

Final List of NGF Publications (2001-2007)

- (1) Abahuni N, Gispert S, Bauer P, Riess O, Krüger R, Becker T, Auburger G. Mitochondrial translation initiation factor 3 gene polymorphism associated with Parkinson's disease. *Neurosci Lett*. 2007 Mar 6;414(2):126-9.
- (2) Abarca C, Albrecht U, Spanagel R. Cocaine sensitization and reward are influenced by circadian genes and rhythm. *Proc. Natl. Acad. Sci. USA* 2002; 99, 9026-9030
- (3) Abdelaziz AI, Segaric J, Bartsch H, Petzhold D, Schlegel WP, Kott M, Seefeldt I, Klose J, Bader M, Haase H, Morano I. Functional characterization of the human atrial essential myosin light chain (hALC-1) in a transgenic rat model. *J Mol Med*. 2004 Apr;82(4):265-74.
- (4) Abdollahi A, Hahnfeldt P, Maercker C, Grone HJ, Debus J, Ansoerge W, Folkman J, Hlatky L, Huber PE. Endostatin's antiangiogenic signaling network. *Mol Cell*. 2004 Mar 12;13(5):649-63.
- (5) Abe K, Fuchs H, Lisse T, Hans W, de Angelis MH. New ENU-induced semidominant mutation, Ali18, causes inflammatory arthritis, dermatitis, and osteoporosis in the mouse. *Mamm Genome*. 2006 Sep 8; [Epub ahead of print]
- (6) Abe M, Westermann F, Nakagawara A, Takato T, Schwab M, Ushijima T. Marked and independent prognostic significance of the CpG island methylator phenotype in neuroblastomas. *Cancer Lett*. 2007 Mar 18;247(2):253-258.
- (7) Abeyasinghe SS, Chuzhanova N, Krawczak M, Ball EV, Cooper DN. Translocation and gross deletion breakpoints in human inherited disease and cancer I. Nucleotide composition and recombination-associated motifs. *Hum Mutat*. 2003; 22:229-244
- (8) Abeyasinghe SS, Stenson PD, Krawczak M, Cooper DN. Gross rearrangement breakpoint database (GRaBD). *Hum Mutat*. 2004; 23:219-221
- (9) Abou Jamra R, Becker T, Georgi A, Feulner T, Schumacher J, Strommaier J, Schirmbeck F, Schulze TG, Propping P, Rietschel M, Nöthen MM, Cichon S. Genetic variation of the FAT gene at 4q35 is associated with bipolar affective disorder. *Mol Psychiatry*. 2007 Oct 16; [Epub ahead of print]
- (10) Abou Jamra R, Schmael C, Cichon S, Rietschel M, Schumacher J, Nothen MM. The G72/G30 gene locus in psychiatric disorders: a challenge to diagnostic boundaries? *Schizophr Bull*. 2006 Oct;32(4):599-608.
- (11) Abou Jamra R, Schumacher J, Becker T, Dahdouh F, Ohlraun S, Suliman H, Schulze TG, Tullius M, Kovalenko S, Maier W, Rietschel M, Propping P, Nothen MM, Cichon S. No evidence for an association between variants at the proline dehydrogenase locus and schizophrenia or bipolar affective disorder. *Psychiatr Genet*. 2005 Sep;15(3):195-8.
- (12) Abou Jamra R, Sircar I, Becker T, Freudenberg-Hua Y, Ohlraun S, Freudenberg J, Brockschmidt F, Schulze TG, Gross M, Spira F, Deschner M, Schmal C, Maier W, Propping P, Rietschel M, Cichon S, Nothen MM, Schumacher J. A family-based and case-control association study of trace amine receptor genes on chromosome 6q23 in bipolar affective disorder. *Mol Psychiatry*. 2005 Jul;10(7):618-20.
- (13) Acalovschi D, Wiest T, Hartmann M, Farahmi M, Mansmann U, Auffarth GU, Grau A, Green F, Grond-Ginsbach C, Schwaninger M. Interleukin-6 and its receptor subunits in Stroke. *Stroke* 2003; 34: 1864-9
- (14) Actor B, Cobbers JML, Büschges R, Wolter M, Knobbe CB, Lichter P, Reifemberger G, Weber RG. Comprehensive analysis of genomic alterations in gliosarcoma and its two tissue components. *Genes Chromosom. Cancer*. 2002; 34: 416-427
- (15) Adamowicz M, Radlwimmer B, Rieker RJ, Mertens D, Schwarzbach M, Schraml P, Benner A, Lichter P, Mechttersheimer G, Joos S. Frequent amplifications and abundant expression of TRIO, NKD2, and IRX2 in soft tissue sarcomas. *Genes Chromosomes Cancer*. 2006 Sep;45(9):829-638
- (16) Adams JR, van Netten H, Schulzer M, Mak E, McKenzie J, Strongosky A, Sossi V, Ruth TJ, Lee CS, Farrer M, Gasser T, Uitti RJ, Calne DB, Wszolek ZK, Stoessl AJ. PET in LRRK2 mutations: comparison to sporadic Parkinson's disease and evidence for presymptomatic compensation. *Brain* 2005;128(Pt 12):2777-85
- (17) Adjaye J, Huntriss J, Herwig R, BenKahla A, Brink TC, Wierling C, Hultschig C, Groth D, Yaspo M-L, Picton HM, Lanzendorf S, Gosden RG, Lehrach H. Primary differentiation in the human blastocyst: Comparative molecular portraits of inner cell mass and trophectoderm cells. *Stem Cells* 2005 Nov; 23(10):1514-25.
- (18) Adler H, Steer B, Freimüller K, Haas J. Murine gammaherpesvirus 68 contains two functional lytic origins of replication. *J Virol*. 2007 Jul;81(13):7300-5.
- (19) Adler, H., Messerle, M., Koszinowski, U.H. Cloning of herpesviral genomes as bacterial artificial chromosomes. *Reviews in Medical Virology* 2003; 13: 111-121
- (20) Agne B, Meindl NM, Niederhoff K, Einwächter H, Rehling P, Sickmann A, Meyer HE, Girzalsky W, Kunau WH. Pex8p. An intraperoxisomal organizer of the peroxisomal import machinery. *Mol Cell*. 2003 Mar;11(3):635-46.
- (21) Agrawal S, Hofmann WK, Tidow N, Ehrlich M, Boom D, Koschmieder S, Berdel WE, Serve H, Muller-Tidow C. The C/EBP{delta} tumor suppressor is silenced by hypermethylation in acute myeloid leukemia. *Blood*. 2007 May 1;109(9):3895-905.
- (22) Agrawal S, Unterberg M, Koschmieder S, zur Stadt U, Brunner U, Verbeek W, Buchner T, Berdel WE, Serve H, Muller-Tidow C. DNA methylation of tumor suppressor genes in clinical remission predicts the relapse risk in acute myeloid leukemia. *Cancer Res*. 2007 Feb 1;67(3):1370-7.
- (23) Aherrahrou Z, Axtner SB, Kaczmarek PM, Jurat A, Korff S, Doebering LC, Weichenhan D, Katus HA, Ivandic BT. A locus on chromosome 7 determines dramatic up-regulation of osteopontin in dystrophic cardiac calcification in mice. *Am J Pathol*. 2004;164:1379-87
- (24) Aherrahrou Z, Doebering LC, Kaczmarek PM, Liptau H, Ehlers EM, Pomarino A, Wrobel S, Gotz A, Mayer B, Erdmann J, Schunkert H. Ultrafine mapping of Dyscalc1 to an 80-kb chromosomal segment on chromosome 7 in mice susceptible for dystrophic calcification. *Physiol Genomics*. 2007 Jan 17;28(2):203-12.
- (25) Ahituv N, Erven A, Fuchs H, Guy K, Ashery-Padan R, Williams T, de Angelis MH, Avraham KB, Steel KP. An ENU-induced mutation in AP-2alpha leads to middle ear and ocular defects in Doard mice. *Mamm Genome*. 2004 Jun;15(6):424-32.

Final List of NGF Publications (2001-2007)

- (26) Aigner B, Rathkolb B, Herbach N, Kemter E, Schessl C, Klaften M, Klempt M, de Angelis MH, Wanke R, Wolf E. Screening for increased plasma urea levels in a large-scale ENU mouse mutagenesis project reveals kidney disease models. *Am J Physiol Renal Physiol*. 2007 May;292(5):F1560-7.
- (27) Aigner B, Rathkolb B, Mohr M, Klempt M, Hrabé de Angelis M, Wolf E. Generation of ENU-induced mouse mutants with hypocholesterolemia: novel tools for dissecting plasma lipoprotein homeostasis. *Lipids*. 2007 Aug;42(8):731-7.
- (28) Akdis CA, Akdis M, Bieber T, Bindslev-Jensen C, Boguniewicz M, Eigenmann P, Hamid Q, Kapp A, Leung DY, Lipozencic J, Luger TA, Muraro A, Novak N, Platts-Mills TA, Rosenwasser L, Scheynius A, Simons FE, Spergel J, Turjanmaa K, Wahn U, Weidinger S, Werfel T, Zuberbier T. Diagnosis and treatment of atopic dermatitis in children and adults: PRACTALL Consensus Report. *Allergy*. 2006 Aug;61(8):969-87.
- (29) Akdis, Akdis, Bieber, Bindslev-Jensen, Boguniewicz, Eigenmann, Hamid, Kapp, Leung, Lipozencic, Luger, Muraro, Novak, Platts-Mills, Rosenwasser, Scheynius, Simons, Spergel, Turjanmaa, Wahn, Weidinger, Werfel, Zuberbier. Diagnosis and treatment of atopic dermatitis in children and adults: PRACTALL Consensus Report. *J Allergy Clin Immunol*. 2006 Jul;118(1):152-69.
- (30) Akyol M, Jailizadeh S, Sinner MF, Perz S, Beckmann BM, Gieger C, Illig T, Wichmann HE, Meitinger T, Kaab S, Pfeufer A. The common non-synonymous variant G38S of the KCNE1-(minK)-gene is not associated to QT interval in Central European Caucasians: results from the KORA study. *Eur Heart J*. 2007 Feb;28(3):305-9
- (31) Albers M, Blume B, Schlueter T, Wright MB, Kober I, Kremoser C, Deuschle U, Koegl M. A novel principle for partial agonism of liver X receptor ligands. Competitive recruitment of activators and repressors. *J Biol Chem*. 2006 Feb 24;281(8):4920-30.
- (32) Albers M, Kranz H, Kober I, Kaiser C, Klink M, Suckow J, Kern R, Koegl M. Automated yeast two-hybrid screening for nuclear receptor-interacting proteins. *Mol Cell Proteomics*. 2005 Feb;4(2):205-13.
- (33) Albers P, Weissbach L, Krege S, Kliesch S, Hartmann M, Heidenreich A, Walz P, Kuczyk M, Fimmers R; German Testicular Cancer Study Group. Prediction of necrosis after chemotherapy of advanced germ cell tumors: results of a prospective multicenter trial of the German Testicular Cancer Study Group. *J Urol*. 2004 May;171(5):1835-8.
- (34) Albrecht M, Domingues FS, Schreiber S, Lengauer T. Identification of mammalian orthologs associates PYPAF5 with distinct functional roles. *FEBS Lett*. 2003 Mar 13;538(1-3):173-7.
- (35) Albrecht M, Domingues FS, Schreiber S, Lengauer T. Structural localization of disease-associated sequence variations in the NACHT and LRR domains of PYPAF1 and NOD2. *FEBS Lett*. 2003 Nov 20;554(3):520-8.
- (36) Albrecht M, Takken FL. Update on the domain architectures of NLRs and R proteins. *Biochem Biophys Res Commun*. 2006 Jan 13;339(2):459-62.
- (37) Albrecht, M., Evert, B., Hoffmann, D., Schmitt, I., Wüllner, U., Lengauer T. Structural modeling of ataxin 3 reveals distant homology to adaptins. *Proteins: Structure, Function, and Genetics*. 2003, 50: 355-370
- (38) Alenina N, Bader M, Walther T. Imprinting of the murine Mas protooncogene is restricted to its antisense RNA. *Biochem Biophys Res Commun* 2002;290:1072-1078
- (39) Alenina N, Baranova T, Smirnov E, Bader M, Lippoldt A, Patkin E, Walther T. Cell-type specific expression of the Mas protooncogene in testis. *J Histochem Cytochem* 2002;50: 691-696
- (40) Alexa A, Rahnenführer J, Lengauer T. Improved scoring of functional groups from gene expression data by decorrelating GO graph structure. *Bioinformatics*. 2006 Jul 1;22(13):1600-7.
- (41) Al-Hasani H, Joost HG. Nutrition-/diet-induced changes in gene expression in white adipose tissue. *Best Pract Res Clin Endocrinol Metab*. 19:589-603, 2005.
- (42) Allen M. A. Heinzmann, E.Noguchi, G.Abecasis, J.Broxholme, C.P.Ponting, S.Bhattacharyya, Y.Zhang, J.Tinsely, R.Holt, Y.Jones, N.Lench, A.Carey, H.Jones, J.Herbert, N.J.Dickens, C.Diamond, R.Nichols, C.Baker, L. Xue, M. Kabesch, S. Weiland, D. Carr, E. von Mutius, I.M.Adcock, P.J.Barnes, G.M.Lathrop, M.Edwards, M.F.Moffatt, W.O.C.M. Cookson Positional cloning of a novel gene influencing asthma from Chromosome 2q14.1 *Nat Genet*. 2003 Nov;35(3):258-63.
- (43) Alroy I, Tuvia S, Greener T, Gordon D, Barr HM, Taglicht D, Mandil-Levin R, Ben-Avraham D, Konforty D, Nir A, Levius O, Bicoviski V, Dori M, Cohen S, Yaar L, Erez O, Propheta-Meirani O, Koskas M, Caspi-Bachar E, Alchanati I, Sela-Brown A, Moskowitz H, Tessmer U, Schubert U, Reiss Y. The trans-Golgi network-associated human ubiquitin-protein ligase POSH is essential for HIV type 1 production. *Proc Natl Acad Sci U S A*. 2005 Feb 1;102(5):1478-83.
- (44) Alvarez Y., Alonso M.T., Vendrell V., Zelarayan L.C., Chamero P., Theil T., Boesl M.R., Kato S., Maconochie M., Riethmacher D., and Schimmang T. (2004) Requirements for FGF-3 and FGF-10 during Inner Ear Formation. *Development* 131, 6329-38
- (45) Aly S, Laskay T, Mages J, Malzan A, Lang R, Ehlers S. Interferon-gamma-dependent mechanisms of mycobacteria-induced pulmonary immunopathology: the role of angiostasis and CXCR3-targeted chemokines for granuloma necrosis. *J Pathol*. 2007 Jul;212(3):295-305.
- (46) Aly S, Wagner K, Keller C, Malm S, Malzan A, Brandau S, Bange FC, Ehlers S. Oxygen status of lung granulomas in Mycobacterium tuberculosis-infected mice. *J Pathol*. 2006 Nov;210(3):298-305
- (47) Amit I, Yakir L, Katz M, Zwang Y, Marmor MD, Citri A, Shtiegman K, Alroy I, Tuvia S, Reiss Y, Roubini E, Cohen M, Wides R, Bacharach E, Schubert U, Yarden Y. Tal, a Tsg101-specific E3 ubiquitin ligase, regulates receptor endocytosis and retrovirus budding. *Genes Dev*. 2004 Jul 15;18(14):1737-52.
- (48) Andersen OM, Benhayon D, Curran T, Willnow TE. Differential binding of ligands to the apolipoprotein E receptor 2. *Biochemistry*. 2003 Aug 12;42(31):9355-64.
- (49) Andrae J, Afink G, Zhang XQ, Wurst W, Nister M. Forced expression of platelet-derived growth factor B in the mouse cerebellar primordium changes cell migration during midline fusion and causes cerebellar ectopia. *Mol Cell Neurosci*. 2004 Jun;26(2):308-21.
- (50) Andreoli C., Prokisch H., Hörtnagel K., Mueller J.C., Münsterkötter M., Scharfe C. & Meitinger T. 2004. MitoP2, an integrated database on mitochondrial proteins in yeast and man. *Nucleic Acids Research* 32: D459-D462.

Final List of NGF Publications (2001-2007)

- (51) Angenendt P, Glöckler J, Murphy D, Lehrach H and Cahill DJ. Toward optimized antibody microarrays: a comparison of current microarray support materials. *Anal Biochem.* 2002 Oct 15;309(2):253-60.
- (52) Antonov AV, Tetko IV, Mader MT, Budczies J, Mewes HW: Optimization models for cancer classification: extracting gene interaction information from microarray expression data. *Bioinformatics.* 2004 Mar 22;20(5):644-52.
- (53) Antonov AV, Tetko IV, Prokopenko VV, Kosykh D, Mewes HW.: Web portal for classification of expression data using maximal margin linear programming. *Bioinformatics.* 2004 Jun 24.
- (54) Antos CL, McKinsey TA, Frey N, Kutschke W, McAnally J, Shelton JM, Richardson JA, Hill JA, Olson EN. Activated glycogen synthase kinase-3beta suppresses cardiac hypertrophy in vivo. *Proc. Natl. Acad. Sci. USA* 2002; 99: 907-912.
- (55) Archangelo LF, Glasner J, Krause A, Bohlander SK. The novel CALM interactor CATS influences the subcellular localization of the leukemogenic fusion protein CALM/AF10. *Oncogene.* 2006 Jul 6;25(29):4099-109
- (56) Arens, J., K.M. Moar, S. Eiden, K. Weide, I. Schmidt, J.G. Mercer, E. Simon and H.-W. Korf. Age-dependent hypothalamic expression of neuropeptides in wildtype and melanocortin-4 receptor deficient mice. *Physiol Genomics.* 2003 Dec 16;16(1):38-46.
- (57) Arking DE, Pfeufer A, Post W, Kao WH, Newton-Cheh C, Ikeda M, West K, Kashuk C, Akyol M, Perz S, Jalilzadeh S, Illig T, Gieger C, Guo CY, Larson MG, Wichmann HE, Marban E, O'donnell CJ, Hirschhorn JN, Kaab S, Spooner PM, Meitinger T, Chakravarti A. A common genetic variant in the nNOS regulator CAPON modulates cardiac repolarization (QT interval). *Nature Genetics,* 2006 Jun;38(6):644-51.
- (58) Arlt D, Huber W, Liebel U, Schmidt C, Majety M, Sauermann M, Rosenfelder H, Bechtel S, Mehrle A, Bannasch D, Schupp I, Seiler M, Simpson JC, Hahne F, Moosmayer P, Ruschhaupt M, Guillaume B, Wellenreuther R, Pepperkok R, Sultmann H, Poustka A, Wiemann S. Functional profiling: from microarrays via cell-based assays to novel tumor relevant modulators of the cell cycle. *Cancer Res.* 2005 Sep 1;65(17):7733-42.
- (59) Asher, Baena-Cagnani, Boner, Canonica, Chuchalin, Custovic, Dagli, Haahtela, Haus, Lemmo-Hoten, Holgate, Holloway, Holt, Host, Iikura, Johansson, Kaplan, Kowalski, Lockey, Nasnitz, Odhiambo, Ring, Sastre, Venables, Vichyanond, Volovitz, Wahn, Warner, Weiss, Zhong. World Allergy Organization guidelines for prevention of allergy and allergic asthma. *Int Arch Allergy Immunol.* 2004 Sep;135(1):83-92.
- (60) Atmaca A, Al-Batran SE, Maurer A, Neumann A, Heinzel T, Hentsch B, Schwarz SE, Hövelmann S, Göttlicher M, Knuth A, Jäger E. Valproic Acid (VPA) in Patients with Refractory Advanced Cancer- A Dose Escalating Phase I Clinical Trial. *Br J Cancer* 2007 Jul 16;97(2):177-82. Epub 2007 Jun 19.
- (61) Austin CP, Battey JF, Bradley A, ..., Seed B, Skarnes WC, Snoddy J, Soriano P, Stewart DJ, Stewart F, Stillman B, Varmus H, Varticovski L, Verma IM, Vogt TF, von Melchner H, Witkowski J, Woychik RP, Wurst W, Yancopoulos GD, Young SG, Zambrowicz B. The knockout mouse project. *Nat Genet.* 2004 Sep;36(9):921-4.
- (62) Auwerx J, Avner P, Baldock R, Ballabio A, Balling R, Barbacid M, Berns A, ... , de Angelis MH, Jackson I, Kioussis D, Kollias G, Lathrop M, Lendahl U, Malumbres M, von Melchner H, Muller W, Partanen J, Ricciardi-Castagnoli P, Rigby P, Rosen B, Rosenthal N, Skarnes B, Stewart AF, Thornton J, Tocchini-Valentini G, Wagner E, Wahli W, Wurst W. The European dimension for the mouse genome mutagenesis program. *Nat Genet.* 2004 Sep;36(9) 925-927
- (63) Aydin A, Toliat MR, Bähring S, Becker C, Nürnberg P. New universal primers facilitate Pyrosequencing. *Electrophoresis.* 2006 Feb;27(2):394-7.
- (64) Azemar M, Djahansouzi S, Jäger E, Solbach C, Schmidt M, Maurer AB, Mross K, Unger C, von Minckwitz G, Dall P, Groner B, Wels W.: Regression of cutaneous tumor lesions in patients intratumorally injected with a recombinant single-chain antibody-toxin targeted to ErbB2/HER2. *Breast Cancer Res. Treat.* 2003;82:155-164
- (65) Bacher CP, Guggiari M, Brors B, Augui S, Clerc P, Avner P, Eils R, Heard E. Transient colocalization of X-inactivation centres accompanies the initiation of X inactivation. *Nat Cell Biol.* 2006 Mar;8(3):293-9.
- (66) Bachteler D, Bäckström S, Koch S, Hyytiä P, Spanagel R. The mGluR5 antagonist MPEP prevents alcohol seeking and relapse behavior. *Neuropsychopharmacology* 2003; ePub ahead <http://www.acnp.org/citations/NPP12160303322>
- (67) Bachteler D, Economidou D, Danysz W, Ciccocioppo R, Spanagel R. The effects of acamprosate and neramexane on cue-induced reinstatement of ethanol-seeking behavior in rat. *Neuropsychopharmacology.* 2005 Jun;30(6):1104-10.
- (68) Bachvarov D, Bachvarova M, Koumangaye R, Klein J, Pesquero JB, Neau E, Bader M, Schanstra JP, Bascands JL. Renal gene expression profiling using kinin B1 and B2 receptor knockout mice reveals comparable modulation of functionally related genes. *Biol Chem.* 2006 Jan;387(1):15-22.
- (69) Back S, Haas P, Tschäpe JA, Gruebl T, Kirsch J, Müller U, Beyreuther K, Kins S. Beta-amyloid precursor protein can be transported independent of any sorting signal to the axonal and dendritic compartment. *J Neurosci Res.* 2007 Sep;85(12):2580-90.
- (70) Bader M, Ganten D. Editorial: It's renin in the brain. *Circ Res* 2002; 90: 8-10
- (71) Bader M. Role of the local Renin-Angiotensin system in cardiac damage: a minireview focussing on transgenic animal models. *J Mol Cell Cardiol.* 2002 Nov;34(11):1455-62.
- (72) Baer C., Nees M., Breit S., Selle B., Kulozik A.E., Schaefer K.L., Braun Y., Wai D., Poremba C.: Profiling and functional annotation of mRNA gene expression in pediatric rhabdomyosarcoma and Ewing's sarcoma. *Int J Cancer.* 2004 Jul 10;110(5):687-94.
- (73) Baessler A, Fischer M, Mayer B, Koehler M, Wiedmann S, Stark K, Doering A, Erdmann J, Riegger G, Schunkert H, Kwitek AE, Hengstenberg C. Epistatic interaction between haplotypes of the ghrelin ligand and receptor genes influence susceptibility to myocardial infarction and coronary artery disease. *Hum Mol Genet.* 2007 Apr 15;16(8):887-99.
- (74) Baessler A, Hasinoff MJ, Fischer M, Reinhard W, Sonnenberg GE, Olivier M, Erdmann J, Schunkert H, Doering A, Jacob HJ, Comuzzie AG, Kissebah AH, Kwitek AE. Genetic linkage and association of the growth hormone secretagogue receptor (ghrelin receptor) gene in human obesity. *Diabetes.* 2005 Jan;54(1):259-67.

