

NÖROGENETİK ÇALIŞMA GRUBU 2013 YAYINLARI

1. Tekin Güveli B, Baykan B, Dörtcan N, Bebek N, Gürses C, Gökyiğit A. Eye closure sensitivity in juvenile myoclonic epilepsy and its effect on prognosis. *Seizure*. 2013 Aug 17. doi:pii: S1059-1311(13)00201-X.
2. Bebek N, Ozdemir O, Sayitoglu M, Hatırnaz O, Baykan B, Gürses C, et al. Expression analysis and clinical correlation of aquaporin 1 and 4 genes in human hippocampal sclerosis. *J Clin Neurosci*. 2013 ;20(11):1564-70.
3. Sirin NG, Gurses C, Bebek N, Dirican A, Baykan B, Gokyigit A. A quadruple examination of ictal EEG patterns in mesial temporal lobe epilepsy with hippocampal sclerosis: onset, propagation, later significant pattern, and termination. *J Clin Neurophysiol*. 2013;30(4):329-38.
4. Kokes U, Baykan B, Bebek N, Gurses C, Gokyigit A. Eating epilepsy is associated with initial precipitating events and therapy resistance. *Clin EEG Neurosci*. 2013;44(2):161-6.
5. Møller RS, Weber YG, Klitten LL, Trucks H, Muhle H, Kunz WS, Mefford HC, Franke A, et al. Exon-disrupting deletions of NRXN1 in idiopathic generalized epilepsy. **EPICURE Consortium**. *Epilepsia*. 2013;54(2):256-64.
6. Guerreiro R, Bilgic B, Guven G, Brás J, Rohrer J, Lohmann E, Hanagasi H, et al. A novel compound heterozygous mutation in TREM2 found in a Turkish frontotemporal dementia-like family. *Neurobiol Aging*. 2013;34(12):2890.e1-5.
7. Quadri M, Fang M, Picillo M, Olgıati S, Breedveld GJ, Graafland J, et al. ; **International Parkinsonism Genetics Network**, Mutation in the SYNJ1 gene associated with autosomal recessive, early-onset Parkinsonism. *Hum Mutat*. 2013;34(9):1208-15.

8. Guerreiro RJ, Lohmann E, Brás JM, Gibbs JR, Rohrer JD, Gurunlian N, Dursun B, Bilgic B, **Hanagasi H**, et al. Using exome sequencing to reveal mutations in TREM2 presenting as a frontotemporal dementia-like syndrome without bone involvement. *JAMA Neurol.* 2013;70(1):78-84.
9. Bakir-Gungor B, **Baykan B**, Ugur İseri S, Tuncer FN, Sezerman OU. Identifying SNP targeted pathways in partial epilepsies with genome-wide association study data. *Epilepsy Res.* 2013;105(1-2):92-102.
10. Okamoto Y, Goksungur MT, Pehlivan D, Beck CR, Gonzaga-Jauregui C, Muzny DM, Atik MM, Carvalho CM, Matur Z, **Battaloglu E**, **Parman Y**, Lupski JR. Exonic duplication CNV of NDRG1 associated with autosomal-recessive HMSN-Lom/CMT4D. *Genet Med.* 2013 Oct 17. doi: 10.1038/gim.2013.155.
11. Uyan Ö, Ömür Ö, Ağım ZS, Özoğuz A, Li H, **Parman Y**, Deymeer F, Oflazer P, **Koç F**, Tan E, Özçelik H, Başak AN. Genome-wide copy number variation in sporadic amyotrophic lateral sclerosis in the Turkish population: deletion of EPHA3 is a possible protective factor. *PLoS One.* 2013;8(8):e72381.
12. **Parman Y**, **Battaloğlu E**. Recessively transmitted predominantly motor neuropathies. *Handb Clin Neurol.* 2013;115:847-61. doi: 10.1016/B978-0-444-52902-2.00048-5.
13. Zimoń M, Baets J, Almeida-Souza L, De Vriendt E, Nikodinovic J, **Parman Y**, **Battaloğlu E**, et al. Loss-of-function mutations in HINT1 cause axonal neuropathy with neuromyotonia. *Nat Genet.* 2012;44(10):1080-3.

