. Optical coherence tomography in the diagnosis of optic pathway gliomas. *Invest Ophthalmol Vis Sci*. 2013 Dec 17;54(13):8112-8.
[IF 3.661]
16. Sacconi S, Lemmers RJ, Balog J, van der Vliet PJ, Lahaut P, van Nieeuwenhuizen MP, Straasheijm KR, Debiprasad RD, Vos-Versteeg M, Salviati L, Casarin A, Pegoraro E, Tawil R, Bakker E, Tapscott SJ, Desnuelle C, van der Maarel SM. The FSHD2 gene SMCHD1 is a modifier of disease severity in families affected by FSHD1. *Am J Hum Genet*. 2013 Oct 3;93(4):744-51.
[IF 10.987]

17. Cogliati S, Frezza C, Soriano ME, Varanita T, Quintana-Cabrera R, Corrado M, Cipolat S, Costa V, Casarin A, Gomes LC, Perales-Clemente E, Salviati L, Fernandez-Silva P, Enriquez JA, Scorrano L. Mitochondrial cristae shape determines respiratory chain supercomplexes assembly and respiratory efficiency. *Cell*. 2013 Sep 26;155(1):160-71.
[IF 33.116]
18. Doimo M, Desbats MA, Baldoin MC, Lenzini E, Basso G, Murphy E, Graziano C, Seri M, Burlina A, Sartori G, Trevisson E, Salviati L. Functional analysis of missense mutations of OAT, causing gyrate atrophy of choroid and retina. *Hum Mutat*. 2013 Jan;34(1):229-36.
[IF 5.0501]
19. Shuvarikov A, Campbell IM, Dittwald P, Neill NJ, Bialer MG, Moore C, Wheeler PG, Wallace SE, Hannibal MC, Murray MF, Giovanni MA, Terespolsky D, Sodhi S, Cassina M, Viskochil D, Moghaddam B, Herman K, Brown CW, Beck CR, Gambin A, Cheung SW, Patel A, Lamb AN, Shaffer LG, Ellison JW, Ravnan JB, Stankiewicz P, Rosenfeld JA. Recurrent HERV-H-mediated 3q13.2-q13.31 deletions cause a syndrome of hypotonia and motor, language, and cognitive delays. *Hum Mutat*. 2013 Oct;34(10):1415-23.
[IF 5.122]
20. Cassina M, Dilaghi A, Di Gianantonio E, Cesari E, De Santis M, Mannaioni G, Pistelli A, Clementi M. Pregnancy outcome in women exposed to antiepileptic drugs: teratogenic role of maternal epilepsy and its pharmacologic treatment. *Reprod Toxicol*. 2013 Aug;39:50-7.
[IF 2.771]
21. Spinazzi M, Casarin A, Pertegato V, Salviati L, Angelini C. Assessment of mitochondrial respiratory chain enzymatic activities on tissues and cultured cells. *Nat Protoc*. 2012 May 31;7(6):1235-46.
[IF 7.782]
22. Nagamani SC, Campeau PM, Shchelochkov OA, Premkumar MH, Guse K, Brunetti-Pierri N, Chen Y, Sun Q, Tang Y, Palmer D, Reddy AK, Li L, Slesnick TC, Feig DI, Caudle S, Harrison D, Salviati L, Marini JC, Bryan NS, Erez A, Lee B. Nitric-oxide supplementation for treatment of long-term complications in argininosuccinic aciduria. *Am J Hum Genet*. 2012 May 4;90(5):836-46.
[IF 10.987]
23. Casarin A, Giorgi G, Pertegato V, Siviero R, Cerqua C, Doimo M, Basso G, Sacconi S, Cassina M, Rizzuto R, Brosel S, M Davidson M, Dimauro S, Schon EA, Clementi M, Trevisson E, Salviati L. Copper and bezafibrate cooperate to rescue cytochrome c oxidase deficiency in cells of patients with SCO2 mutations. *Orphanet J Rare Dis*. 2012 Apr 19;7:21.
[IF 3.958]
24. Salviati L, Trevisson E, Rodriguez Hernandez MA, Casarin A, Pertegato V, Doimo M, Cassina M, Agosto C, Desbats MA, Sartori G, Sacconi S, Memo L, Zuffardi O, Artuch R, Quinzii C, Dimauro S, Hirano M, Santos-Ocaña C, Navas P. Haploinsufficiency of COQ4 causes coenzyme Q10 deficiency. *J Med Genet*. 2012 Mar;49(3):187-91.
[IF 5.636]
25. Novelli A, Grati FR, Ballarati L, Bernardini L, Bizzoco D, Camurri L, Casalone R, Cardarelli L, Cavalli P, Ciccone R, Clementi M, Dalprà L, Gentile M, Gelli G, Grammatico P, Malacarne M, Nardone AM, Pecile V, Simoni G, Zuffardi O, Giardino D. Microarray application in prenatal diagnosis: a position statement from the cytogenetics working group of the Italian Society of Human Genetics (SIGU), November 2011. *Ultrasound Obstet Gynecol*. 2012 Apr;39(4):384-8.
[IF 3.140]

26. Bruson A, Sambataro F, Querin G, D'Ascenzo C, Palmieri A, Agostini J, Gaiani A, Angelini C, Galbiati M, Poletti A, Pennuto M, Pegoraro E, Clementi M, Soraru G. CAG repeat length in androgen receptor gene is not associated with amyotrophic lateral sclerosis. *Eur J Neurol.* 2012 Oct;19(10):1373-5.
[IF 3.852]
27. Cassina M, Salviati L, Di Gianantonio E, Clementi M. Genetic susceptibility to teratogens: state of the art. *Reprod Toxicol.* 2012 Sep;34(2):186-91.
[IF 2.771]
28. Cassina M, Johnson D, Robinson L, Braddock S, Xu R, Lopez-Jimenez J, Mirrasoul N, Salas E, Luo Y, Jones K, Chambers C; the Organization of Teratology Information Specialists Collaborative Research Group. Pregnancy outcome in women exposed to leflunomide before or during pregnancy. *Arthritis Rheum.* 2012 Jul;64(7):2085-94.
[IF 7.871]
29. de Palma L, Boniver C, Cassina M, Toldo I, Nosadini M, Clementi M, Sartori S. Eating-induced epileptic spasms in a boy with MECP2 duplication syndrome: insights into pathogenesis of genetic epilepsies. *Epileptic Disord.* 2012 Dec;14(4):414-7.
[IF 0.899]

Ultimo aggiornamento: 30/11/2014