Final List of NGF Publications (2001-2007)

- (75) Baessler A, Kwitek AE, Fischer M, Koehler M, Reinhard W, Erdmann J, Riegger G, Doering A, Schunkert H, Hengstenberg C. Association of the Ghrelin receptor gene region with left ventricular hypertrophy in the general population: results of the MONICA/KORA Augsburg Echocardiographic Substudy. *Hypertension*. 2006 May;47(5):920-7.
- (76) Baghai TC, Binder EB, Schule C, Salyakina D, Eser D, Lucae S, Zwanzger P, Habegger C, Zill P, Ising M, Deiml T, Uhr M, Illig T, Wichmann HE, Modell S, Nothdurfter C, Holsboer F, Muller-Myhsok B, Moller HJ, Rupprecht R, Bondy B. Polymorphisms in the angiotensin-converting enzyme gene are associated with unipolar depression, ACE activity and hypercortisolism. *Mol Psychiatry*. 2006 Nov;11(11):1003-15.
- (77) Bailey A, Yoo JH, Raczi I, Zimmer A, Kitchen I. Preprodynorphin mediates locomotion and D2 dopamine and mu-opioid receptor changes induced by chronic 'binge' cocaine administration. *J Neurochem*. 2007 Sep;102(6):1817-30.
- (78) Bakker BM, Assmus HE, Bruggeman F, Haanstra JR, Klipp E, Westerhoff H. Network-based selectivity of antiparasitic inhibitors. *Mol Biol Rep* 2002; 29(1-2):1-5
- (79) Balkhi MY, Trivedi AK, Geletu M, Christopheit M, Bohlander SK, Behre HM, Behre G. Proteomics of acute myeloid leukaemia: cytogenetic risk groups differ specifically in their proteome, interactome and post-translational protein modifications. *Oncogene*. 2006 Nov 9;25(53):7041-7058
- (80) Ball EV, Stenson PD, Abeysinghe SS, Krawczak M, Cooper DN, Chuzhanova NA. Micro-deletions and micro-insertions causing human genetic disease: common mechanisms of mutagenesis and the role of local DNA sequence complexity. *Hum Mutat* 2005; 26:205-213.
- (81) Baltatu O, Campos LA, Bader M. Genetic targeting of the brain renin-angiotensin system in transgenic rats: impact on stress-induced renin release. *Acta Physiol Scand*. 2004 Aug;181(4):579-84.
- (82) Baltatu O, Cayla C, Iliescu R, Andreev D, Bader M. Abolition of end-organ damage by anti-androgen treatment in female hypertensive transgenic rats. *Hypertension* 2003, 41:830-833
- (83) Baltatu O, Cayla C, Iliescu R, Andreev D, Jordan C, Bader M. Abolition of hypertension-induced end-organ damage by androgen receptor blockade in transgenic rats harboring the mouse ren-2 gene. *J Am Soc Nephrol* 2002; 13: 2681-2687
- (84) Bandmann O, Asmus F, Sibbing D, Grundmann M, Schwab SG, Müller J, Wildenauer DB, Poewe W, Gasser T, Oertel WH. Copper genes are not implicated in the pathogenesis of focal dystonia. *Neurology*. 2002 Sep;59(5):782-783
- (85) Bandmann O. DJ-1: the second gene for early onset Parkinson disease. *Neurology*. 2004 Feb 10;62(3):357-358
- (86) Bange J, Prechtel D, Cheburkin Y, Specht K, Harbeck N, Schmitt M, Knyazeva T, Muller S, Gartner S, Sures I, Wang H, Imyanitov E, Haring HU, Knyazev P, Iacobelli S, Hofler H, Ullrich A. Cancer progression and tumor cell motility are associated with the FGFR4 Arg(388) allele. *Cancer Res*. 2002 Feb 1; 62(3):840-7
- (87) Bannasch, D., Mehrle, A., Glatting, K.-H., Pepperkok, R., Poustka, A., and Wiemann, S. 2004. LIFEdb: A database for functional genomics experiments integrating information from external sources, and serving as a sample tracking system. *Nucleic Acids Res* 32: D505-508.
- (88) Baptista HA, Avellar MC, Araujo RC, Pesquero JL, Schanstra JP, Bascands JL, Esteve JP, Paiva AC, Bader M, Pesquero JB. Transcriptional regulation of the rat bradykinin B2 receptor gene: identification of a silencer element. *Mol Pharmacol*. 2002 Dec;62(6):1344-55.
- (89) Bär C, Wai D, Schaefer K-L, Breit S, Kulozik AE, Selle B and Poremba C: Expression profiling of rhabdomyosarcoma and ewing sarcoma primary tumors by oligonucleotide microarrays. *Monatszeitschr Kinderheilk* 2002; 150:1278-1312.
- (90) Bär C, Wai D, Schaefer K-L, Dockhorn-Dworniczak B, Selle B, Kulozik AE, and Poremba C: Expression profiling of rhabdomyosarcoma and ewing sarcoma primary tumors by oligonucleotide microarrays. *Klinische Pädiatrie* 2002; 214: 255.
- (91) Baron U, Floess S, Wieczorek G, Baumann K, Grützkau A, Dong J, Thiel A, Boeld TJ, Hoffmann P, Edinger M, Türbachova I, Hamann A, Olek S, Huehn J. DNA demethylation in the human FOXP3 locus discriminates regulatory T cells from activated FOXP3(+) conventional T cells. *Eur J Immunol*. 2007 Sep;37(9):2378-89.
- (92) Barrantes Idel B, Montero-Pedrazuela A, Guadano-Ferraz A, Obregon MJ, Martinez de Mena R, Gailus-Durner V, Fuchs H, Franz TJ, Kalaydjiev S, Klempt M, Holter S, Rathkolb B, Reinhard C, Morreale de Escobar G, Bernal J, Busch DH, Wurst W, Wolf E, Schulz H, Shtrom S, Greiner E, Hrabe de Angelis M, Westphal H, Niehrs C. Generation and characterization of dickkopf3 mutant mice. *Mol Cell Biol*. 2006 Mar;26(6):2317-26.
- (93) Barrientos T, Frank D, Kuwahara K, Bezprozvannaya S, Pipes GC, Bassel-Duby R, Richardson JA, Katus HA, Olson EN, Frey N. Two Novel Members of the ABLIM Protein Family, ABLIM-2 and -3, Associate with STARS and Directly Bind F-actin. *J Biol Chem*. 2007 Mar 16;282(11):8393-403.
- (94) Barta P, Monti J, Maass PG, Gorzelnik K, Muller DN, Dechend R, Luft FC, Hubner N, Sharma AM. A gene expression analysis in rat kidney following high and low salt intake. *J Hypertens*. 2002 Jun;20(6):1115-20.
- (95) Barth AS, Kääh S. MAPK= mitogen-activated protein KChIP2? Unraveling signaling pathways controlling cardiac Ito expression. *Circ Res*. 2006; 98(3):301-2
- (96) Barth AS, Kuner R, Bunes A, Ruschhaupt M, Merk S, Zwermann L, Kaab S, Kreuzer E, Steinbeck G, Mansmann U, Poustka A, Nabauer M, Sultmann H. Identification of a common gene expression signature in dilated cardiomyopathy across independent microarray studies. *J Am Coll Cardiol*. 2006 Oct 17;48(8):1610-7
- (97) Barth AS, Merk S, Arnoldi E, Zwermann L, Kloos P, Gebauer M, Steinmeyer K, Bleich M, Kaab S, Hinterseer M, Kartmann H, Kreuzer E, Dugas M, Steinbeck G, Nabauer M. Reprogramming of the human atrial transcriptome in permanent atrial fibrillation: expression of a ventricular-like genomic signature. *Circ Res*. 2005 May 13;96(9):1022-9.
- (98) Barth AS, Merk S, Arnoldi E, Zwermann L, Kloos P, Gebauer M, Steinmeyer K, Bleich M, Kääh S, Pfeufer A, Überfuhr P, Dugas M, Steinbeck G, Nabauer M. Functional profiling of human atrial and ventricular gene expression. *Pflugers Arch-Eur J Physiol*. 2005; 450:201-208

Final List of NGF Publications (2001-2007)

- (99) Barth TF, Martin-Subero JI, Joos S, Menz CK, Hasel C, Mechttersheimer G, Parwaresch RM, Lichter P, Siebert R, Mooller P. Gains of 2p involving the REL locus correlate with nuclear c-Rel protein accumulation in neoplastic cells of classical Hodgkin lymphoma *Blood* 2003, 101(9):3681-3686
- (100) Bartholome B, Spies CM, Gaber T, Schuchmann S, Berki T, Kunkel D, Bienert M, Radbruch A, Burmester GR, Lauster R, Scheffold A, Buttgerit F. Membrane glucocorticoid receptors (mGCR) are expressed in normal human peripheral blood mononuclear cells and up-regulated after in vitro stimulation and in patients with rheumatoid arthritis. *FASEB J.* 2004 Jan;18(1):70-80.
- (101) Barz T, Ackermann K, Dubois G, Eils R, Pyerin W.: Genome-wide expression screens indicate a global role for protein kinase CK2 in chromatin remodeling. *J Cell Sci* 2003 Apr 15;116(Pt 8):1563-77.
- (102) Bauer H, Gromer S, Urbani A, Schnölzer M, Schirmer RH, Müller HM. Thioredoxin reductase from the malaria mosquito *Anopheles gambiae*. *Eur J Biochem* 2003; 270(21): 4272-4281
- (103) Bauer M, Ueffing M. Reverse genetics for proteomics: from proteomic discovery to scientific content. *J Neural Transm.* 2006 Aug;113(8):1033-40.
- (104) Bauer O, Guerasimova A, Sauer S, Thamm S, Steinfath M, Herwig R, Janitz M, Lehrach H, Radelof U. Multiplexed hybridization of positively charge-tagged peptide nucleic acids detected by matrix-assisted laser desorption/ionization time-of-flight mass spectrometry. *Rapid Communications in Mass Spectrometry.* 2004;18(16):1821-1829
- (105) Bauerfeind A, Knoblauch H, Costanza MC, Luganskaja T, Toliat MR, Nurnberg P, Luft FC, Reich JG, Morabia A. Concordant association of lipid gene variation with a combined HDL/LDL-cholesterol phenotype in two European populations. *Hum Hered.* 2006;61(3):123-31.
- (106) Baum AE, Akula N, Cabanero M, Cardona I, Corona W, Klemens B, Schulze TG, Cichon S, Rietschel M, Nöthen MM, Georgi A, Schumacher J, Schwarz M, Abou Jamra R, Höfels S, Propping P, Satagopan J, Detera-Wadleigh SD, Hardy J, McMahon FJ. A genome-wide association study implicates diacylglycerol kinase eta (DGKH) and several other genes in the etiology of bipolar disorder. *Mol Psychiatry.* 2007 May 8; [Epub ahead of print]
- (107) Baumeister, R., Ge, L. (2002) *Trends Biotechnol.* April 20(4), 147-148.
- (108) Baus D, Pfitzner E. Specific function of STAT3, SOCS1, and SOCS3 in the regulation of proliferation and survival of classical Hodgkin lymphoma cells. *Int J Cancer.* 2006 Mar 15;118(6):1404-13.
- (109) Beaudouin, J., Gerlich, D, Daigle, N, Eils, R, Ellenberg, J: Nuclear envelope breakdown proceeds by microtubule-induced tearing of the lamina. *Cell,* 2002. 108(1): p. 83-96.
- (110) Becker AJ, Chen J, Paus S, Normann S, Beck H, Elger CE, Wiestler OD, Blümcke I. Transcriptional profiling in human epilepsy: expression array and single cell real-time qRT-PCR analysis reveal distinct cellular gene regulation. *Neuroreport.* 2002 Jul 19;13(10):1327-33.
- (111) Becker AJ, Chen J, Zien A, Sochivko D, Normann S, Schramm J, Elger CE, Wiestler OD, Blümcke I. Correlated stage- and subfield-associated hippocampal gene expression patterns in experimental and human temporal lobe epilepsy. *Eur J Neurosci.* 2003 Nov;18(10):2792-2802.
- (112) Becker AJ, Urbach H, Scheffler B, Baden T, Normann S, Lahl R, Pannek HW, Tuxhorn I, Elger CE, Schramm J, Wiestler OD, Blümcke I. Focal cortical dysplasia of Taylor's balloon cell type: mutational analysis of the TSC1 gene indicates a pathogenic relationship to tuberous sclerosis. *Ann Neurol.* 2002 Jul;52(1):29-37.
- (113) Becker AJ, Wiestler OD, Blümcke I. Functional genomics in experimental and human temporal lobe epilepsy: powerful new tools to identify molecular disease mechanisms of hippocampal damage. *Prog Brain Res.* 2002;135:161-73.
- (114) Becker R, Haass M, Ick D, Krueger C, Bauer A, Senges-Becker JC, Voss F, Hilbel T, Niroomand F, Katus HA, Schoels W. Role of nonsustained ventricular tachycardia and programmed ventricular stimulation for risk stratification in patients with idiopathic dilated cardiomyopathy. *Basic Res Cardiol.* 2003;98:259-66
- (115) Becker T, Baur MP, Knapp M. Detection of parent-of-origin effects in nuclear families using haplotype analysis. *Hum Hered.* 2006;62(2):64-76.
- (116) Becker T, Schumacher J, Cichon S, Baur MP, Knapp M. Haplotype interaction analysis of unlinked regions. *Genet Epidemiol.* 2005 Dec;29(4):313-22.
- (117) Becker T, Valentonyte R, Croucher PJ, Strauch K, Schreiber S, Hampe J, Knapp M. Identification of probable genotyping errors by consideration of haplotypes. *Eur J Hum Genet.* 2006 Apr;14(4):450-8.
- (118) Beckers J, Herrmann F, Rieger S, Drobyshev AL, Horsch M, Hrabe de Angelis M, Seliger B. Identification and validation of novel ERBB2 (HER2, NEU) targets including genes involved in angiogenesis. *Int J Cancer.* 2005 Apr 20;114(4):590-7.
- (119) Beckers J, Hrabe de Angelis M(2002) Large-scale mutational analysis for the annotation of the mouse genome. *Curr Opin Chem Biol.* Feb;6(1):17-23.
- (120) Beekman C, Nichane M, De Clercq S, Maetens M, Floss T, Wurst W, Bellefroid E, Marine JC. Evolutionarily conserved role of nucleostemin: controlling proliferation of stem/progenitor cells during early vertebrate development. *Mol Cell Biol.* 2006 Dec;26(24):9291-301.
- (121) Behre G, Reddy AV, Tenen DG, Hiddemann W, Peer Zada AA, Singh SM: Proteomic analysis of transcription factor interactions in myeloid stem cell development and leukaemia. *Expert Opin on Ther Targets* 6: 491-495, 2002
- (122) Beiher KC, Hutloff A, Lohning M, Kallinich T, Kroccek RA, Hamelmann E. Inducible costimulator-positive T cells are required for allergen-induced local B-cell infiltration and antigen-specific IgE production in lung tissue. *J Allergy Clin Immunol.* 2004 Oct;114(4):775-82.
- (123) Beige J, Kreutz R, Tscherkaschina I, Sharma AM, Zidek W, Offermann G. Matrix analyses for the dissection of interactions of G-protein β 3 subunit C825T genotype, allograft function and post-transplant hypertension in kidney transplantation. *Am J Kidney Dis.* 2002 Dec;40(6):1319-24.
- (124) Beissbarth T, Hyde L, Smyth GK, Job C, Boon WM, Tan SS, Scott HS, Speed TP.: Statistical modeling of sequencing errors in SAGE libraries. *Bioinformatics.* 2004 Aug 4;20 Suppl 1:131-139.