14. Lee SE, Tartaglia MC, **Yener G**, Genç S, et al. Neurodegenerative Disease Phenotypes in Carriers of MAPT p.A152T, A Risk Factor for Frontotemporal Dementia Spectrum Disorders and Alzheimer Disease. *Alzheimer Dis Assoc Disord*. 2013 Mar 25. [Epub ahead of print]
15. Köroğlu Ç, Baysal L, Cetinkaya M, **Karasoy H**, Tolun A. DNAJC6 is responsible for juvenile parkinsonism with phenotypic variability. *Parkinsonism Relat Disord*. 2013;19(3):320-4.
16. Böhm J, Biancalana V, Dechene ET, Bitoun M, Pierson CR, Schaefer E, **Karasoy H**, et al. Mutation spectrum in the large GTPase dynamin 2, and genotype-phenotype correlation in autosomal dominant centronuclear myopathy. *Hum Mutat*. 2012;33(6):949-59.
17. Yıldırım Y, Kerem M, Köroğlu C, **Tolun A**. A homozygous 237-kb deletion at 1p31 identified as the locus for midline cleft of the upper and lower lip in a consanguineous family. *Eur J Hum Genet*. 2013 Jul 17. doi: 10.1038/ejhg.2013.138.
18. Köroğlu Ç, Seven M, **Tolun A**. Recessive truncating NALCN mutation in infantile neuroaxonal dystrophy with facial dysmorphism. *J Med Genet*. 2013;50(8):515-20.
19. Erken E, Köroğlu C, Yıldız F, Ozer HT, Gülek B, **Tolun A**. A novel recessive 15-hydroxyprostaglandin dehydrogenase mutation in a family with primary hypertrophic osteoarthropathy. *Mod Rheumatol*. 2013 Apr 25. [Epub ahead of print]
20. Guven A, **Tolun A**. TBC1D24 truncating mutation resulting in severe neurodegeneration. *J Med Genet*. 2013;50(3):199-202.

21. Sun B, Fredrickson K, Austin S, **Tolun AA**, Thurberg BL, Kraus WE, et al. Alglucosidase alfa enzyme replacement therapy as a therapeutic approach for glycogen storage disease type III. *Mol Genet Metab.* 2013;108(2): 145 -7.
22. Koroğlu Ç, Baysal L, Cetinkaya M, Karasoy H, **Tolun A**. DNAJC6 is responsible for juvenile parkinsonism with phenotypic variability. *Parkinsonism Relat Disord.* 2013;19(3):320-4.
23. Atasoy HI, Tug E, Yavuz T, **Cine N**. Unique variant of Adams-Oliver syndrome with dilated cardiomyopathy and heart block. *Pediatr Int.* 2013;55(4):508-12.
24. Schaefer AS, Bochenek G, Manke T, Nothnagel M, Graetz C, Thien A, Jockel-Schneider Y, Harks I, Staufenbiel I, Wijmenga C, Eberhard J, Guzeldemir-Akcakanat E, **Cine N**, et al. Validation of reported genetic risk factors for periodontitis in a large-scale replication study. *J Clin Periodontol.* 2013;40(6):563-72.
25. Atasoy HI, Tug E, Yavuz T, **Cine N**. Unique variant of Adams-Oliver syndrome with dilated cardiomyopathy and heart block. *Pediatr Int.* 2013;55(4):508-12.
26. **Cine N**, Limtrakul P, Sunnetci D, Nagy B, Savli H. Effects of curcumin on global gene expression profiles in the highly invasive human breast carcinoma cell line MDA-MB 231: A gene network-based microarray analysis. *Exp Ther Med.* 2013;5(1):23-27.

27. Celik B, Yalcin AD, **Bisgin A**, Dimitrakopoulou-Strauss A, Kargi A, Strauss LG. Level of TNF-related apoptosis-inducing-ligand and CXCL8 correlated with 2-[18F]Fluoro-2-deoxy-D-glucose uptake in anti-VEGF treated colon cancers. *Med Sci Monit.* 2013 Oct 21;19:875-82. doi: 10.12659/MSM.889605.
28. Kargi A, **Bisgin A**, Yalcin AD, Kargi AB, Sahin E, Gumuslu S. Increased Serum S-TRAIL Level in Newly Diagnosed Stage-IV Lung Adenocarcinoma but not Squamous Cell Carcinoma is Correlated with Age and Smoking. *Asian Pac J Cancer Prev.* 2013;14(8):4819-22.
29. Yalcin AD, Cilli A, **Bisgin A**, Strauss LG, Herth F. Omalizumab is effective in treating severe asthma in patients with severe cardiovascular complications and its effects on sCD200, d-dimer, CXCL8, 25-hydroxyvitamin D and IL-1 β levels. *Expert Opin Biol Ther.* 2013;13(9):1335-41.
30. Yalcin AD, Karakas AA, Soykam G, Gorczynski RM, Sezer C, **Bisgin A**, Strauss LG. A case of toxic epidermal necrolysis with diverse etiologies: successful treatment with intravenous immunoglobulin and pulse prednisolone and effects on sTRAIL and sCD200 levels. *Clin Lab.* 2013;59(5-6):681-5.
31. Yalcin AD, **Bisgin A**, Cetinkaya R, Yildirim M, Gorczynski RM. Clinical course and side effects of anti-IgE monoclonal antibody in patients with severe persistent asthma. *Clin Lab.* 2013;59(1-2):71-7.
32. Yalcin AD, Basaran S, **Bisgin A**, Polat HH, Gorczynski RM. Pollen aero allergens and the climate in Mediterranean region and allergen sensitivity in allergic rhinoconjunctivitis and allergic asthma patients. *Med Sci Monit.* 2013;19:102-10.