Final List of NGF Publications (2001-2007)

- (125) Beissbarth T, Tye-Din JA, Smyth GK, Speed TP, Anderson RP. A systematic approach for comprehensive T-cell epitope discovery using peptide libraries. *Bioinformatics*; 7.2005; 21(ISMB Supplement 1).
- (126) Bekeredjian R, Joachim Meyer F, Warth A, Frey N. A Rare Cause of Coronary Spasm: Epicardial Infiltration of a B-cell Lymphoma. *Clin Cardiol*. 2007 Sep 10; [Epub ahead of print]
- (127) Bell KF, Zheng L, Fahrenholz F, Cuello AC. ADAM-10 over-expression increases cortical synaptogenesis. *Neurobiol Aging*. 2006 Dec 20 [Epub ahead of print]
- (128) Bellivier F, Golmard JL, Rietschel M, Schulze TG, Malafosse A, Preisig M, McKeon P, Mynett-Johnson L, Henry C, Leboyer M. Age at onset in bipolar I affective disorder: further evidence for three subgroups. *Am J Psychiatry*. 2003. 160:999-1001
- (129) Belz T, Liu HK, Bock D, Takacs A, Vogt M, Wintermantel T, Brandwein C, Gass P, Greiner E, Schütz G. Inactivation of the gene for the nuclear receptor *tailless* in brain preserving its function in the eye. *Eur J Neurosci*. 2007 Oct;26(8):2222-7.
- (130) Bender A, Beckers J, Schneider I, Holter SM Hack T, Ruthsatz T, Vogt-Weisenhorn DM, Becker L, Genius J, Rujescu D, Irmiler M Mijalski T, Mader M, Quintanilla -Martines L, Fuchs H, Gailus-Durner V, de Angelis MH, Wurst W, Schmidt J, Klopstock T. Creatine improves health and survival of mice. *Neurobiol Aging*. 2007 Apr 6; [Epub ahead of print]
- (131) Bendig G, Grimmmer M, Huttner IG, Wessels G, Dahme T, Just S, Trano N, Katus HA, Fishman MC, Rottbauer W. Integrin-linked kinase, a novel component of the cardiac mechanical stretch sensor, controls contractility in the zebrafish heart. *Genes Dev*. 2006 Sep 1;20(17):2361-72.
- (132) Berg D, Niwar M, Maass S, Zimprich A, Moller JC, Wuellner U, Schmitz-Hubsch T, Klein C, Tan EK, Schols L, Marsh L, Dawson TM, Janetzky B, Muller T, Woitalla D, Kostic V, Pramstaller PP, Oertel WH, Bauer P, Krueger R, Gasser T, Riess O. Alpha-synuclein and Parkinson's disease: implications from the screening of more than 1,900 patients. *Mov Disord*. 2005 Sep;20(9):1191-4.
- (133) Berg D, Schweitzer K, Leitner P, Zimprich A, Lichtner P, Belcredi P, Brussel T, Schulte C, Maass S, Nagele T. Type and frequency of mutations in the LRRK2 gene in familial and sporadic Parkinson's disease. *Brain*. 2005 Dec;128(Pt 12):3000-11.
- (134) Berg, A. von, Koletzko, S., Grübl, A., Filipiak-Pittroff, B., Wichmann, H.E., Bauer, C.P., Reinhardt, D., Berdel, D., for the GINI Study group: The effect of hydrolyzed cow's milk formula for allergy prevention in the first year of life: The German Infant Nutritional Intervention Study, a randomized double-blind trial. *J. Allergy Clin. Immunol*. 11, 533-540 (2003)
- (135) Berger M, Mattheisen M, Kulle B, Schmidt H, Oldenburg J, Bickeböller H, Walter U, Lindner TH, Strauch K, Schambeck CM. High factor VIII levels in venous thromboembolism show linkage to imprinted loci on chromosomes 5 and 11. *Blood* 2005 105: 638-644
- (136) Berger S, Wolfer DP, Selbach O, Alter H, Erdmann G, Reichardt HM, Chepkova AN, Welzl H, Haas HL, Lipp HP, Schutz G. Loss of the limbic mineralocorticoid receptor impairs behavioral plasticity. *Proc Natl Acad Sci U S A*. 2006 Jan 3;103(1):195-200.
- (137) Berghofer B, Frommer T, Haley G, Fink L, Bein G, Hackstein H. TLR7 ligands induce higher IFN-alpha production in females. *J Immunol*. 2006 Aug 15;177(4):2088-96.
- (138) Berghofer B, Frommer T, König IR, Ziegler A, Chakraborty T, Bein G, Hackstein H. Common human Toll-like receptor 9 polymorphisms and haplotypes: association with atopy and functional relevance. *Clin Exp Allergy*. 2005 Sep;35(9):1147-54.
- (139) Berghofer B, Haley G, Frommer T, Bein G, Hackstein H. Natural and synthetic TLR7 ligands inhibit CpG-A- and CpG-C-oligodeoxynucleotide-induced IFN-alpha production. *J Immunol*. 2007 Apr 1;178(7):4072-9.
- (140) Bergmann C, Senderek J, Anhof D, Thiel CT, Ekici AB, Poblete-Gutierrez 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 Genet*. 2006 Dec;79(6):1105-9.
- (141) Berriel Diaz M, Eiden S, Daniel C, Steinbruck A, Schmidt I. Effects of periodic intake of a high-caloric diet on body mass and leptin resistance. *Physiol Behav*. 2006 Jun 15;88(1-2):191-200.
- (142) Bertrand D, Elmslie F, Hughes E, Trounce J, Sander T, Bertrand S, Steinlein OK. The *CHRN2* mutation I312M is associated with epilepsy and distinct memory deficits. *Neurobiol Dis*. 2005 Dec;20(3):799-804.
- (143) Betz RC, Schoser BG, Kasper D, Ricker K, Ramirez A, Stein V, Torbergsen T, Lee YA, Nothen MM, Wienker TF, Malin JP, Propping P, Reis A, Mortier W, Jentsch TJ, Vorgerd M, Kubisch C.: Mutations in *CAV3* cause mechanical hyperirritability of skeletal muscle in rippling muscle disease.: *Nat Genet*. 2001 Jul;28(3):218-9.
- (144) Bevova MR, Aulchenko YS, Aksu S, Renne U, Brockmann GA. Chromosome-wise dissection of the genome of the extremely big mouse line DU6i. *Genetics*. 2006 Jan;172: 401-410
- (145) Beyer A, Scheuring S, Muller S, Mincheva A, Lichter P, Kohrer K. Comparative sequence and expression analyses of four mammalian VPS4 genes. *Gene*. 2003 Feb 13;305(1):47-59.
- (146) Beyer M, Kochanek M, Darabi K, Popov A, Jensen M, Endl E, Knolle PA, Thomas RK, von Bergwelt-Baildon M, Debey S, Hallek M, Schultze JL. Reduced frequencies and suppressive function of CD4+CD25hi regulatory T cells in patients with chronic lymphocytic leukemia after therapy with fludarabine. *Blood*. 2005 Sep 15;106(6):2018-25.
- (147) Beyer M, Kochanek M, Giese T, Endl E, Weihrauch MR, Knolle PA, Classen S, Schultze JL. In vivo peripheral expansion of naive CD4+CD25high FoxP3+ regulatory T cells in patients with multiple myeloma. *Blood*. 2006 May 15;107(10):3940-9.
- (148) Beyer M, Schultze JL. Regulatory T cells in cancer. *Blood*. 2006 Aug 1;108(3):804-11
- (149) Beyer M, Schultze JL. CD4+CD25highFOXP3+ regulatory T cells in peripheral blood are primarily of effector memory phenotype. *J Clin Oncol*. 2007 Jun 20;25(18):2628-30.

Final List of NGF Publications (2001-2007)

- (150) Bezzina CR, Verkerk AO, Busjahn A, Jeron A, Erdmann J, Koopmann TT, Bhuiyan ZA, Wilders R, Mannens MM, Tan HL, Luft FC, Schunkert H, Wilde AA. A common polymorphism in KCNH2 (HERG) hastens cardiac repolarization. *Cardiovasc Res.* 2003 Jul 1;59(1):27-36.
- (151) Bibl M, Esselmann H, Mollenhauer B, Weniger G, Welge V, Liess M, Lewczuk P, Otto M, Schulz JB, Trenkwalder C, Kornhuber J, Wiltfang J. Blood-based neurochemical diagnosis of vascular dementia: a pilot study. *J Neurochem.* 2007 Oct;103(2):467-74.
- (152) Bibl M, Mollenhauer B, Esselmann H, Lewczuk P, Klafki HW, Sparbier K, Smirnov A, Cepek L, Trenkwalder C, Ruther E, Kornhuber J, Otto M, Wiltfang J. CSF amyloid-beta-peptides in Alzheimer's disease, dementia with Lewy bodies and Parkinson's disease dementia. *Brain.* 2006 May;129 (Pt 5):1177-87.
- (153) Bibl M, Mollenhauer B, Esselmann H, Lewczuk P, Trenkwalder C, Brechlin P, Ruther E, Kornhuber J, Otto M, Wiltfang J. CSF diagnosis of Alzheimer's disease and dementia with Lewy bodies. *J Neural Transm.* 2006 Nov; 113(11): 1771-8.
- (154) Bibl M, Mollenhauer B, Lewczuk P, Esselmann H, Wolf S, Trenkwalder C, Otto M, Stiens G, Ruther E, Kornhuber J, Wiltfang J. Validation of amyloid-beta peptides in CSF diagnosis of neurodegenerative dementias. *Mol Psychiatry* 2007 Jul; 12 (7): 671-80.
- (155) Bibl M, Mollenhauer B, Wolf S, Esselmann H, Lewczuk P, Kornhuber J, Wiltfang J. Reduced CSF carboxyterminally truncated Abeta peptides in frontotemporal lobe degenerations. *J Neural Transm.* 2007 Jan 25; 114 (5): 621-8.
- (156) Bickeboller H, Bailey JN, Papanicolaou GJ, Rosenberger A, Viel KR. Dissection of heterogeneous phenotypes for quantitative trait mapping. *Genet Epidemiol.* 2005;29 Suppl 1:S41-7.
- (157) Bickeböllner H, Barrett JH, Jacobs KB, Rosenberger A. Modeling and dissection of longitudinal blood pressure and hypertension phenotypes in genetic epidemiological studies. *Genet Epidemiol* 2003, 25: S72-S77
- (158) Bierbaum S, Nickel R, Koch A, Lau S, Deichmann KA, Wahn U, Superti-Furga A, Heinzmann A. Polymorphisms and haplotypes of acid mammalian chitinase are associated with bronchial asthma. *Am J Respir Crit Care Med.* 2005; 172(12): 1505-1509
- (159) Bierbaum S, Nickel R, Zitnik S, Ahlert I, Lau S, Deichmann KA, Wahn U, Heinzmann A. Confirmation of association of IL-15 with pediatric asthma and comparison of different controls. *Allergy.* 2006 May;61(5):576-80
- (160) Bilke S, Chen QR, Westerman F, Schwab M, Catchpoole D, Khan J. Inferring a tumor progression model for neuroblastoma from genomic data. *J Clin Oncol.* 2005 Oct 10;23(29):7322-31.
- (161) Bilkei-Gorzo A, Michel K, Noble F, Roques BP, Zimmer A. Preproenkephalin knockout mice show no depression-related phenotype. *Neuropsychopharmacology.* 2007 Nov;32(11):2330-7.
- (162) Bilkei-Gorzo A, Rácz I, Michel K, Darvas M, Maldonado R, Zimmer A. A Common Genetic Predisposition to Stress Sensitivity and Stress-Induced Nicotine Craving. *Biol Psychiatry.* 2007 Jun 12; [Epub ahead of print]
- (163) Bilkei-Gorzo A, Racz I, Michel K, Zimmer A, Klingmuller D, Zimmer A. Behavioral phenotype of pre-proenkephalin-deficient mice on diverse congenic backgrounds. *Psychopharmacology (Berl).* 2004 Nov;176(3-4):343-52.
- (164) Bilkei-Gorzo A, Racz I, Valverde O, Otto M, Michel K, Sastre M, Zimmer A. Early age-related cognitive impairment in mice lacking cannabinoid CB1 receptors. *Proc Natl Acad Sci U S A.* 2005 Oct 25;102(43):15670-5.
- (165) Billion A, Ghai R, Chakraborty T, Hain T. Augur--a computational pipeline for whole genome microbial surface protein prediction and classification. *Bioinformatics.* 2006 Nov 15;22(22):2819-20.
- (166) Binder EB, Bondy B, Rupprecht R, Messer T, Kohnlein O, Dabitz H, Bruckl T, Muller N, Pfister H, Lieb R, Mueller JC, Lohmussaar E, Strom TM, Bettecken T, Meitinger T, Uhr M, Rein T, Holsboer F, Muller-Myhsok B.: Polymorphisms in FKBP5 are associated with increased recurrence of depressive episodes and rapid response to antidepressant treatment. *Nat Genet.* 2004 Dec;36(12):1319-25.
- (167) Binder M, Kochs G, Bartenschlager R, Lohmann V. Hepatitis C virus escape from the interferon regulatory factor 3 pathway by a passive and active evasion strategy. *Hepatology.* 2007 Nov;46(5):1365-74.
- (168) Binder M, Quinkert D, Bochkarova O, Klein R, Kezmic N, Bartenschlager R, Lohmann V. Identification of determinants involved in initiation of hepatitis C virus RNA synthesis by using intergenotypic replicase chimeras. *J Virol.* 2007 May;81(10):5270-83.
- (169) Birkenmeier G, Muller R, Huse K, Forberg J, Glaser C, Hedrich H, Nicklisch S, Reichenbach A. Human alpha2-macroglobulin: genotype-phenotype relation. *Exp Neurol.* 2003 Nov;184(1):153-61
- (170) Birn, H., Willnow, T.E., Nielsen, R., Norden, A.G.W., Bönsch, C., Moestrup, S.K., Nexø, E. and E.I. Christensen. 2002. Megalin is essential for renal proximal tubule reabsorption and accumulation of transcobalamin-B12. *Am. J. Phys.* 282: F408-F416.
- (171) Birnbaum S, Reutter H, Mende M, Díaz-Lacava A, Henschke H, Bergé SJ, Braumann B, Lauster C, Hemprich A, Wenghoefer M, Saffar M, Reich RH, Scheer M, Knapp M, Kramer FJ, Mangold E. A family-based association study in Central Europeans: no evidence for the cystathionine beta-synthase c.844ins68 gene variant as a risk factor for non-syndromic cleft lip and palate. *Am J Med Genet A.* 2007 Jan 15;143(2):205-7.
- (172) Biskup S, Mueller J, Sharma M, Lichtner P, Zimprich A, Berg D, Wüllner U, Illig T, Meitinger T, Gasser T. Common variants of LRRK2 (PARK8) are not associated with sporadic Parkinson disease, 2005, *Ann Neurol*, 58(6):905-8.
- (173) Blak AA, Naserke T, Saarimäki-Vire J, Peltopuro P, Giraldo-Velasquez M, Vogt Weisenhorn DM, Prakash N, Sendtner M, Partanen J, Wurst W. Fgfr2 and Fgfr3 are not required for patterning and maintenance of the midbrain and anterior hindbrain. *Dev Biol.* 2007 Mar 1;303(1):231-43.
- (174) Blanz J, Schweizer M, Auberson M, Maier H, Muenscher A, Hübner CA, Jentsch TJ. Leukoencephalopathy upon disruption of the chloride channel ClC-2. *J Neurosci.* 2007 Jun 13;27(24):6581-9.
- (175) Blaschke RJ, Hahurij ND, Kuijper S, Just S, Wisse LJ, Deissler K, Maxelon T, Anastassiadis K, Spitzer J, Hardt SE, Schöler H, Feitsma H, Rottbauer W, Blum M, Meijlink F, Rappold G, Gittenberger-de Groot AC. Targeted mutation reveals essential functions of the homeodomain transcription factor Shox2 in sinoatrial and pacemaker development. *Circulation.* 2007 Apr 10;115(14):1830-8.

Final List of NGF Publications (2001-2007)

- (176) Blasko I, Apochal A, Boeck G, Hartmann T, Grubeck-Loebenstien B, Ransmayr G.: Ibuprofen decreases cytokine-induced amyloid beta production in neuronal cells. *Neurobiol Dis.* 2001 Dec;8(6):1094-101.
- (177) Blaumeiser B, van der Goot I, Fimmers R, Hanneken S, Ritzmann S, Seymons K, Betz RC, Ruzicka T, Wienker TF, De Weert J, Lambert J, Kruse R, Nothen MM. Familial aggregation of alopecia areata. *J Am Acad Dermatol.* 2006 Apr;54(4):627-32.
- (178) Blaxall BC, Spang R, Rockman HA, Koch WJ. Differential myocardial gene expression in the development and rescue of murine heart failure. *Physiol Genomics* 2003; 15(2):105-114
- (179) Blaydon DC, Ishii Y, O'Toole EA, Unsworth HC, Teh MT, Ruschendorf F, Sinclair C, Hopsu-Havu VK, Tidman N, Moss C, Watson R, de Berker D, Wajid M, Christiano AM, Kelsell DP. The gene encoding R-spondin 4 (RSPO4), a secreted protein implicated in Wnt signaling, is mutated in inherited anonychia. *Nat Genet.* 2006 Nov;38(11):1245-7.
- (180) Blessing E, Rottbauer W, Mereles D, Hosch W, Benz A, Friess H, Autschbach F, Muller M, Stremmel W, Katus H. Isolated left ventricular noncompaction of the myocardium as a cause of embolic superior mesenteric artery occlusion. *J Am Soc Echocardiogr.* 2005 Jun;18(6):693.
- (181) Blessing E, Steen H, Rosenberg M, Katus H, Frey N. Recurrence of takotsubo cardiomyopathy with variant forms of left ventricular dysfunction. *J Am Soc Echocardiogr.* 2007 Apr;20(4):439.e11-2.
- (182) Bluethgen N., S.M.Kielbasa, B.Cajavec, H.Herzel. HOMGL - comparing genelists across species and with different accession numbers. *Bioinformatics*, 2004, 20:125-126..
- (183) Bluethgen, N, Herzel H. How robust are switches in intracellular signaling cascades? *J. theor. Biol.*, 225, 293-300 (2003).
- (184) Blümcke I, Thom M, Wiestler OD. Ammon's horn sclerosis: a maldevelopmental disorder associated with temporal lobe epilepsy. *Brain Pathol.* 2002 Apr;12(2):199-211.
- (185) Blume A, Weidemann W, Stelzl U, Wanker EE, Lucka L, Donner P, Reutter W, Horstkorte R, Hinderlich S. Domain-specific characteristics of the bifunctional key enzyme of sialic acid biosynthesis, UDP-N-acetylglucosamine 2-epimerase/N-acetylmannosamine kinase. *Biochem J.* 2004 Dec 15;384(Pt 3):599-607.
- (186) Blumenthal A, Ehlers S, Lauber J, Buer J, Lange C, Goldmann T, Heine H, Brandt E, Reiling N. The Wingless homologue Wnt5a and its receptor Frizzled-5 regulate inflammatory responses of human mononuclear cells induced by microbial stimulation *Blood.* 2006 Aug 1;108(3):965-73.
- (187) Blumenthal A, Lauber J, Hoffmann R, Ernst M, Keller C, Buer J, Ehlers S, Reiling N. Common and unique gene expression signatures of human macrophages in response to four strains of *Mycobacterium avium* that differ in their growth and persistence characteristics. *Infect Immun.* 2005 Jun;73(6):3330-41.
- (188) Bock C, Reither S, Mikeska T, Paulsen M, Walter J, Lengauer T. BiQ Analyzer: visualization and quality control for DNA methylation data from bisulfite sequencing. *Bioinformatics.* 2005 Nov 1;21(21):4067-8.
- (189) Boeddrich A, Gaumer S, Haacke A, Tzvetkov N, Albrecht M, Evert BO, Müller EC, Lurz R, Breuer P, Schugardt N, Plaßmann S, Xu K, Warrick JM, Suopanki J, Wüllner U, Frank R, Hartl U, Bonini NM, Wanker EE. An arginine/lysine-rich motif is crucial for VCP/p97-mediated modulation of ataxin-3 fibrillogenesis. *EMBO J.* 2006. 25(7): 1547-1558.
- (190) Boehden GS, Restle A, Marschalek R, Stocking C, Wiesmüller L. (2004). Recombination at chromosomal sequences involved in leukemogenic rearrangements is differentially regulated by p53. *Carcinogenesis* 2004 Jan 23
- (191) Boensch M, Oberthür A, Fischer M, Skowron M, Oestreich J, Berthold F, Spitz R. Quantitative real-time PCR for quick simultaneous determination of therapy-stratifying markers MYCN amplification, deletion of 1p and 11q. *Diagn Mol Pathol.* 2005; 14(3): 177-182.
- (192) Boer JM, Huber WK, Sultmann H, Wilmer F, von Heydebreck A, Haas S, Korn B, Gunawan B, Vente A, Fuzesi L, Vingron M, Poustka A. Identification and classification of differentially expressed genes in renal cell carcinoma by expression profiling on a global human 31,500-element cDNA array. *Genome Res.* 2001 Nov;11(11):1861-70.
- (193) Boettger T., Rust M.B., Maier H., Seidenbecher T., Schweizer M., Keating D., Faulhaber J., Ehmke H., Pfeffer C., Scheel O., Lemcke B., Host J., Leuwer R., Pape H.C., Völkl H., Hübner C.A., Jentsch T.J. (2003). Loss of K-CI cotransporter KCC3 causes deafness, neurodegeneration and reduced seizure threshold. *EMBO J.* 22, 5422-5434.
- (194) Boeuf S, Steck E, Peltari K, Hennig T, Buneß A, Benz K, Witte D, Sultmann H, Poustka A, Richter W. Subtractive gene expression profiling of articular cartilage and mesenchymal stem cells: serpins as cartilage-relevant differentiation markers. *Osteoarthritis Cartilage.* 2007 Jun 29 [Epub ahead of print]
- (195) Bogaerts V, Engelborghs S, Kumar-Singh S, Goossens D, Pickut B, van der Zee J, Sleegers K, Peeters K, Martin JJ, Del-Favero J, Gasser T, Dickson DW, Wszolek ZK, De Deyn PP, Theuns J, Van Broeckhoven C. A novel locus for dementia with Lewy bodies: a clinically and genetically heterogeneous disorder. *Brain* 2007;130(Pt 9):2277-91.
- (196) Bohn E, Bechtold O, Zahir N, Frick JS, Reimann J, Jilge B, Autenrieth IB. Host Gene Expression in the Colon of Gnotobiotic Interleukin-2-Deficient Mice Colonized with Commensal Colitogenic or Noncolitogenic Bacterial Strains: Common Patterns and Bacteria Strain Specific Signatures. *Inflamm Bowel Dis.* 2006 Sep;12(9):853-862.
- (197) Bohn E, Müller S, Lauber J, Geffers R, Speer N, Spieth C, Krejci J, Manncke B, Buer J, Zell A, Autenrieth IB. Gene expression patterns of epithelial cell by pathogenicity factors of *Yersinia enterocolitica*. *Cell Microbiol.* 2004 Feb;6(2):129-41.
- (198) Bolbrinker J, Markovic S, Wehland M, Melenhorst WB, van Goor H, Kreutz R. Expression and response to Angiotensin-converting enzyme inhibition of matrix metalloproteinases 2 and 9 in renal glomerular damage in young transgenic rats with Renin-dependent hypertension. *J Pharmacol Exp Ther.* 2006 Jan;316(1):8-16.
- (199) Bolte, G., Bischof, W., Borte, M., Lehmann, I., Wichmann, H.E., Heinrich, J., for the LISA Study Group: Early endotoxin exposure and atopy development in infants: results of a birth cohort study. 2003 *Clin. Exp. Allergy* 33, 770-776

Final List of NGF Publications (2001-2007)

- (200) Bolz J, Uziel D, Muhlfriedel S, Gullmar A, Peuckert C, Zarbalis K, Wurst W, Torii M, Levitt P. Multiple roles of ephrins during the formation of thalamocortical projections: maps and more. *J Neurobiol.* 2004 Apr;59(1):82-94.
- (201) Boon WM, Beissbarth T, Hyde L, Smyth G, Gunnensen J, Denton DA, Scott H, Tan SS.: A comparative analysis of transcribed genes in the mouse hypothalamus and neocortex reveals chromosomal clustering. *Proc Natl Acad Sci U S A.* 2004 Oct 12;101(41):14972-7.
- (202) Borg I, Squire M, Menzel C, Stout K, Morgan D, Willatt L, O'Brien PC, Ferguson-Smith MA, Ropers HH, Tommerup N, Kalscheuer VM, Sargan DR. (2002) A cryptic deletion of 2q35 including part of the PAX3 gene detected by breakpoint mapping in a child with autism and a de novo 2;8 translocation. *J Med Genet* 39:391-9.
- (203) Borges JC, Silva JA Jr, Gomes MA, Lomez ESL, Leite KM, Araujo RC, Bader M, Pesquero JB, Pesquero JL. Tonin in rat heart with experimental hypertrophy. *Am J Physiol* 2003, 284:H2263-H2268
- (204) Borgkvist A, Puellas E, Carta M, Acampora D, Ang SL, Wurst W, Goiny M, Fisone G, Simeone A, Uziel A. Altered dopaminergic innervation and amphetamine response in adult Otx2 conditional mutant mice. *Mol Cell Neurosci.* 2006 Feb;31(2):293-302.
- (205) Bony-Westphal A, Onur S, Geisler C, Wolf A, Korth O, Pfeuffer M, Schrezenmeier J, Krawczak M, Müller MJ. Common familial influences on clustering of metabolic syndrome traits with central obesity and insulin resistance: the Kiel obesity prevention study. *Int J Obes (Lond)* 2007;31(5):784-90
- (206) Boue S, Vingron M, Kriventseva E, Koch I. Theoretical analysis of alternative splice forms using computational methods. *Bioinformatics.* 2002;18 Suppl 2:S65-73.
- (207) Brabletz T, Hlubek F, Spaderna S, Schmalhofer O, Hiendlmeyer E, Jung A, Kirchner T. Invasion and metastasis in colorectal cancer: epithelial-mesenchymal transition, mesenchymal-epithelial transition, stem cells and beta-catenin. *Cells Tissues Organs.* 2005;179(1-2):56-65.
- (208) Brabletz T, Jung A, Spaderna S, Hlubek F, Kirchner T. Opinion: migrating cancer stem cells - an integrated concept of malignant tumour progression. *Nat Rev Cancer.* 2005 Sep;5(9):744-9.
- (209) Brabletz T, Spaderna S, Kolb J, Hlubek F, Faller G, Bruns CJ, Jung A, Nentwich J, IDuluc I, Domon-Dell C, Kirchner T, Freund JN. Down-regulation of the homeodomain factor Cdx2 in colorectal cancer by collagen type I: an active role for the tumor environment in malignant tumor progression. *Cancer Res.* 2004; 64: 6973-7
- (210) Brabletz T. and T. Kirchner, Morphogenetische Aspekte des Dickdarm-karzinoms. *Pathologe* 2003, 24, 44-48
- (211) Brabletz T., Jung A., Kirchner T. Beta-catenin and the morphogenesis of colorectal cancer. *Virchows Archiv* 2002, 441, 1-11
- (212) Braedel S, Radsak M, Einsele H, Latge JP, Michan A, Loeffler J, Haddad Z, Grigoleit U, Schild H, Hebart H.: *Aspergillus fumigatus* antigens activate innate immune cells via toll-like receptors 2 and 4 *Br J Haematol.* 2004 May;125(3):392-9
- (213) Bramlage CP, Häupl T, Kaps C, Bramlage P, Müller GA, Strutz F. Bone morphogenetic proteins in the skeletal system. *Z Rheumatol* 2005;64(6):416-422.
- (214) Bramlage CP, Häupl T, Kaps C, Ungethüm U, Krenn V, Pruss A, Müller GA, Strutz F, Burmester GR. Decrease in expression of bone morphogenetic proteins 4 and 5 in synovial tissue of patients with osteoarthritis and rheumatoid arthritis. *Arthritis Res Ther* 2006;8(3):R58.
- (215) Brand M, Kempf H, Paul M, Corvol P, Gasc JM. Expression of endothelins in human cardiogenesis. *J Mol Med.* 2002 Nov;80(11):715-23
- (216) Brandau O., A.Golla, A. Vodermeier, C. Nestle-Krämling, A. Meindl et al. (German Consortium for Hereditary Breast and Ovarian Cancer, Zentrum München). Comprehensive analysis of 989 patients with breast or ovarian cancer provides BRCA1 and BRCA2 mutation profiles and frequencies for the German population. *Int J Cancer.*2002;97:472-480
- (217) Brand-Herrmann SM, Kopke K, Reichenberger F, Schmidt-Petersen K, Reineke T, Paul M, Zidek W, Brand E. Angiotensinogen promoter haplotypes are associated with blood pressure in untreated hypertensives. *J Hypertens.* 2004 Jul;22(7):1289-97
- (218) Brandt O, Feldner J, Stephan A, Schröder M, Schnölzer M, Arlinghaus HF, Hoheisel J, Jacob A. PNA microarrays for hybridisation of unlabelled DNA samples. *Nucleic Acids Res* 2003; 31(19):e119
- (219) Brandt R, Grutzmann R, Bauer A, Jesnowski R, Ringel J, Lohr M, Pilarsky C, Hoheisel JD. DNA microarray analysis of pancreatic malignancies. *Pancreatol.* 2004;4(6):587-97.
- (220) Braren I, Blank S, Seismann H, Deckers S, Ollert M, Grunwald T, Spillner E. Generation of human monoclonal allergen-specific IgE and IgG antibodies from synthetic antibody libraries. *Clin Chem.* 2007 May;53(5):837-44.
- (221) Braun RJ, Zischka H, Madeo F, Eisenberg T, Wissing S, Buttner S, Engelhardt SM, Buringer D, Ueffing M. Crucial mitochondrial impairment upon CDC48 mutation in apoptotic yeast. *J Biol Chem.* 2006 Jul 10; 281(35):25757-67.
- (222) Brazma, Hingamp, Quackenbush, Sherlock, Spellman, Stoeckert, Aach, Ansorge, Ball, Causton, Gaasterland, Glenisson, Holstege, Kim, Markowitz, Matese, Parkinson, Robinson, Sarkans, Schulze-Kremer.... Minimum information about a microarray experiment (MIAME)-toward standards for microarray data. *Nat Genet.* 2001 Dec;29(4):373.
- (223) Breit A, Wolff K, Kalwa H, Jarry H, Buch T, Gudermann T. The natural inverse agonist agouti-related protein induces arrestin-mediated endocytosis of melanocortin-3 and -4 receptors. *J Biol Chem.* 2006 Dec 8;281(49):37447-56.
- (224) Breit S, Nees M, Schaefer U, Pfoersich M, Hagemeyer C, Muckenthaler M, Kulozik AE. Impact of pre-analytical handling on bone marrow mRNA gene expression. *Br J Haematol.* 2004 Jul;126(2):231-43.
- (225) Breit S, Stanulla M, Flohr T, Schrappe M, Ludwig WD, Tolle G, Happich M, Muckenthaler MU, Kulozik AE. Activating NOTCH1 mutations predict favorable early treatment response and long-term outcome in childhood precursor T-cell lymphoblastic leukemia. *Blood.* 2006 Aug 15;108(4):1151-7.
- (226) Brenk CH, Prott EC, Trost D, Hoischen A, Walldorf C, Radwimmer B, Wiczorek D, Propping P, Gillissen-Kaesbach G, Weber RG, Engels H. Towards mapping phenotypical traits in 18p- syndrome by array-based comparative genomic hybridisation and fluorescent in situ hybridisation. *Eur J Hum Genet.* 2007 Jan;15(1):35-44

Final List of NGF Publications (2001-2007)

- (227) Brezniceanu ML, Volp K, Bosse S, Solbach C, Lichter P, Joos S, Zornig M. HMGB1 inhibits cell death in yeast and mammalian cells and is abundantly expressed in human breast carcinoma. *FASEB J*. 2003; 17(10):1295-7.
- (228) Brielmeier M, Mahabir E, Needham JR, Lengger C, Wilhelm P, Schmidt J. Microbiological monitoring of laboratory mice and biocontainment in individually ventilated cages: a field study. *Lab Anim*. 2006 Jul;40(3):247-60.
- (229) Brinckmann A, Ruther K, Williamson K, Lorenz B, Lucke B, Nurnberg P, Trijbels F, Janssen A, Schuelke M. De novo double mutation in PAX6 and mtDNA tRNA (Lys) associated with atypical aniridia and mitochondrial disease. *J Mol Med*. 2007 Feb;85(2):163-8.
- (230) Brockmann C, Diehl A, Rehbein K, Strauss H, Schmieder P, Korn B, Kuhne R, Oschkinat H. The oxidized subunit B8 from human complex I adopts a thioredoxin fold. *Structure (Camb)*. 2004 Sep;12(9):1645-54.
- (231) Brockmann GA, Karatayli E, Neuschl C, Stylianou IM, Aksu S, Ludwig A, Renne U, Haley CS, Knott S. Genetic control of lipids in the mouse cross DU6i x DBA/2. *Mamm Genome*. 2007 Nov;18(11):757-66.
- (232) Brockmüller J, Kirchheiner J, Müller G, Meineke I, Meisel C, Roots I. Impact of CYP2C9 amino acid variants Arg144Cys and Ile359Leu on the pharmacokinetics and pharmacodynamics of nateglinide. *Clin Pharmacol Ther* 2003; 73 (Suppl S): P76-P76
- (233) Brockschmidt A, Todt U, Ryu S, Hoischen A, Landwehr C, Birnbaum S, Frenck W, Radlwimmer B, Lichter P, Engels H, Driever W, Kubisch C, Weber RG. Severe mental retardation with breathing abnormalities (Pitt-Hopkins syndrome) is caused by haploinsufficiency of the neuronal bHLH transcription factor TCF4. *Hum Mol Genet*. 2007 May 3; [Epub ahead of print]
- (234) Brodski, C., Vogt-Weisenhorn, D., Signore, M., Sillaber, I., Oesterheld, M., Broccoli, V., Acampora, D., Simeone, A., and Wurst, W. (2003). Location and size of dopaminergic and serotonergic cell populations are controlled by the position of the midbrain-hindbrain organizer. *J. Neurosci*. 15, 4199-4207.
- (235) Brodtkorb E, Michler RP, Gu W, Steinlein OK. Speech-induced aphasic seizures in epilepsy caused by LGI1 mutation. *Epilepsia*. 2005 Jun;46(6):963-6.
- (236) Brodtkorb E, Steinlein OK, Sand T. Asymmetry of long-latency auditory evoked potentials in LGI1-related autosomal dominant lateral temporal lobe epilepsy. *Epilepsia*. 2005 Oct;46(10):1692-4.
- (237) Broeckel U, Hengstenberg C, Mayer B, Holmer S, Martin LJ, Comuzzie AG, Blangero J, Nurnberg P, Reis A, Riegger GA, Jacob HJ, Schunkert H. A comprehensive linkage analysis for myocardial infarction and its related risk factors. *Nat Genet*. 2002 Feb;30(2):210-4.
- (238) Broeckel U, Hengstenberg C, Mayer B, Maresso K, Gaudet D, Seda O, Tremblay J, Holmer S, Erdmann J, Glöckner C, Harrison M, Martin LJ, Williams JT, Schmitz G, Riegger GA, Jacob HJ, Hamet P, Schunkert H. A locus on chromosome 10 influences C-reactive protein levels in two independent populations. *Hum Genet*. 2007 Aug;122(1):95-102.
- (239) Bronner G, Sattler AM, Hinney A, Soufi M, Geller F, Schafer H, Maisch B, Hebebrand J, Schaefer JR. The 1031 variant of the melanocortin 4 receptor is associated with low serum triglyceride levels. *J Clin Endocrinol Metab*. 2006 Feb;91(2):535-8.
- (240) Brors B. Microarray annotation and biological information on function. *Methods Inf Med*. 2005;44(3):468-472.
- (241) Brown SD, Chambon P, de Angelis MH; Eumorphia Consortium. EMPReSS: standardized phenotype screens for functional annotation of the mouse genome. *Nat Genet*. 2005 Nov;37(11):1155.
- (242) Bruck H, Schwerdtfeger T, Toliat M, Leineweber K, Heusch G, Philipp T, Nurnberg P, Brodde OE. Presynaptic alpha-2C Adrenoceptor-mediated Control of Noradrenaline Release in Humans: Genotype- or Age-Dependent? *Clin Pharmacol Ther*. 2007 Apr 4; [Epub ahead of print]
- (243) Brueckl WM, Moesch C, Brabletz T, Koebnick C, Riedel C, Jung A, Merkel S, Schaber S, Boxberger F, Kirchner T, Hohenberger W, Hahn EG, Wein A.: Relationship between microsatellite instability, response and survival in palliative patients with colorectal cancer undergoing first-line chemotherapy. *Anticancer Res*. 2003; 23:1773-1778
- (244) Brueckl WM, Preuss JM, Wein A, Jung A, Brabletz T, Pfluger R, Wiest GH, Wolff C, Kirchner T, Hahn EG, Hohenberger W, Gunther K. Ki-67 expression and residual tumour (R) classification are associated with disease-free survival in desmoid tumour patients. *Anticancer Res*. 2001 Sep-Oct;21(5):3615-20.
- (245) Brueckner B, Stresemann C, Kuner R, Mund C, Musch T, Meister M, Sultmann H, Lyko F. The human let-7a-3 locus contains an epigenetically regulated microRNA gene with oncogenic function. *Cancer Res*. 2007 Feb 15;67(4):1419-23.
- (246) Brumm H, Pfeufer A, Biebermann H, Schnabel D, Deiss D, Gruters A. Congenital central hypothyroidism due to homozygous thyrotropin beta 313 Delta T mutation is caused by a Founder effect *J Clin Endocrinol Metab*. 2002 Oct;87(10):4811-6.
- (247) Buch, Schafmayer, Völzke, Becker, Franke, von Eller-Eberstein, Kluck, Bässmann, Brosch, Lammert, Miquel, Nervi, Wittig, Roszkopf, Timm, Höll, Seeger, ElSharawy, Lu, Egberts, Fändrich, Fölsch, Krawczak, Schreiber, Nürnberg, Tepel, Hampe. A genome-wide association scan identifies the hepatic cholesterol transporter ABCG8 as a susceptibility factor for human gallstone disease. *Nat Genet*. 2007 Aug;39(8):995-9.
- (248) Buchholz F, Kittler R, Slabicki M, Theis M. Enzymatically prepared RNAi libraries. *Nat Methods*. 2006 Sep;3(9):696-700.
- (249) Buchmann J, Meyer C, Neschen S, Augustin R, Schmolz K, Kluge R, Al-Hasani H, Jurgens H, Eulenberg K, Wehr R, Dohrmann C, Joost HG, Schurmann A. Ablation of the cholesterol transporter adenosine triphosphate-binding cassette transporter G1 reduces adipose cell size and protects against diet-induced obesity. *Endocrinology*. 2007 Apr;148(4):1561-73.
- (250) Budka H, Dormont D, Kretzschmar H, Pocchiari M, van Duijn C. BSE and variant Creutzfeldt-Jakob disease: never say never. *Acta Neuropathol (Berl)*. 2002 Jun;103(6):627-8.
- (251) Buerger C, Groner B. Bifunctional recombinant proteins in cancer therapy: cell penetrating peptide aptamers as inhibitors of growth factor signaling. *J Cancer Res Clin Oncol* (2003) 129: 669 - 675
- (252) Buervenich S, Carmine A, Galter D, Shahabi HN, Johnels B, Holmberg B, Ahlberg J, Nissbrandt H, Eerola J, Hellström O, Tienari PJ, Matsuura T, Ashizawa T, Wüllner U, Klockgether T, Zimprich A, Gasser T, Hanson M,

Final List of NGF Publications (2001-2007)

- Singleton A, McMahon FJ, Anvret M, Sydow O, Olson L. A Rare Truncating Mutation in ADH1C (G78stop) Shows Significant Association with Parkinson's Disease in a Large International Sample. *Arch Neurol.* 2005;62:74-8
- (253) Bug G, Ritter M, Wassmann B, Schoch C, Heinzl T, Schwarz K, Romanski A, Kramer OH, Kampfmann M, Hoelzer D, Neubauer A, Ruthardt M, Ottmann OG., Clinical trial of valproic acid and all-trans retinoic acid in patients with poor-risk acute myeloid leukemia. *Cancer* 2005 Dec; 104(12): 2717-25
- (254) Bulashevskaya S, Eils R. Inferring genetic regulatory logic from expression data. *Bioinformatics.* 2005 Jun 1;21(11):2706-13.
- (255) Bulashevskaya S., Szakacs O., Brors B., Eils R., Kovacs G. Pathways of urothelial cancer progression suggested by Bayesian network analysis of allelotyping data. *Int. J. Cancer,* 110:850-856, 2004.
- (256) Bulik CM, Hebebrand J, Keski-Rahkonen A, Klump KL, Reichborn-Kjennerud T, Mazzeo SE, Wade TD. Genetic epidemiology, endophenotypes, and eating disorder classification. *Int J Eat Disord.* 2007 Nov;40 Suppl:S52-60.
- (257) Bunn A, Huber W, Steiner K, Sultmann H, Poustka A. arrayMagic: two-colour cDNA microarray quality control and preprocessing. *Bioinformatics.* 2005 Feb 15;21(4):554-6.
- (258) Bunn A, Kuner R, Ruschhaupt M, Poustka A, Sultmann H, Tresch A. Identification of aberrant chromosomal regions from gene expression microarray studies applied to human breast cancer. *Bioinformatics.* 2007 Sep 1;23(17):2273-80
- (259) Burbach GJ, Vlachos A, Ghebremedhin E, Turco DD, Coomaraswamy J, Staufienbiel M, Jucker M, Deller T. Vessel ultrastructure in APP23 transgenic mice after passive anti-Abeta immunotherapy and subsequent intracerebral hemorrhage. *Neurobiol Aging.* 2007;28:202-212
- (260) Burchert A, Wang Y, Cai D, von Bubnoff N, Paschka P, Muller-Brusselbach S, Ottmann OG, Duyster J, Hochhaus A, Neubauer A. Compensatory PI3-kinase/Akt/mTOR activation regulates imatinib resistance development. *Leukemia.* 2005 Oct;19(10):1774-82.
- (261) Burckhardt F. MOUSE (Mitochondrial and Other Useful SEquences): A compilation of population genetic markers. *Bioinformatics* 2002, 18, 890-891
- (262) Burckle CA, Jan Danser AH, Muller DN, Garrelds IM, Gasc JM, Popova E, Plehm R, Peters J, Bader M, Nguyen G. Elevated blood pressure and heart rate in human renin receptor transgenic rats. *Hypertension.* 2006 Mar;47(3):552-6.
- (263) Burdon D, Zabel P. Akutphase-Reaktion und Immunkompetenz in Sepsis und SIRS. *Wien Klin Wochenschr.* 2002 Feb; 114: 1-8.
- (264) Bürger C, Nagel-Wolfrum K, Kunz C, Wittig I, Butz K, Hoppe-Seyley F, Groner B. Sequence specific peptide aptamers, which interact with the intracellular domain of epidermal growth factor receptor, interfere with Stat3 activation and inhibit the growth of tumor cells.(2003) *J Biol Chem* 278, Sept 26, 37610 - 37621
- (265) Burgtorf C, Kepper P, Hoehe M, Schmitt C, Reinhardt R, Lehrach H, Sauer S. Clone-based Systematic Haplotyping (CSH) - a generic procedure for efficient physical haplotyping of whole genomes. *Genome Research.* 13, 2717-2724, 2003
- (266) Burk O, Wojnowski L. Cytochrome P450 3A and their regulation. *Naunyn Schmiedebergs Arch Pharmacol.* 2004 Jan;369(1):105-24.
- (267) Burmeister T, Gokbuget N, Reinhardt R, Rieder H, Hoelzer D, Schwartz S. NUP214-ABL1 in adult T-ALL: the GMALL study group experience. *Blood.* 2006 Nov 15;108(10):3556-9.
- (268) Burmeister T, Macleod RA, Reinhardt R, Mansmann V, Loddenkemper C, Marinets O, Drexler HG, Thiel E, Blau IW. A novel sporadic Burkitt lymphoma cell line (BLUE-1) with a unique t(6;20)(q15;q11.2) rearrangement. *Leuk Res.* 2006 Nov;30(11):1417-23.
- (269) Bursen A, Moritz S, Gaussmann A, Moritz S, Dingermann T, Marschalek R. Interaction of AF4 wild-type and AF4.MLL fusion protein with SIAH proteins: indication for t(4;11) pathobiology? *Oncogene.* 2004 Aug 19;23(37):6237-49.
- (270) Busjahn A, Aydin A, Uhlmann R, Krasko C, Bähring S, Szelestey T, Feng Y, Dahm S, Sharma AM, Luft FC, Lang F. Serum- and glucocorticoid-regulated kinase (SGK1) gene and blood pressure. *Hypertension.* 2002 Sep;40(3):256-60.
- (271) Buttgerit F, Scheffold A. Rapid glucocorticoid effects on immune cells. *Steroids.* 2002 May;67(6):529-34.
- (272) Buttgerit F. Current issues of basic and clinical research. *Clin Exp Rheum* 2003, 21, 145-7
- (273) Cameron L, Webster RB, Stempel JM, Kiesler P, Kabesch M, Ramachandran H, Yu L, Stern DA, Graves PE, Lohman IC, Wright AL, Halonen M, Klimecki WT, Vercelli D. Th2 cell-selective enhancement of human IL13 transcription by IL13-1112C>T, a polymorphism associated with allergic inflammation. *J Immunol.* 2006 Dec 15;177(12):8633-42.
- (274) Campillos M, Doerks T, Shah PK, Bork P. Computational characterization of multiple Gag-like human proteins. *Trends Genet.* 2006 Nov;22(11):585-9.
- (275) Campos LA, Couto AS, Iliescu R, Santos JA, Santos RA, Ganten D, Campagnole-Santos MJ, Bader M, Baltatu O. Differential regulation of central vasopressin receptors in transgenic rats with low brain Angiotensinogen. *Regul Pept.* 2004 Jul 15;119(3):177-82.
- (276) Campos LA, Iliescu R, Fontes MA, Schlegel WP, Bader M, Baltatu OC. Enhanced isoproterenol-induced cardiac hypertrophy in transgenic rats with low brain angiotensinogen. *Am J Physiol Heart Circ Physiol.* 2006 Nov;291(5):H2371-6.
- (277) Capell A, Behr D, Prokop S, Steiner H, Kaether C, Shearman MS, Haass C. Gamma-secretase complex assembly within the early secretory pathway. *J Biol Chem.* 2005 Feb 25;280(8):6471-8.
- (278) Capell A, Meyn L, Fluhrer R, Teplow DB, Walter J, Haass C. (2002) Apical sorting of beta-secretase limits amyloid beta-peptide production. *J Biol Chem.*, 277, 5637-43.
- (279) Cardoso CC, Garrett T, Cayla C, Meneton P, Pesquero JB, Bader M. Structure and expression of two kininogen genes in mice. *Biol Chem.* 2004, 385: 295-301

Final List of NGF Publications (2001-2007)

- (280) Cario G, Stanulla M, Fine BM, Teuffel O, Neuhoff NV, Schrauder A, Flohr T, Schafer BW, Bartram CR, Welte K, Schlegelberger B, Schrappe M. Distinct gene expression profiles determine molecular treatment response in childhood acute lymphoblastic leukemia. *Blood*. 2005 Jan 15;105(2):821-6.
- (281) Cassese G, Arce S, Hauser AE, Lehnert K, Moewes B, Mostarac M, Muehlinghaus G, Szyska M, Radbruch A, Manz RA. Plasma cell survival is mediated by synergistic effects of cytokines and adhesion-dependent signals. *J Immunol*. 2003 Aug 15;171(4):1684-90.
- (282) Castoldi M, Schmidt S, Benes V, Noerholm M, Kulozik AE, Hentze MW, Muckenthaler MU. A sensitive array for microRNA expression profiling (miChip) based on locked nucleic acids (LNA). *RNA*. 2006 May;12(5):913-20.
- (283) Castro CH, Santos RA, Ferreira AJ, Bader M, Alenina N, Almeida AP. Effects of genetic deletion of angiotensin-(1-7) receptor Mas on cardiac function during ischemia/reperfusion in the isolated perfused mouse heart. *Life Sci*. 2006 Dec 23;80(3):264-8.
- (284) Castro CH, Santos RA, Ferreira AJ, Bader M, Alenina N, Almeida AP. Evidence for a functional interaction of the angiotensin-(1-7) receptor Mas with AT1 and AT2 receptors in the mouse heart. *Hypertension*. 2005 Oct;46(4):937-42.
- (285) Cavalleri GL, Walley NM, Soranzo N, Mulley J, Doherty CP, Kapoor A, Depondt C, Lynch JM, Scheffer IE, Heils A, Gehrman A, Kinirons P, Gandhi S, Satishchandra P, Wood NW, Anand A, Sander T, Berkovic SF, Delanty N, Goldstein DB, Sisodiya SM. A multicenter study of BRD2 as a risk factor for juvenile myoclonic epilepsy. *Epilepsia*. 2007 Apr;48(4):706-12.
- (286) Cellini, Nacmias, Brecelj-Anderluh, Badia-Casanovas, Bellodi, Boni, Di Bella, Estivill, Fernandez-Aranda, Foulon, Friedel, Gabrovsek, Gorwood, Gratacos, Guelfi, Hebebrand, Hinney, Holliday, Hu, Karwautz, Kipman, Komel, Rotella, Ribases, Ricca, Romo, Tomori, Treasure, Wagner, Collier, Sorbi. Case-control and combined family trios analysis of three polymorphisms in the ghrelin gene in European patients with anorexia and bulimia nervosa. *Psychiatr Genet*. 2006 Apr;16(2):51-2.
- (287) Cervenka L, Kramer HJ, Maly J, Vaneckova I, Bäcker A, Bokemeyer D, Bader M, Ganten D., Mitchell KD. Role of nNOS in regulation of renal function in hypertensive Ren-2 transgenic rats. *Physiol Res* 2002; 51: 571-580
- (288) Challapalli KK, Zabel C, Schuchhardt J, Kaindl AM, Klose J, Herzel H. High reproducibility of large-gel two-dimensional electrophoresis. *Electrophoresis*. 2004 Sep;25(17):3040-7.
- (289) Chamrad DC, Korting G, Stühler K, Meyer HE, Klose J and Blüggel M. Evaluation of algorithms for protein identification from sequence databases using mass spectrometry data. *Proteomics*. 2004 Mar;4(3):619-28.
- (290) Chanturiya AN, Basanez G, Schubert U, Henklein P, Yewdell JW, Zimmerberg J. PB1-F2, an influenza A virus-encoded proapoptotic mitochondrial protein, creates variably sized pores in planar lipid membranes. *J Virol*. 2004 Jun;78(12):6304-12.
- (291) Chatterjee SS, Hossain H, Otten S, Kuenne C, Kuchmina K, Machata S, Domann E, Chakraborty T, Hain T. Intracellular gene expression profile of *Listeria monocytogenes*. *Infect Immun*. 2006 Feb;74(2):1323-38.
- (292) Chaurasia G, Iqbal Y, Hanig C, Herzel H, Wanker EE, Futschik ME. UniHI: an entry gate to the human protein interactome. *Nucleic Acids Res*. 2007 Jan;35(Database issue):D590-4.
- (293) Cheadle JP, Krawczak M, Thomas MW, Hodges AK, Al-Tassan N, Fleming N, Sampson JR. Different combinations of biallelic APC mutations confer different growth advantages in colorectal tumours. *Cancer Res*. 2002; 62:363-366
- (294) Chemnitz JM, Driesen J, Classen S, Riley JL, Debey S, Beyer M, Popov A, Zander T, Schultze JL. Prostaglandin E2 impairs CD4+ T cell activation by inhibition of Ick: implications in Hodgkin's lymphoma. *Cancer Res*. 2006 Jan 15;66(2):1114-22.
- (295) Chemnitz JM, Eggle D, Driesen J, Classen S, Riley JL, Debey-Pascher S, Beyer M, Popov A, Zander T, Schultze JL. RNA fingerprints provide direct evidence for the inhibitory role of TGFbeta and PD-1 on CD4+ T cells in Hodgkin lymphoma. *Blood*. 2007 Nov 1;110(9):3226-33. Epub 2007 Jul 20.
- (296) Chen QR, Bilke S, Wei JS, Greer BT, Steinberg SM, Westermann F, Schwab M, Khan J. Increased WSB1 copy number correlates with its over-expression which associates with increased survival in neuroblastoma. *Genes Chromosomes Cancer*. 2006 Sep;45(9):856-62.
- (297) Chen W, Calvo PA, Malide D, Gibbs J, Schubert U, Bacik I, Basta S, O'Neill R, Schickli J, Palese P, Henklein P, Bennink JR, Yewdell JW.: A novel influenza A virus mitochondrial protein that induces cell death. *Nat Med*. 2001 Dec;7(12):1306-12.
- (298) Chi, C.L., Martinez, S., Wurst, W., and Martin, G.R. (2003). The isthmus organizer signal FGF8 is required for cell survival in the prospective midbrain and cerebellum. *Development* 130, 2633-2644.
- (299) Chioza B, Everett K, Aschauer H, Brouwer O, Callenbach P, Covanis A, Dulac O, Durner M, Eeg-Olofsson O, Feucht M, Friis M, Heils A, Kjeldsen M, Larsson K, Lehesjoki AE, Nabbout R, Olsson I, Sander T, Siren A, Robinson R, Rees M, Gardiner RM. Evaluation of CACNA1H in European patients with childhood absence epilepsy. *Epilepsy Res*. 2006 May;69(2):177-81
- (300) Choi C, Munch R, Leupold S, Klein J, Siegel I, Thielen B, Benkert B, Kucklick M, Schobert M, Barthelmes J, Ebeling C, Haddad I, Scheer M, Grote A, Hiller K, Bunk B, Schreiber K, Retter I, Schomburg D, Jahn D. SYSTOMONAS--an integrated database for systems biology analysis of *Pseudomonas*. *Nucleic Acids Res*. 2007 Jan;35(Database issue):D533-7.
- (301) Chuzhanova N, Abeyasinghe SS, Krawczak M, Cooper DN. Translocation and gross deletion breakpoints in human inherited disease and cancer II. Potential involvement of repetitive elements in secondary structure formation between DNA ends. *Hum Mutat*. 2003; 22:245-251
- (302) Chuzhanova NA, Anassis EJ, Ball E, Krawczak M, Cooper DN. Meta-analysis of indels causing human genetic disease: mechanisms of mutagenesis and the role of local DNA sequence complexity. *Hum Mutat*. 2002; 21:28-44
- (303) Chuzhanova NA, Krawczak M, Thomas N, Nemytikova LA, Gusev VD, Cooper DN. Promoter shuffling has occurred during the evolution of the vertebrate beta-globin gene. *Evolution*. 2002; 56:224-232

Final List of NGF Publications (2001-2007)

- (304) Ciccarelli FD, Doerks T, von Mering C, Creevey CJ, Snel B, Bork P. Toward automatic reconstruction of a highly resolved tree of life. *Science*. 2006 Mar 3;311(5765):1283-7.
- (305) Cichon S, , Propping P, Owen MJ, Rietschel M, Nothen MM, McMahon FJ, Craddock N. Lack of support for a genetic association of the XBP1 promoter polymorphism with bipolar disorder in probands of European origin. *Nat Genet*. 2004 Aug;36(8):783-4;
- (306) Cichon S, Schumacher J, Müller DJ, Hurter M, Windemuth C, Strauch K, Hemmer S, Schulze TG, Schmidt-Wolf G, Albus M, Borrmann-Hassenbach M, Franzek E, Lanczik M, Fritze J, Kreiner R, Reuner U, Weigelt B, Minges J, ..., Baur MP, Wienker TF, Maier W, Rietschel M, Propping P, Nöthen MM. A genome screen for genes predisposing to bipolar affective disorder detects a new susceptibility locus on 8q. *Hum Mol Genet* 2001 Dec;1(10):2933-44.
- (307) Cichon S, Winge I, Mattheisen M, Georgi A, Karpushova A, Freudenberg J, Freudenberg-Hua Y, Babadjanova G, Van Den Bogaert A, Abramova LI, Kapiletti S, Knappskog PM, McKinney J, Maier W, Jamra RA, Schulze TG, Schumacher J, Propping P, Rietschel M, Haavik J, Nöthen MM. Brain-specific tryptophan hydroxylase 2 (TPH2): A functional Pro206Ser substitution and variation in the 5'-region are associated with bipolar affective disorder. *Hum Mol Genet*. 2007
- (308) Cicin-Sain L, Bubic I, Schnee M, Ruzsics Z, Mohr C, Jonjic S, Koszinowski UH. Targeted deletion of regions rich in immune evasive genes from the cytomegalovirus genome as novel vaccine strategy. *J Virol*. 2007 Oct 3; [Epub ahead of print]
- (309) Clark MD, Hennig S, Herwig R, Clifton SW, Marra MA, Lehrach H, Johnson SL, Group tW. An oligonucleotide fingerprint normalized and expressed sequence tag characterized zebrafish cDNA library. *Genome Res*. 2001 Sep;11(9):1594-602.
- (310) Classen S, Zander T, Eggle D, Chemnitz JM, Brors B, Buchmann I, Popov A, Beyer M, Eils R, Debey S, Schultze JL. Human resting CD4+ T cells are constitutively inhibited by TGF beta under steady-state conditions. *J Immunol*. 2007 Jun 1;178(11):6931-40.
- (311) Clauditz A, Resch A, Wieland KP, Peschel A, Gotz F. Staphyloxanthin Plays a Role in the Fitness of *Staphylococcus aureus* and Its Ability To Cope with Oxidative Stress. *Infect Immun*. 2006 Aug;74(8):4950-3.
- (312) Conrad C, Erfle, H, Warnat, P, Daigle, N, Lörch, T, Ellenberg, J, pepperkok, Eils, R. Automatic Identification of Subcellular Phenotypes on Human Cell Arrays, *Genome Res.*, 2004, 14, 1130:1136.
- (313) Conrad, M., Brielmeyer, M., Wurst, W., and Bornkamm, G. Optimized vector for conditional gene targeting in mouse embryonic stem cells. *Biotechniques* 2003, 34, 1136-1138, 1140.
- (314) Cooper DN, Nussbaum RL, Krawczak M. Proposed guidelines for papers describing DNA polymorphism-disease associations. *Hum Genet*. 2002; 110:207-208
- (315) Corradi, A., Croci, L., Broccoli, V., Zecchini, S., Previstali, S., Wurst, W., Amadio, S., Maggi, R., Quattrini, A., and Consalez, G.G. (2003). Hypogonadotropic hypogonadism and peripheral neuropathy in Ebf2-null mice. *Development* 130, 401-410.
- (316) Corvinus F, Orth C, Moriggl R, Tsareva SA, Wagner S, Pfitzner EB, Baus D, Kaufmann R, Huber LA, Zatloukal K, Beug H, Ohlschlager P, Schutz A, Halbhuber K, Friedrich K. Persistent STAT3 activation in colon cancer is associated with enhanced cell proliferation and tumor growth. *Neoplasia* 2005, 7, 545-55.
- (317) Courts C, Montesinos-Rongen M, Martin-Subero JI, Brunn A, Siemer D, Zuhlke-Jenisch R, Pels H, Jurgens A, Schlegel U, Schmidt-Wolf IG, Schaller C, Reifenberger G, Sabel M, Warnecke-Eberz U, Wiestler OD, Kuppers R, Siebert R, Deckert M. Transcriptional profiling of the nuclear factor-kappaB pathway identifies a subgroup of primary lymphoma of the central nervous system with low BCL10 expression. *J Neuropathol Exp Neurol*. 2007 Mar;66(3):230-7.
- (318) Cowen M, Schumann G, Yagi, Spanagel R. Role of Fyn tyrosine kinase in ethanol consumption by mice. *Alcohol. Clin. Exp. Res*. 2003; 27:1213-1219.
- (319) Cowen MS, Schroff KC, Sprengel R, Spanagel R. Neurobehavioral effects of alcohol in AMPA receptor subunit (GluR1) deficient mice. *Neuropharmacology* 2003; 45:325-333.
- (320) Crisponi L, Crisponi G, Meloni A, Toliat MR, Nurnberg G, Usala G, Uda M, Masala M, Hohne W, Becker C, Marongiu M, Chiappe F, Kleita R, Rauch A, Wollnik B, Strasser F, Reese T, Jakobs C, Kurlemann G, Cao A, Nurnberg P, Rutsch F. Crisponi Syndrome Is Caused by Mutations in the CRLF1 Gene and Is Allelic to Cold-Induced Sweating Syndrome Type 1. *Am J Hum Genet*. 2007 May;80(5):971-81.
- (321) Croner R, Förtsch T, Siebenhaar R, Günther K, Stremmel C, Hlubek F, Brabletz T, Hohenberger W, Reingruber B. Genexpressionsanalysen zu Prognostik und Therapie beim kolorektalen Karzinom. *Zeitschrift für Gastroenterologie* 09/2002: 836-837
- (322) Croner RS, Peters A, Brueckl WM, Matzel KE, Klein-Hitpass L, Brabletz T, Papadopoulos T, Hohenberger W, Reingruber B, Lausen B. Microarray versus conventional prediction of lymph node metastasis in colorectal carcinoma. *Cancer*. 2005 Jul 15;104(2):395-404.
- (323) Croner, Rs, Guenther K, Foertsch T, Siebenhaar R, Brueckl WM, Stremmel C, Hlubek F, Hohenberger W, Reingruber B: Tissue preparation for gene expression profiling of colorectal carcinoma: Three alternatives to laser microdissection with preamplification. *J Lab Clin Med*. 2004; 143:344-51
- (324) Croucher P, Mascheretti S, Foelsch UR, Hampe J, Mathew C, Schreiber S. Lack of Association Between the C3435T MDR1 Gene Polymorphism and Inflammatory Bowel Disease in Two Independent Northern European Populations. *Gastroenterology* 2003, 125: 1919-1920.
- (325) Croucher PJP, Mascheretti S, Hampe J, Huse K, Frenzel H, Stoll M, Lu T, Nikolaus S, Yang SK, Krawczak M, Kim WH, Schreiber S. Haplotype structure and association to Crohn's disease of CARD15 mutations in two ethnically divergent populations. *Eur J Hum Genet*. 2003; 11:6-16
- (326) Cryns K, Pfister M, Pennings RJ, Bom SJ, Flothmann K, Caethoven G, Kremer H, Schatteman I, Koln KA, Toth T, Kupka S, Bliin N, Nurnberg P, Thiele H, van de Heyning PH, Reardon W, Stephens D, Cremers CW, Smith RJ, Van Camp G. Mutations in the WFS1 gene that cause low-frequency sensorineural hearing loss are small non-inactivating mutations. *Hum Genet*. 2002 May;110(5):389-94

Final List of NGF Publications (2001-2007)

- (327) Cuello F, Schulze RA, Heemeyer F, Meyer HE, Lutz S, Jakobs KH, Niroomand F, Wieland T. Activation of heterotrimeric G proteins by a high energy phosphate transfer via nucleoside diphosphate kinase (NDPK) B and Gbeta subunits. Complex formation of NDPK B with Gbeta gamma dimers and phosphorylation of His-266 IN Gbeta. *J Biol Chem.* 2003 Feb 28;278(9):7220-6.
- (328) Cuthbert AP, Fisher SA, Mirza MM, King K, Hampe J, Croucher PJ, Mascheretti S, Sanderson J, Forbes A, Mansfield J, Schreiber S, Lewis CM, Mathew CG (2002). The contribution of NOD2 gene mutations to the risk and site of disease in inflammatory bowel disease. *Gastroenterology*, 122: 867-874
- (329) Dachsel JC, Lucking CB, Deeg S, Schultz E, Lalowski M, Casademunt E, Corti O, Hampe C, Patenge N, Vaupel K, Yamamoto A, Dichgans M, Brice A, Wanker EE, Kahle PJ, Gasser T. Parkin interacts with the proteasome subunit alpha4. *FEBS Lett.* 2005 Jul 18;579(18):3913-9.
- (330) Dale JK, Malapert P, Chal J, Vilhais-Neto G, Maroto M, Johnson T, Jayasinghe S, Trainor P, Herrmann B, Pourquie O. Oscillations of the snail genes in the presomitic mesoderm coordinate segmental patterning and morphogenesis in vertebrate somitogenesis. *Dev Cell.* 2006 Mar;10(3):355-66.
- (331) Dalke C, Graw J. Mouse mutants as models for congenital retinal disorders. *Exp Eye Res.* 2005 Nov;81(5):503-12.
- (332) Dalke C, Loster J, Fuchs H, Gailus-Durner V, Soewarto D, Favor J, Neuhauser-Klaus A, Pretsch W, Gekeler F, Shinoda K, Zrenner E, Meitinger T, Hrabe de Angelis M, Graw J. Electroretinography as a screening method for mutations causing retinal dysfunction in mice. *Invest Ophthalmol Vis Sci.* 2004 Feb;45(2):601-9.
- (333) Dalke C, Pleyer U, Graw J. On the use of Tono-Pen XL for the measurement of intraocular pressure in mice. *Exp Eye Res.* 2005 Feb;80(2):295-6.
- (334) Dalla Pozza R, Bechtold S, Kaab S, Buckl M, Urschel S, Netz H, Schwarz HP. QTc interval prolongation in children with Ulrich-Turner syndrome. *Eur J Pediatr.* 2006 Jul 12; [Epub ahead of print]
- (335) Darios F, Corti O, Lücking CB, Hampe C, Muriel M-P, Abbas N, Gu W-J, Hirsch EC, Rooney T, Ruberg M and Brice A. Parkin prevents mitochondrial swelling and cytochrome c release in mitochondria-dependent cell death. *Hum. Mol. Genet.* 2003;12 (5):517-526
- (336) Darji A, Mohamed W, Domann E, Chakraborty T. Induction of immune responses by attenuated isogenic mutant strains of *Listeria monocytogenes*. *Vaccine.* 2003. Jun 1; 21 Suppl 2:S102-9
- (337) de Graaf K, Hekerman P, Spelten O, Herrmann A, Packman LC, Bussow K, Muller-Newen G, Becker W. Characterization of cyclin L2, a novel cyclin with an arginine/serine-rich domain: phosphorylation by DYRK1A and colocalization with splicing factors. *J Biol Chem.* 2004 Feb 6;279(6):4612-24.
- (338) de la Rosa M, Rutz S, Dorninger H, Scheffold A. Interleukin-2 is essential for CD4+CD25+ regulatory T cell function. *Eur J Immunol.* 2004 Sep;34(9):2480-8.
- (339) de Lema GP, Maier H, Franz TJ, Escribese M, Chilla S, Segerer S, Camarasa N, Schmid H, Banas B, Kalaydjiev S, Busch DH, Pfeffer K, Mampaso F, Schlondorff D, Luckow B. Chemokine receptor Ccr2 deficiency reduces renal disease and prolongs survival in MRL/lpr lupus-prone mice. *J Am Soc Nephrol.* 2005 Dec;16(12):3592-601.
- (340) de Stahl TD, Hartmann C, de Bustos C, Piotrowski A, Benetkiewicz M, Mantripragada KK, Tykewinski T, von Deimling A, Dumanski JP. Chromosome 22 tiling-path array-CGH analysis identifies germ-line- and tumor-specific aberrations in patients with glioblastoma multiforme. *Genes Chromosomes Cancer.* 2005 Oct;44(2):161-9.
- (341) de Vrese M, Winkler P, Rautenberg P, Harder T, Noah C, Laue C, Ott S, Hampe J, Schreiber S, Heller K, Schrezenmeir J. Probiotic bacteria reduced duration and severity but not the incidence of common cold episodes in a double blind, randomized, controlled trial. *Vaccine.* 2006 Jun 6; [Epub ahead of print]
- (342) Deacon RM, Brook RC, Meyer D, Haeckel O, Ashcroft FM, Miki T, Seino S, Liss B. Behavioral phenotyping of mice lacking the K ATP channel subunit Kir6.2. *Physiol Behav.* 2006 Apr 15;87(4):723-33.
- (343) Debey S, Zander T, Brors B, Popov A, Eils R, Schultze JL. A highly standardized, robust, and cost-effective method for genome-wide transcriptome analysis of peripheral blood applicable to large-scale clinical trials. *Genomics.* 2006 May;87(5):653-64.
- (344) Deindl P, Peri-Jerkan S, Deichmann K, Niggemann B, Lau S, Sommerfeld C, Sengler C, Muller S, Wahn U, Nickel R, Heinzmann A. No association of histamine- N-methyltransferase polymorphism with asthma or bronchial hyperresponsiveness in two German pediatric populations. *Pediatr Allergy Immunol.* 2005 Feb;16(1):40-2.
- (345) Del Barco Barrantes I, Montero-Pedrazuela A, Guadano-Ferraz A, Obregon MJ, Martinez de Mena R, Gailus-Durner V, Fuchs H, Franz TJ, Kalaydjiev S, Klemp M, Holter S, Rathkolb B, Reinhard C, Morreale de Escobar G, Bernal J, Busch DH, Wurst W, Wolf E, Schulz H, Shtrom S, Greiner E, Hrabe de Angelis M, Westphal H, Niehrs C. Generation and Characterization of dickkopf3 Mutant Mice. *Mol Cell Biol.* 2006 Mar;26(6):2317-26.
- (346) Del Val, C., Mehrlé, A., Falkenhahn, M., Seiler, M., Glätting, K.-H., Poustka, A., Suhai, S., and Wiemann, S. 2004. High-throughput protein analysis integrating bioinformatics and experimental assays. *Nucleic Acids Res* 32: 742-748.
- (347) Dempfle A, Hinney A, Heinzl-Gutenbrunner M, Raab M, Geller F, Gudermann T, Schafer H, Hebebrand J. Large quantitative effect of melanocortin-4 receptor gene mutations on body mass index. *J Med Genet.* 2004 Oct;41(10):795-800.
- (348) Dempfle A, Loesgen S. Meta-analysis of linkage studies for complex diseases: an overview of methods and a simulation study. *Annals of Human Genetics.* 2004; 68:69-83.
- (349) Dempfle A, Wudy SA, Saar K, Hagemann S, Friedel S, Scherag A, Berthold LD, Alzen G, Gortner L, Blum WF, Hinney A, Nurnberg P, Schafer H, Hebebrand J. Evidence for involvement of the vitamin D receptor gene in idiopathic short stature via a genome-wide linkage study and subsequent association studies. *Hum Mol Genet.* 2006 Sep 15;15(18):2772-83.
- (350) Deng S, Kruger A, Kleschyov AL, Kalinowski L, Daiber A, Wojnowski L. Gp91phox-containing NAD(P)H oxidase increases superoxide formation by doxorubicin and NADPH. *Free Radic Biol Med.* 2007 Feb 15;42(4):466-73.
- (351) Deng S, Kulle B, Hosseini M, Schlüter G, Hasenfuss G, Wojnowski L, Schmidt A. Dystrophin-deficiency increases the susceptibility to doxorubicin-induced cardiotoxicity. *Eur J Heart Failure* 2007 9:986-994

Final List of NGF Publications (2001-2007)

- (352) Dengler J, von Bubnoff N, Decker T, Peschel C, Duyster J. Combination of imatinib with rapamycin or RAD001 acts synergistically only in Bcr-Abl-positive cells with moderate resistance to imatinib. *Leukemia*. 2005 Oct;19(10):1835-8.
- (353) Depboylu C, Du Y, Muller U, Kurz A, Zimmer R, Riemenschneider M, Gasser T, Oertelf WH, Klockgether T, Dodel RC. Lack of association of interleukin-10 promoter region polymorphisms with Alzheimer's disease. *Neurosci.Lett*. 2003; 342: 132-134.
- (354) Depboylu C, Lohmuller F, Du Y, Riemenschneider M, Kurz A, Gasser T, Muller U, Dodel RC. alpha2-Macroglobulin, lipoprotein receptor-related protein and lipoprotein receptor-associated protein and the genetic risk for developing Alzheimer's disease. *Neurosci Lett*. 2006 Jun 12;400(3):187-90.
- (355) Depner M, Kormann MS, Klopp N, Illig T, Vogelberg C, Weiland SK, von Mutius E, Combadiere C, Kabesch M. CX3CR1 Polymorphisms Are Associated with Atopy but Not Asthma in German Children. *Int Arch Allergy Immunol*. 2007 May 15;144(1):91-94.
- (356) Deshpande AJ, Cusan M, Rawat VP, Reuter H, Krause A, Pott C, Quintanilla-Martinez L, Kakadia P, Kuchenbauer F, Ahmed F, Delabesse E, Hahn M, Lichter P, Kneba M, Hiddemann W, Macintyre E, Mecucci C, Ludwig WD, Humphries RK, Bohlander SK, Feuring-Buske M, Buske C. Acute myeloid leukemia is propagated by a leukemic stem cell with lymphoid characteristics in a mouse model of CALM/AF10-positive leukemia. *Cancer Cell*. 2006 Nov;10(5):363-74.
- (357) Deussing JM, Kuhne C, Putz B, Panhuysen M, Breu J, Stenzel-Poore MP, Holsboer F, Wurst W. Expression profiling identifies the CRH/CRH-R1 system as a modulator of neurovascular gene activity. *J Cereb Blood Flow Metab*. 2007 Aug;27(8):1476-95.
- (358) Deussing JM, Wurst W. Dissecting the genetic effect of the CRH system on anxiety and stress-related behaviour. *C R Biol*. 2005 Feb;328(2):199-212.
- (359) Deussing JM. Animal models of depression. *Drug Discovery Today: Dis. Models* 2006 Dec; 3, 375-383.
- (360) De-Zolt S, Schnutgen F, Seisenberger C, Hansen J, Hollatz M, Floss T, Ruiz P, Wurst W, von Melchner H. High-throughput trapping of secretory pathway genes in mouse embryonic stem cells. *Nucleic Acids Res*. 2006 Feb 13;34(3):e25.
- (361) Di Benedetto B, Hitz C, Holter SM, Kuhn R, Vogt Weisenhorn DM, Wurst W. Differential mRNA distribution of components of the ERK/MAPK signalling cascade in the adult mouse brain. *J Comp Neurol*. 2007 Jan 20;500(3):542-56.
- (362) Di Fonzo, Tassorelli, De Mari, Chien, Ferreira, Rohe, Riboldazzi, Antonini, Albani, Mauro, Marconi, Abbruzzese, Lopiano, Fincati, Guidi, Marini, Stocchi, Onofri, Toni, Tinazzi, Fabbrini, Lamberti, Vanacore, Meco, Leitner, Uitti, Wszolek, Gasser, Simons, Breedveld, Goldwurm, Pezzoli, Sampaio, Barbosa, Martignoni, Oostra, Bonifati. Comprehensive analysis of the LRRK2 gene in sixty families with Parkinson's disease. *EurJHumGenet*. 2006r;14(3):322-31
- (363) Diaz-Blanco E, Bruns I, Neumann F, Fischer JC, Graef T, Roskopf M, Brors B, Pechtel S, Bork S, Koch A, Baer A, Rohr UP, Kobbe G, Haeseler A, Gattermann N, Haas R, Kronenwett R. Molecular signature of CD34(+) hematopoietic stem and progenitor cells of patients with CML in chronic phase. *Leukemia*. 2007 Mar;21(3):494-504.
- (364) Dickmeis T, Aanstad P, Clark M, Fischer N, Herwig R, Mourrain P, Blader P, Rosa F, Lehrach H, Strahle U. Identification of nodal signaling targets by array analysis of induced complex probes. *Dev Dyn*. 2001 Dec;222(4):571-80.
- (365) Diedrich M, Tadic J, Mao L, Wacker MA, Nebrich G, Hetzer R, Regitz-Zagrosek V, Klose J. Heart protein expression related to age and sex in mice and humans. *Int J Mol Med*. 2007 Dec;20(6):865-74.
- (366) Diefenbach K, Nahad FA, Meisel C, Fietze I, Cascorbi I, Stangl K, Landt O, Kerb R, Brinkmann U, Roots I. Identification of 12 polymorphisms in the endothelin-1 gene using fluorescence-labelled oligonucleotides and PCR-RFLP methods. *Clin Chem* 2004; 50:448-51.
- (367) Dieterich C, Herwig R, Vingron M. Exploring potential target genes of signaling pathways by predicting conserved transcription factor binding sites. *Bioinformatics*. 2003 Oct;19 Suppl 2:II50-II56.
- (368) Dietmann S, Aguilar D, Mader M, Oesterheld M, Ruepp A, Stuempflen V, Mewes HW. Resources and tools for investigating biomolecular networks in mammals. *Curr Pharm Des*. 2006;12(29):3723-34.
- (369) Dietter J, Spiegel A, an Mey D, Pflug HJ, Al-Kateb H, Hoffmann K, Wienker TF, Strauch K. Efficient two-trait-locus linkage analysis through program optimization and parallelization: application to hypercholesterolemia. *Eur J Hum Genet*. 2004 Jul;12(7):542-50.
- (370) Dirmeier U, Hoffmann R, Kilger E, Schultheiss U, Briseno C, Gires O, Kieser A, Eick D, Sugden B, Hammerschmidt W.: Latent membrane protein 1 of Epstein-Barr virus coordinately regulates proliferation with control of apoptosis. *Oncogene*. 2005 Mar 3;24(10):1711-7.
- (371) Diskar M, Zenn HM, Kaupisch A, Prinz A, Herberg FW. Molecular basis for isoform-specific autoregulation of protein kinase A. *Cell Signal*. 2007 Oct;19(10):2024-34.
- (372) Dittrich AM, Quarcoo D, Krokowski M, Ahrens B, Hamelmann E. Gene expression profiling as novel tool in experimental asthma research. *Exp Toxicol Pathol*. 2006 Jun;57 Suppl 2:31-3.
- (373) Djouad F, Bony C, Häupl T, Uze G, Lahlou N, Louis-Pence P, Apparailly F, Canovas F, Reme T, Sany J, Jorgensen C, Noel D. Transcriptional profiles discriminate bone marrow-derived and synovium-derived mesenchymal stem cells. *Arthritis Res Ther* 2005;7(6):R1304-15.
- (374) Doehring LC, Kaczmarek PM, Ehlers E, Mayer B, Erdmann J, Schunkert H, Aherrahrou Z. Arterial calcification in mice after freeze-thaw injury. *Ann Anat*. 2006 May;188(3):235-42.
- (375) Dölken L, Perot J, Cognat V, Alioua A, John M, Soutschek J, Ruzsics Z, Koszinowski U, Voinnet O, Pfeffer S. Mouse cytomegalovirus microRNAs dominate the cellular small RNAs profile during lytic infection and show features of post-transcriptional regulation. *J Virol*. 2007 Oct 17; [Epub ahead of print]

Final List of NGF Publications (2001-2007)

- (376) Donath S, Li P, Willenbockel C, Al-Saadi N, Gross V, Willnow T, Bader M, Martin U, Bauersachs J, Wollert KC, Dietz R, von Harsdorf R; German Heart Failure Network. Apoptosis repressor with caspase recruitment domain is required for cardioprotection in response to biomechanical and ischemic stress. *Circulation*. 2006 Mar 7;113(9):1203-12.
- (377) Dong C, Li WD, Geller F, Lei L, Li D, Gorlova OY, Hebebrand J, Amos CI, Nicholls RD, Price RA. Possible genomic imprinting of three human obesity-related genetic loci. *Am J Hum Genet*. 2005 Mar;76(3):427-37.
- (378) Doran KS, Engelson EJ, Khosravi A, Maisey HC, Fedtke I, Equils O, Michelsen KS, Arditi M, Peschel A, Nizet V. Blood-brain barrier invasion by group B *Streptococcus* depends upon proper cell-surface anchoring of lipoteichoic acid. *J Clin Invest*. 2005 Sep;115(9):2325-7.
- (379) Döring, A., Löwel, H (EUROCISS Working Group): Coronary and cerebrovascular population-based registers in Europe: are morbidity indicators comparable? *Eur. J. Public Health* 13, 55-60 (2003)
- (380) Dorner BG, Steinbach S, Huser MB, Kroczek RA, Scheffold A. Single-cell analysis of the murine chemokines MIP-1alpha, MIP-1beta, RANTES and ATAC/lymphotactin by flow cytometry. *J Immunol Methods*. 2003 Mar 1;274(1-2):83-91.
- (381) Dorwarth U, Fiek M, Remp T, Reithmann C, Dugas M, Steinbeck G, Hoffmann E: Radiofrequency catheter ablation: different cooled and noncooled electrode systems induce specific lesion geometries and adverse effects profiles. *Pacing Clin Electrophysiol*. 2003 Jul;26(7 Pt 1):1438-1445
- (382) Dorwarth U, Frey B, Dugas M, Matis T, et al.: Transvenous defibrillation leads: high incidence of failure during long-term follow-up. *J Cardiovasc Electrophysiol* 2003;14:38-43
- (383) Dossumentkova A, Prinz C, Mages J, Lang R, Kusters JG, Van Vliet AH, Reindl W, Backert S, Saur D, Schmid RM, Rad R. *Helicobacter pylori* HopH (OipA) and Bacterial Pathogenicity: Genetic and Functional Genomic Analysis of hopH Gene Polymorphisms. *J Infect Dis*. 2006 Nov 15;194(10):1346-55.
- (384) Dostmann WRG, Tegge W, Frank R, Nickl CK, Taylor MS, Brayden JE. Exploring the mechanisms of vascular smooth muscle tone with highly specific, membrane-permeable inhibitors of cyclic GMP-dependent protein kinase I". *Pharmacology & Therapeutics*. 2002; 93: 203-215
- (385) Drobyhsev A, Machka C, Horsch M, Seltmann M, Liebscher V, Hrabec de Angelis M, and Beckers J. Specificity assessment from fractionation experiments (SAFE): a novel method to evaluate microarray probe specificity based on hybridisation stringencies. *Nucleic Acids Research*. 2003, 31(2), 1-10
- (386) Dübel S. Recombinant therapeutic antibodies. *Appl Microbiol Biotechnol*. 2007 Mar;74(4):723-9
- (387) Duerig J, Neuckel H, Huettmann A, Kruse E, Hoelter T, Halfmeyer K, Fueher A, Rudolph R, Kalhori N., Nusch A., Malavasi F, Moeroney T, Klein-Hitpass L, Duehrsen U. Expression of ribosomal and translation-associated genes is correlated with a favorable clinical course in chronic lymphocytic leukemia. *Blood*. 2003 Apr 1;101(7):2748-55.
- (388) Duerig M, Grimm MO, Grimm HS, Schroder J, Hartmann T. Mean age of onset in familial Alzheimer's disease is determined by amyloid beta 42. *Neurobiol Aging*. 2005 Jun;26(6):785-8.
- (389) Duetsch G, Illig T, Loesgen S, Rohde K, Klopp N, Herbon N, Gohlke H, Altmueller J, Wijst M. STAT6 as an asthma candidate gene: polymorphism-screening, association and haplotype analysis in a Caucasian sib-pair study. *Human Mol. Genet*. 2002 11(6):613-621
- (390) Dufault MR, Betz B, Wappenschmidt B, Hofmann W, Bandick K, Golla A, Pietschmann A, Nestle-Kramling C, Rhiem K, Huttner C, von Lindern C, Dall P, Kiechle M, Untch M, Jonat W, Meindl A, Scherneck S, Niederacher D, Schmutzler RK, Arnold N. Limited relevance of the CHEK2 gene in hereditary breast cancer. *Int J Cancer*. 2004 Jun 20;110(3):320-5
- (391) Dugas M, Hoffmann E, Janko S, Hahnewald S, Matis T, Miller J, Bary Ch, Farnbacher A, Vogler V, Uberla K. Complexity of biomedical data models in cardiology: the Intranet-based AF registry. *Comput Methods Programs Biomed*. 2002 Apr;68(1):49-61.
- (392) Dugas M, Kuhn K, Kaiser N, Uberla K. XML-based visualization of design and completeness in medical databases. *Med Inform Internet Med*. 2001 Oct-Dec;26(4):237-50
- (393) Dugas M, Merk S, Breit S, Dirschedl P.: mdclust--exploratory microarray analysis by multidimensional clustering. *Bioinformatics*. 2004 Apr 12;20(6):931-6.
- (394) Dugas M, Messerer D, Hasford J, Haferlach T, et al.: The German Multicentre Study Group for Adult ALL (GMALL): Recruitment in comparison to ALL incidence and its impact on study results. *Annals of Hematology* 2003; 82:83-87
- (395) Dunant P, Laroche N, Thirion C, Stucka R, Ursu D, Petrof BJ, Wolf E, Lochmuller H. Expression of dystrophin driven by the 1.35-kb MCK promoter ameliorates muscular dystrophy in fast, but not in slow muscles of transgenic mdx mice. *Mol Ther*. 2003 Jul;8(1):80-9.
- (396) Durinck S, Moreau Y, Kasprzyk A, Davis S, De Moor B, Brazma A, Huber W. BioMart and Bioconductor: A powerful link between biological databases and microarray data analysis. *Bioinformatics*, 2005; 21: 3439-3440
- (397) Durr MC, Kristian SA, Otto M, Matteoli G, Margolis PS, Trias J, van Kessel KP, van Strijp JA, Bohn E, Landmann R, Peschel A. Neutrophil chemotaxis by pathogen-associated molecular patterns--formylated peptides are crucial but not the sole neutrophil attractants produced by *Staphylococcus aureus*. *Cell Microbiol*. 2006 Feb;8(2):207-17.
- (398) Ebermann I, Walger M, Scholl HP, Issa PC, Luke C, Nurnberg G, Lang-Roth R, Becker C, Nurnberg P, Bolz HJ. Truncating mutation of the DFN59 gene causes cochlear hearing impairment and central vestibular dysfunction. *Hum Mutat*. 2007 Feb 14;28(6):571-577.
- (399) Ebersberger I, Galgoczy P, Taudien S, Taenzler S, Platzer M, von Haeseler A. Mapping human genetic ancestry. *Mol Biol Evol*. 2007 Oct;24(10):2266-76.
- (400) Echeverria V, Ducatenzeiler A, Dowd E, Janne J, Grant SM, Szyf M, Wandosell F, Avila J, Grimm H, Dunnett SB, Hartmann T, Alhonen L, Cuello AC. Altered mitogen-activated protein kinase signaling, tau hyperphosphorylation and mild spatial learning dysfunction in transgenic rats expressing the beta-amyloid peptide intracellularly in hippocampal and cortical neurons. *Neuroscience*. 2004;129(3):583-92.

Final List of NGF Publications (2001-2007)

- (401) Eckerdt F, Strebhardt K. Polo-like kinase 1: target and regulator of anaphase-promoting complex/cyclosome-dependent proteolysis. *Cancer Res.* 2006 Jul 15;66(14):6895-8.
- (402) Eckerdt F, Yuan J, Saxena K, Martin B, Kappel S, Lindenau C, Kramer A, Naumann S, Daum S, Fischer G, Dikic I, Kaufmann M, Strebhardt K. Polo-like kinase 1-mediated phosphorylation stabilizes Pin1 by inhibiting its ubiquitination in human cells. *J Biol Chem.* 2005 Nov 4;280(44):36575-83.
- (403) Eckerdt F, Yuan J, Strebhardt K. Polo-like kinases and oncogenesis. *Oncogen.* 2005. 24: 267-276
- (404) Eckert A, Kloor M, Giersch A, Ahmadi R, Herold-Mende C, Hampl JA, Heppner FL, Zoubaa S, Holinski-Feder E, Pietsch T, Wiestler OD, von Knebel Doeberitz M, Roth W, Gebert J. Microsatellite Instability in Pediatric and Adult High-grade Gliomas. *Brain Pathol.* 2007 Apr;17(2):146-50.
- (405) Eckl KM, Stevens HP, Lestringant GG, Westenberger-Treumann M, Traupe H, Hinz B, Frossard PM, Stadler R, Leigh IM, Nurnberg P, Reis A, Hennies HC. Mal de Meleda (MDM) caused by mutations in the gene for SLURP-1 in patients from Germany, Turkey, Palestine, and the United Arab Emirates. *Hum Genet.* 2003 Jan;112(1):50-6
- (406) Eckstein F, Lochmuller EM, Koller B, Wehr U, Weusten A, Rambeck W, Hoeflich A, Wolf E. Body composition, bone mass and microstructural analysis in GH-transgenic mice reveals that skeletal changes are specific to bone compartment and gender. *Growth Horm IGF Res.* 2002 Apr;12(2):116-25.
- (407) Edbauer D, Willem M, Lammich S, Steiner H, Haass C. Insulin-degrading enzyme rapidly removes the beta-amyloid precursor protein intracellular domain (AICD). *J Biol Chem.* 2002 Apr 19;277(16):13389-93.
- (408) Edbauer D, Winkler E, Haass C, Steiner H. Presenilin and nicastrin regulate each other and determine amyloid beta-peptide production via complex formation. *Proc Natl Acad Sci U S A.* 2002 Jun 25;99(13):8666-71.
- (409) Egelhofer V, Gobom J, Seitz H, Giavalisco P, Lehrach H, Nordhoff E. Protein identification by MALDI-TOF-MS peptide mapping: a new strategy. *Anal Chem.* 2002 Apr 15;74(8):1760-71
- (410) Egerer T, Martinez-Gamboa L, Dankof A, Stuhlmuller B, Dorner T, Krenn V, Egerer K, Rudolph PE, Burmester GR, Feist E. Tissue-specific up-regulation of the proteasome subunit beta5i (LMP7) in Sjogren's syndrome. *Arthritis Rheum.* 2006 May;54(5):1501-8.
- (411) Ehlers S, Holscher C, Scheu S, Tertilt C, Hehlhans T, Suwinski J, Endres R, Pfeffer K. The lymphotoxin beta receptor is critically involved in controlling infections with the intracellular pathogens *Mycobacterium tuberculosis* and *Listeria monocytogenes*. *J Immunol.* 2003 May 15;170(10):5210-8.
- (412) Ehrbrecht A, Muller U, Wolter M, Hoischen A, Koch A, Radlwimmer B, Actor B, Mincheva A, Pietsch T, Lichter P, Reifenberger G, Weber R. Comprehensive genomic analysis of desmoplastic medulloblastomas: identification of novel amplified genes and separate evaluation of the different histological components. *J Pathol.* 2006 Mar;208(4):554-63.
- (413) Ehrchen J, Helming L, Varga G, Pasche B, Loser K, Gunzer M, Sunderkötter C, Sorg C, Roth J, Lengeling A. Vitamin D receptor signaling contributes to susceptibility to infection with *Leishmania major*. *FASEB J.* 2007 Oct;21(12):3208-18.
- (414) Ehrnhoefer DE, Duennwald M, Markovic P, Wacker JL, Engemann S, Roark M, Legleiter J, Marsh JL, Thompson LM, Lindquist S, Muchowski PJ, Wanker EE. Green tea (-)-epigallocatechin-gallate modulates early events in huntingtin misfolding and reduces toxicity in Huntington's disease models. *Hum Mol Genet.* 2006 Sep 15;15(18):2743-51.
- (415) Eiden S, Simon E, Schmidt I. Dose-related steady states of fat loss in long-term leptin-treated ob/ob mice: leptin resistance or desensitization versus counterregulatory signaling. *J Comp Physiol [B].* 2005 Oct;175(7):487-97.
- (416) Eilbracht J, Reichenzeller M, Hergt M, Schnolzer M, Heid H, Stohr M, Franke WW, Schmidt-Zachmann MS. NO66 - a highly conserved dual location protein in the nucleolus and in a special type of synchronously replicating chromatin. *Mol Biol Cell.* 2004;15(4):1816-1832.
- (417) Eimer S, Donhauser R, Baumeister R. The *Caenorhabditis elegans* presenilin sel-12 is required for mesodermal patterning and muscle function. *Dev Biol.* 2002 Nov 1;251(1):178-92.
- (418) Eimer S, Lakowski B, Donhauser R, Baumeister R. Loss of spr-5 bypasses the requirement for the *C.elegans* presenilin sel-12 by derepressing hop-1. *EMBO J.* 2002 Nov 1;21(21):5787-96.
- (419) Elder JT, Nair RP, Henseler T, Jenisch S, Stuart P, Chia N, Christophers E, Voorhees JJ. The genetics of psoriasis 2001: the odyssey continues. *Arch Dermatol.* 2001 Nov;137(11):1447-54.
- (420) Elder JT; Cluster 17 Collaboration. Fine mapping of the psoriasis susceptibility gene PSORS1: a reassessment of risk associated with a putative risk haplotype lacking HLA-Cw6. *J Invest Dermatol.* 2005 May;124(5):921-30.
- (421) El-Gogo S, Staib C, Meyr M, Erfle V, Sutter G, Adler H. Recombinant murine gammaherpesvirus 68 (MHV-68) as challenge virus to test efficacy of vaccination against chronic virus infections in the mouse model. *Vaccine.* 2007 May 16;25(20):3934-45.
- (422) Ellerkmann RE, Remy S, Chen J, Sochivko D, Elger CE, Urban BW, Becker A, Beck H. Molecular and functional changes in voltage-dependent Na⁺ channels following pilocarpine-induced status epilepticus in rat dentate granule cells. *Neuroscience.* 2003;119(2):323-333.
- (423) Ellinger J, Bastian PJ, Haan KI, Heukamp LC, Buettner R, Fimmers R, Mueller SC, von Ruecker A. Noncancerous PTGS2 DNA fragments of apoptotic origin in sera of prostate cancer patients qualify as diagnostic and prognostic indicators. *Int J Cancer.* 2008 Jan 1;122(1):138-43.
- (424) El-Maarri O, Singer H, Klein C, Watzka M, Herbiniaux U, Brackmann HH, Schröder J, Graw J, Müller CR, Schramm W, Schwaab R, Haaf T, Hanfland P, Oldenburg J. Lack of F8 mRNA: a novel mechanism leading to hemophilia A. *Blood.* 2006 Apr 1;107(7):2759-65.
- (425) Elsasser A, Franzen M, Kohlmann A, Weisser M, Schnittger S, Schoch C, Reddy VA, Burel S, Zhang DE, Ueffing M, Tenen DG, Hiddemann W, Behre G. The fusion protein AML1-ETO in acute myeloid leukemia with translocation t(8;21) induces c-jun protein expression via the proximal AP-1 site of the c-jun promoter in an indirect, JNK-dependent manner. *Oncogene.* 2003 Aug 28;22(36):5646-57.

Final List of NGF Publications (2001-2007)

- (426) ElSharawy A, Manaster C, Teuber M, Rosenstiel P, Kwiatkowski R, Huse K, Platzer M, Becker A, Nurnberg P, Schreiber S, Hampe J. SNPSplicer: systematic analysis of SNP-dependent splicing in genotyped cDNAs. *Hum Mutat.* 2006 Nov;27(11):1129-34.
- (427) Elsner A, Tarnow P, Schaefer M, Ambrugger P, Krude H, Gruters A, Biebermann H. MC4R oligomerizes independently of extracellular cysteine residues. *Peptides.* 2006 Feb;27(2):372-9.
- (428) Elsner L, Muppala V, Gehrman M, Lozano J, Malzahn D, Bickeböller H, Brunner E, Zientkowska M, Herrmann T, Walter L, Alves F, Multhoff G, Dressel R. The heat shock protein HSP70 promotes mouse NK cell activity against tumors that express inducible NKG2D ligands. *J Immunol.* 2007 Oct 15;179(8):5523-33.
- (429) Emanuelli C, Salis MB, Stacca T, Pintus G, Kirchmayr R, Isner JM, Pinna A, Gaspa L, Regoli D, Cayla C, Pesquero JB, Bader M, Madeddu P. Targeting kinin B1 receptor for therapeutic angiogenesis. *Circulation* 2002; 105:360-366
- (430) Emmerich F, Theurich S, Hummel M, Haeffker A, Vry MS, Döhner K, Bommert K, Stein H, Dörken B. Inactivating I kappa B epsilon mutations in Hodgkin/Reed-Sternberg cells. *J Pathol.* 2003 Nov;201(3):413-20.
- (431) Enard W, Khaitovich P, Klose J, Zollner S, Heissig F, Giavalisco P, Nieselt-Struwe K, Muchmore E, Varki A, Ravid R, Doxiadis GM, Bontrop RE, Paabo S. Intra- and interspecific variation in primate gene expression patterns. *Science.* 2002 Apr 12;296(5566):340-3.
- (432) Endres K, Postina R, Schroeder A, Mueller U, Fahrenholz F. Shedding of the amyloid precursor protein-like protein APLP2 by disintegrin-metalloproteinases. *FEBS J.* 2005 Nov;272(22):5808-20.
- (433) Endres M, Neumann K, Haupt T, Erggelet C, Ringe J, Sittinger M, Kaps C. Synovial fluid recruits human mesenchymal progenitors from subchondral spongy bone marrow. *J Orthop Res.* 2007 Oct;25(10):1299-307.
- (434) Endris V, Wogatzky B, Leimer U, Bartsch D, Zatyka M, Latif F, Maher ER, Tariverdian G, Kirsch S, Karch D, Rappold GA. The novel Rho-GTPase activating gene MEGAP/ srGAP3 has a putative role in severe mental retardation. *Proc Natl Acad Sci U S A.* 2002 Sep 3;99(18):11754-11759.
- (435) Engel J M, Junger A, Böttger S, Benson M, Michel A, Röhrig R, Jost A, Hempelmann G: Outcome Prediction in a Surgical ICU Using Automatically Calculated SAPS II Scores. *Anaesth Intensive Care.* 2003; 31: 548-554
- (436) Engels H, Brockschmidt A, Hoischen A, Landwehr C, Bosse K, Walldorf C, Toedt G, Radlwimmer B, Propping P, Lichter P, Weber RG. DNA microarray analysis identifies candidate regions and genes in unexplained mental retardation. *Neurology.* 2007 Mar 6;68(10):743-50.
- (437) Engels H, Ehrbrecht A, Zahn S, Bosse K, Vrolijk H, White S, Kalscheuer V, Hoovers JM, Schwanitz G, Propping P, Tanke HJ, Wiegant J, Raap AK.: Comprehensive analysis of human subtelomeres with combined binary ratio labelling fluorescence in situ hybridisation. *Eur J Hum Genet.* 2003 Sep;11(9):643-51.
- (438) Entz P, Blaumeiser B, Betz RC, Lambert J, Seymons K, Eigelshoven S, Hanneken S, Kruse R, Nurnberg P, Nagy M, Nothen MM. Investigation of the HLA-DRB1 locus in alopecia areata. *Eur J Dermatol.* 2006 Sep;16(4):363-7.
- (439) Entz P, Toliat MR, Hampe J, Valentonyte R, Jenisch S, Nurnberg P, Nagy M. New strategies for efficient typing of HLA class-II loci DQB1 and DRB1 by using Pyrosequencing. *Tissue Antigens,* 2005 Jan; 65(1):67-80.
- (440) Erdogan F, Chen W, Kirchhoff M, Kalscheuer VM, Hultschig C, Muller I, Schulz R, Menzel C, Bryndorf T, Ropers HH, Ullmann R. Impact of low copy repeats on the generation of balanced and unbalanced chromosomal aberrations in mental retardation. *Cytogenet Genome Res.* 2006;115(3-4):247-53.
- (441) Erdogan F, Ullmann R, Chen W, Schubert M, Adolph S, Hultschig C, Kalscheuer V, Ropers HH, Spaich C, Tzschach A. Characterization of a 5.3 Mb deletion in 15q14 by comparative genomic hybridization using a whole genome "tiling path" BAC array in a girl with heart defect, cleft palate, and developmental delay. *Am J Med Genet A.* 2007 Jan 15;143(2):172-8.
- (442) Erfle H, Pepperkok R. Arrays of transfected mammalian cells for high content screening microscopy. *Methods Enzymol.* 2005;404:1-8.
- (443) Erfle H, Simpson JC, Bastiaens PI, Pepperkok R. siRNA cell arrays for high-content screening microscopy. *Biotechniques.* 2004 Sep;37(3):454-8, 460, 462.
- (444) Erhardt A, Lucae S, Unschuld PG, Ising M, Kern N, Salyakina D, Lieb R, Uhr M, Binder EB, Keck ME, Muller-Myhsok B, Holsboer F. Association of polymorphisms in P2RX7 and CaMKKb with anxiety disorders. *J Affect Disord.* 2006 Dec 29; [Epub ahead of print]
- (445) Ermert M, Ruppert C, Gunther A, Duncker HR, Seeger W, Ermert L. Cell-specific nitric oxide synthase-isoenzyme expression and regulation in response to endotoxin in intact rat lungs. *Lab Invest.* 2002 Apr;82(4):425-41.
- (446) Ervenka L, Kramer HJ, Maly J, Vaneckova I I, Backer A, Bokemeyer D, Bader M, Ganten D, Mitchell KD. Role of nNOS in regulation of renal function in hypertensive Ren-2 transgenic rats. *Physiol Res.* 2002 Dec;51(6):571-580.
- (447) Esposito I, Bauer A, Hoheisel JD, Kleeff J, Friess H, Bergmann F, Rieker RJ, Otto HF, Kloppel G, Penzel R. Microcystic tubulopapillary carcinoma of the pancreas: a new tumor entity? *Virchows Arch.* 2004 May;444(5):447-53.
- (448) Etain, Mathieu, Rietschel, Maier, Albus, ... , Cichon, Schumacher, Ohlraun, Borrmann-Hassenbach, Propping, Abou Jamra, Schulze, Marusic, Dernovsek, Giros, Bourgeron, Lemaingue, Bacq, Betard, Charon, Nothen, Lathrop, Leboyer. Genome-wide scan for genes involved in bipolar affective disorder in 70 European families ascertained through a bipolar type I early-onset proband: supportive evidence for linkage at 3p14. *Mol Psychiatry.* 2006 Jul;11(7):685-
- (449) Evans JA, Adusei A, Timmann C, May J, Mack D, Agbenyega T, Horstmann RD, Frimpong E. High mortality of infant bacteraemia clinically indistinguishable from severe malaria. *QJM.* 2004 Sep;97(9):591-7.
- (450) Evans JA, May J, Ansong D, Antwi S, Asafo-Adjei E, Nguah SB, Osei-Kwakye K, Akoto AO, Ofori AO, Sambian D, Sylverken J, Busch W, Timmann C, Agbenyega T, Horstmann RD. Capillary refill time as an independent prognostic indicator in severe and complicated malaria. *J Pediatr.* 2006 Nov;149(5):676-81.
- (451) Evans JA, May J, Tominski D, Eggelte T, Marks F, Abruquah HH, Meyer CG, Timmann C, Agbenyega T, Horstmann RD. Pre-treatment with chloroquine and parasite chloroquine resistance in Ghanaian children with severe malaria. *QJM.* 2005 Nov;98(11):789-96.

Final List of NGF Publications (2001-2007)

- (452) Everett K, Chioza B, Aicardi J, Aschauer H, Brouwer O, Callenbach P, Covanis A, Dooley J, Dulac O, Durner M, Eeg-Olofsson O, Feucht M, Friis M, Guerrini R, Heils A, Kjeldsen M, Nabbout R, Sander T, Wirrell E, McKeigue P, Robinson R, Taske N, Gardiner M. Linkage and mutational analysis of CLCN2 in childhood absence epilepsy. *Epilepsy Res.* 2007 Jul;75(2-3):145-53.
- (453) Everett KV, Chioza B, Aicardi J, Aschauer H, Brouwer O, Callenbach P, Covanis A, Dulac O, Eeg-Olofsson O, Feucht M, Friis M, Goutieres F, Guerrini R, Heils A, Kjeldsen M, Lehesjoki AE, Makoff A, Nabbout R, Olsson I, Sander T, Siren A, McKeigue P, Robinson R, Taske N, Rees M, Gardiner M. Linkage and association analysis of CACNG3 in childhood absence epilepsy. *Eur J Hum Genet.* 2007 Apr;15(4):463-72.
- (454) Evert, B.O., Vogt, I.R., Kindermann, C., Ozimek, L., de Vos, R.I.A., Brunt, E.R.P., Schmitt, I., Klockgether, T., Wüllner, U. Differential Gene Expression in Spinocerebellar Ataxia Type 3. *Journal of Neurology, Neuropathology and Experimental Neurology.* 2003, 62:1006-1018
- (455) Facius A, Englbrecht C, Birzele F, Groscurth A, Benjamin S, Wanka S, Mewes W.: PRIME: a graphical interface for integrating genomic/proteomic databases. *Proteomics.* 2005 Jan;5(1):76-80.
- (456) Fahling M, Mrowka R, Steege A, Nebrich G, Perlewitz A, Persson PB, Thiele BJ. Translational control of collagen prolyl 4-hydroxylase-alpha(I) gene expression under hypoxia. *J Biol Chem.* 2006 Sep 8;281(36):26089-101.
- (457) Faller G, Dimmler A, Rau T, Spaderna S, Hlubek F, Jung A, Kirchner T, Brabletz T. Evidence for acid-induced loss of Cdx2 expression in duodenal gastric metaplasia. *J Pathol.* 2004 Aug;203(4):904-8.
- (458) Faltus T, Yuan J, Zimmer B, Kramer A, Loibl S, Kaufmann M, Strebhardt K.: Silencing of the HER2/neu gene by siRNA inhibits proliferation and induces apoptosis in HER2/neu-overexpressing breast cancer cells. *Neoplasia.* 2004 Nov-Dec;6(6):786-95
- (459) Fassbender K, Walter S, Kuhl S, Landmann R, Ishii K, Bertsch T, Stalder AK, Muehlhauser F, Liu Y, Ulmer AJ, Rivest S, Lentschat A, Gulbins E, Jucker M, Staufenbiel M, Brechtel K, Walter J, Multhaup G, Penke B, Adachi Y, Hartmann T, Beyreuther K. The LPS receptor (CD14) links innate immunity with Alzheimer's disease. *FASEB J.* 2004 Jan;18(1):203-5.
- (460) Faury D, Nantel A, Dunn SE, Guiot MC, Haque T, Hauser P, Garami M, Bogнар L, Hanzely Z, Liberski PP, Lopez-Aguilar E, Valera ET, Tone LG, Carret AS, Del Maestro RF, Gleave M, Montes JL, Pietsch T, Albrecht S, Jabado N. Molecular profiling identifies prognostic subgroups of pediatric glioblastoma and shows increased YB-1 expression in tumors. *J Clin Oncol.* 2007 Apr 1;25(10):1196-208.
- (461) Fauth C, Gribble SM, Porter KM, Codina-Pascual M, Ng BL, Kraus J, Uhrig S, Leifheit J, Haaf T, Fiegler H, Carter NP, Speicher MR. Micro-array analyses decipher exceptional complex familial chromosomal rearrangement. *Hum Genet.* 2006 Mar;119(1-2):145-53.
- (462) Fechner H, Noutsias M, Tschoepe C, Hinze K, Wang X, Escher F, Pauschinger M, Dekkers D, Vetter R, Paul M, Lamers J, Schultheiss HP, Poller W. Induction of coxsackievirus-adenovirus-receptor expression during myocardial tissue formation and remodeling: identification of a cell-to-cell contact-dependent regulatory mechanism. *Circulation.* 2003 Feb 18;107(6):876-82.
- (463) Fedtke I, Mader D, Kohler T, Moll H, Nicholson G, Biswas R, Henseler K, Götz F, Zähringer U, Peschel A. A *Staphylococcus aureus* ypfP mutant with strongly reduced lipoteichoic acid (LTA) content: LTA governs bacterial surface properties and autolysin activity. *Mol Microbiol.* 2007 Aug;65(4):1078-91.
- (464) Feldkotter M, Schwarzer V, Wirth R, Wienker TF, With B. Quantitative analyses of SMN1 and SMN2 based on real-time lightCycler PCR: fast and highly reliable carrier testing and prediction of severity of spinal muscular atrophy. *Am J Hum Genet.* 2002 Feb;70(2):358-68.
- (465) Feldmann REjr, Bieback K, Maurer MH, Kalenka A, Bürgers HF, Gross B, Hunzinger C, Klüter H, Kuschinsky W, Eichler H. Stem cell proteomes: A profile of human mesenchymal stem cells derived from umbilical cord blood. *Electrophoresis.* 2005 Jul;26(14):2749-58.
- (466) Fellenberg, K., Hauser, N.C., Brors, B., Hoheisel, J.D. & Vingron, M. (2002). Microarray data warehouse allowing for the statistical analysis of experiment annotations. *Bioinformatics* 18, 423-433.
- (467) Fellermann K, Stange DE, Schaeffeler E, Schmalzl H, Wehkamp J, Bevins CL, Reinisch W, Teml A, Schwab M, Lichter P, Radlwimmer B, Stange EF. A chromosome 8 gene-cluster polymorphism with low human beta-defensin 2 gene copy number predisposes to Crohn disease of the colon. *Am J Hum Genet.* 2006 Sep;79(3):439-48.
- (468) Felsberg J, Erkwow A, Sabel MC, Kirsch L, Fimmers R, Blaschke B, Schlegel U, Schramm J, Wiestler OD, Reifenberger G.. Oligodendroglial tumors: refinement of candidate regions on chromosome arm 1p and correlation of 1p19q status with survival. *Brain Pathol.* 2004 Apr;14(2):121-30.
- (469) Felsberg J, Yan PS, Huang TH, Milde U, Schramm J, Wiestler OD, Reifenberger G, Pietsch T, Waha A. DNA methylation and allelic losses on chromosome arm 14q in oligodendroglial tumours. *Neuropathol Appl Neurobiol.* 2006 Oct;32(5):517-24.
- (470) Fernandez-Santiago R, Sharma M, Mueller JC, Gohlke H, Illig T, Anneser J, Munch C, Ludolph A, Kamm C, Gasser T. Possible gender-dependent association of vascular endothelial growth factor (VEGF) gene and ALS. *Neurology.* 2006 ;66:1929-31
- (471) Ferreira J, Campos MM, Araujo RC, Bader M, Pesquero JB, Calixto JB. The use of kinin B1 and B2 receptor knockout mice and selective antagonists to characterize the nociceptive responses caused by kinins at the spinal level. *Neuropharmacology* 2002; 43:1188-1197
- (472) Fiegler H, Geigl JB, Langer S, Rigler D, Porter K, Unger K, Carter NP, Speicher MR. High resolution array-CGH analysis of single cells. *Nucleic Acids Res.* 2007;35(3):e15.
- (473) Filipiak B, Heinrich J, Schafer T, Ring J, Wichmann HE.: Farming, rural lifestyle and atopy in adults from southern Germany--results from the MONICA/KORA study Augsburg. *Clin Exp Allergy.* 2001 Dec;31(12):1829-38.
- (474) Fimmel S, Kurfurst R, Bonte F, Zouboulis CC. Responsiveness to androgens and effectiveness of antisense oligonucleotides against the androgen receptor on human epidermal keratinocytes is dependent on the age of the donor and the location of cell origin. *Horm Metab Res.* 2007 Feb;39(2):157-65.
- (475) Finis K, Sultmann H, Ruschhaupt M, Buness A, Helmchen B, Kuner R, Gross ML, Fink B, Schirmacher P, Poustka A, Berger I. Analysis of pigmented villonodular synovitis with genome-wide complementary DNA microarray and

Final List of NGF Publications (2001-2007)

- tissue array technology reveals insight into potential novel therapeutic approaches. *Arthritis Rheum.* 2006 Mar;54(3):1009-19.
- (476) Fink L, Kohlhoff S, Stein MM, Hanze J, Weissmann N, Rose F, Akkayagil E, Manz D, Grimminger F, Seeger W, Bohle. cDNA array hybridization after laser-assisted microdissection from nonneoplastic tissue. *Am J Pathol.* 2002 Jan;160(1):81-90.
- (477) Fischer M, Baessler A, Hense HW, Hengstenberg C, Muscholl M, Holmer S, Doring A, Broeckel U, Riegger G, Schunkert H. Prevalence of left ventricular diastolic dysfunction in the community. Results from a Doppler echocardiographic-based survey of a population sample. *Eur Heart J.* 2003 Feb;24(4):320-8.
- (478) Fischer M, Broeckel U, Holmer S, Baessler A, Hengstenberg C, Mayer B, Erdmann J, Klein G, Riegger G, Jacob HJ, Schunkert H. Distinct heritable patterns of angiographic coronary artery disease in families with myocardial infarction. *Circulation.* 2005 Feb 22;111(7):855-62.
- (479) Fischer M, Lieb W, Marold D, Berthold M, Baessler A, Lowel H, Hense HW, Hengstenberg C, Holmer S, Schunkert H, Erdmann J. Lack of association of a 9 bp insertion/deletion polymorphism within the bradykinin 2 receptor gene with myocardial infarction. *Clin Sci (Lond).* 2004 Nov;107(5):505-11.
- (480) Fischer M, Oberthuer A, Brors B, Kahlert Y, Skowron M, Voth H, Warnat P, Ernestus K, Hero B, Berthold F. Differential expression of neuronal genes defines subtypes of disseminated neuroblastoma with favorable and unfavorable outcome. *Clin Cancer Res.* 2006 Sep 1;12(17):5118-28.
- (481) Fischer M, Skowron M, Berthold F. Reliable transcript quantification by real-time reverse transcriptase-polymerase chain reaction in primary neuroblastoma using normalization to averaged expression levels of the control genes HPRT1 and SDHA. *J Mol Diagn.* 2005 Feb;7(1):89-96.
- (482) Fish JL, Kosodo Y, Enard W, Paabo S, Huttnner WB. Aspm specifically maintains symmetric proliferative divisions of neuroepithelial cells. *Proc Natl Acad Sci U S A.* 2006 Jul 5;103(27):10438-43.
- (483) Fisher SA, Hampe J, Macpherson AJ, Forbes A, Lennard-Jones JE, Schreiber S, Curran ME, Mathew CG, Lewis CM. Sex stratification of an inflammatory bowel disease genome search shows male-specific linkage to the HLA region of chromosome 6. *Eur J Hum Genet.* 2002 Apr;10(4):259-65.
- (484) Fisher SA, Hampe J, Onnie CM, Daly MJ, Curley C, Purcell S, Sanderson J, Mansfield J, Annesse V, Forbes A, Lewis CM, Schreiber S, Rioux JD, Mathew CG. Direct or indirect association in a complex disease: the role of SLC22A4 and SLC22A5 functional variants in Crohn disease. *Hum Mutat.* 2006 Aug;27(8):778-85.
- (485) Fisher SA, Moody A, Mirza MM, Cuthbert AP, Hampe J, Macpherson A, Sanderson J, Forbes A, Mansfield J, Schreiber S, Lewis CM, Mathew CG. Genetic variation at the chromosome 16 chemokine gene cluster: development of a strategy for association studies in complex disease. *Ann Hum Genet.* 2003 Sep;67(Pt 5):377-90.
- (486) Fisher SA, Rivera A, Fritsche LG, Keilhauer CN, Lichtner P, Meitinger T, Rudolph G, Weber BH. Case-control genetic association study of fibulin-6 (FBLN6 or HMCN1) variants in age-related macular degeneration (AMD). *Hum Mutat.* 2007 Jan 10;28(4):406-413.
- (487) Flachsbarth F, Croucher PJ, Nikolaus S, Hampe J, Cordes C, Schreiber S, Nebel A. Sirtuin 1 (SIRT1) sequence variation is not associated with exceptional human longevity. *Exp Gerontol* 2006 Jan;41(1):98-102.
- (488) Fleischer S, Wiemann S, Will H, Hofmann TG. PML-associated repressor of transcription (PAROT), a novel KRAB-zinc finger repressor, is regulated through association with PML nuclear bodies. *Exp Cell Res.* 2006 Apr 1;312(6):901-12.
- (489) Fletcher EC, Orolinova N, Bader M. Blood pressure response to chronic episodic hypoxia: the renin-angiotensin system. *J Appl Physiol* 2002; 92:627-633.
- (490) Floess S, Freyer J, Siewert C, Baron U, Olek S, Polansky J, Schlawe K, Chang HD, Bopp T, Schmitt E, Klein-Hessling S, Serfling E, Hamann A, Huehn J. Epigenetic control of the foxp3 locus in regulatory T cells. *PLoS Biol.* 2007 Feb;5(2):e38.
- (491) Florin L, Hummerich L, Dittrich BT, Kokocinski F, Wrobel G, Gack S, Schorpp-Kistner M, Werner S, Hahn M, Lichter P, Szabowski A, Angel P. Identification of novel AP-1 target genes in fibroblasts regulated during cutaneous wound healing. *Oncogene.* 2004 Sep 16;23(42):7005-17.
- (492) Floss T., Uez N., Frey S. and Wurst W. Genotyping gene trap mutant mice by real time PCR. *Trends in Genetics, (Technical Tips Online) TTO* 2002, 1: TO 2593 (2002)
- (493) Fluhrer R, Capell A, Westmeyer G, Willem M, Hartung B, Condrón MM, Teplow DB, Haass C, Walter J. A non-amyloidogenic function of BACE-2 in the secretory pathway. *J Neurochem.* 2002 Jun;81(5):1011-20.
- (494) Fluhrer R, Grammer G, Israel L, Condrón MM, Haffner C, Friedmann E, Bohland C, Imhof A, Martoglio B, Teplow DB, Haass C. A gamma-secretase-like intramembrane cleavage of TNFalpha by the GxGD aspartyl protease SPPL2b. *Nat Cell Biol.* 2006 Aug;8(8):894-6.
- (495) Fodde R, Brabletz T. Wnt/beta-catenin signaling in cancer stemness and malignant behavior. *Curr Opin Cell Biol.* 2007 Apr;19(2):150-8.
- (496) Folster-Holst R, Stoll M, Koch WA, Hampe J, Christophers E, Schreiber S. Lack of association of SPINK5 polymorphisms with nonsyndromic atopic dermatitis in the population of Northern Germany. *Br J Dermatol.* 2005 Jun;152(6):1365-7.
- (497) Fossen T, Wray V, Bruns K, Rachmat J, Henklein P, Tessmer U, Maczurek A, Klinger P, Schubert U. Solution structure of the human immunodeficiency virus type 1 p6 protein. *J Biol Chem.* 2005 Dec 30;280(52):42515-27.
- (498) Franjkovic I, Gessner A, König I, Kissel K, Bohnert A, Hartung A, Ohly A, Ziegler A, Hackstein H, Bein G.: Effects of common atopy-associated amino acid substitutions in the IL-4 receptor alpha chain on IL-4 induced phenotypes. *Immunogenetics.* 2005 56:808-17.
- (499) Frank D, Kuhn C, Katus HA, Frey N. The sarcomeric Z-disc: a nodal point in signalling and disease. *J Mol Med.* 2006 Jan 17:1-23
- (500) Frank O, Brors B, Fabarius A, Li L, Haak M, Merk S, Schwindel U, Zheng C, Müller MC, Gretz N, Hehlmann R, Hochhaus A, Seifarth W. Gene expression signature of primary imatinib-resistant chronic myeloid leukemia patients. *Leukemia.* 2006 Aug;20(8):1400-7.

Final List of NGF Publications (2001-2007)

- (501) Frank R. The SPOT-synthesis technique. Synthetic peptide arrays on membrane supports--principles and applications. *J Immunol Methods*. 2002 Sep 1;267(1):13-26.
- (502) Franke A, Rosenstiel P, Balschun T, Von Kampen O, Schreiber S, Sina C, Hampe J, Karlsen TH, Vatn MH; IBSEN Study Group, Solberg C. No association between the TUCAN (CARD8) Cys10Stop mutation and inflammatory bowel disease in a large retrospective German and a clinically well-characterized Norwegian sample. *Gastroenterology*. 2007 May;132(5):2080-1.
- (503) Franke A, Ruether A, Wedemeyer N, Karlsen TH, Nebel A, Schreiber S. No association between the functional CARD4 insertion/deletion polymorphism and inflammatory bowel diseases in the German population. *Gut*. 2006 Nov;55(11):1679-80.
- (504) Franke A, Wollstein A, Teuber M, Wittig M, Lu T, Hoffmann K, Nurnberg P, Krawczak M, Schreiber S, Hampe J. GENOMIZER: an integrated analysis system for genome-wide association data. *Hum Mutat*. 2006 Jun;27(6):583-8.
- (505) Franke P, Wendel B, Knapp M, Schwab SG, Maier W, Wildenauer DB, Hoehe MR. Introducing a new recruitment design for genetic association studies in opioid dependence. *European Psychiatry*. 2002 May;17(S1):220S-220S
- (506) Franke P, Wendel B, Knapp M, Schwab SG, Neef D, Maier W, Wildenauer DB, Hoehe MR. Related Articles. Links Introducing a new recruitment approach to sample collection for genetic association studies in opioid dependence. (2003) *Eur Psychiatry*. 18:18-22.
- (507) Franz WM, Muller OJ, Katus HA.: Cardiomyopathies: from genetics to the prospect of treatment. *Lancet*. 2001 Nov 10;358(9293):1627-37.
- (508) Frazier AE, Dudek J, Guiard B, Voos W, Li Y, Lind M, Meisinger C, Geissler A, Sickmann A, Meyer HE, Bilanchone V, Cumsky MG, Truscott KN, Pfanner N, Rehling P. Pam16 has an essential role in the mitochondrial protein import motor. *Nat Struct Mol Biol*. 2004 Mar;11(3):226-33.
- (509) Freier F, Bosch FX, Flechtenmacher Ch, Devens F, Benner A, Lichter P, Joos S, Hofele C. Distinct site-specific oncoprotein overexpression in head and neck squamous cell carcinoma: a tissue microarray analysis. *Anticancer Res*. 2003 Sep-Oct;23(5A):3971-7.
- (510) Freier K, Flechtenmacher C, Devens F, Hartschuh W, Hofele C, Lichter P, Joos S. Recurrent NMYC copy number gain and high protein expression in basal cell carcinoma. *Oncol. Rep*. 2006 May; 15(5):1141-1145
- (511) Freier K, Flechtenmacher C, Walch A, Devens F, Mühling J, Lichter P, Joos S, Hofele C. Differential KIT expression in histological subtypes of adenoid cystic carcinoma (ACC) of the salivary gland. *Oral Oncol*. 2005 Oct;41(9):934-9.
- (512) Freier K, Flechtenmacher C, Walch A, Ohl S, Devens F, Burke B, Hassfeld S, Lichter P, Joos S, Hofele C. Novel copy number gains on 22q13 in adenoid cystic carcinoma of the salivary gland revealed by comparative genomic hybridization and tissue microarray analysis. *Cancer Genet Cytogenet*. 2005 May;159(1):89-95
- (513) Freier K, Pungs S, Sticht C, Flechtenmacher C, Lichter P, Joos S, Hofele C. High survivin expression is associated with favorable outcome in advanced primary oral squamous cell carcinoma after radiation therapy. *Int J Cancer*. 2007 Feb 15;120(4):942-6.
- (514) Freier K, Schwaenen C, Sticht C, Flechtenmacher C, Mühling J, Hofele C, Radlwimmer B, Lichter P, Joos S. Recurrent FGFR1 amplification and high FGFR1 protein expression in oral squamous cell carcinoma (OSCC). *Oral Oncol*. 2007 Jan;43(1):60-6
- (515) Freier K, Sticht C, Hofele C, Flechtenmacher C, Stange D, Puccio L, Toedt G, Radlwimmer B, Lichter P, Joos S. Recurrent coamplification of cytoskeleton-associated genes EMS1 and SHANK2 with CCND1 in oral squamous cell carcinoma. *Genes Chromosomes Cancer*. 2006 Feb;45(2):118-125
- (516) Freier, K., Joos, S., Flechtenmacher, C., Devens, F., Benner, A., Bosch, F.X., Lichter, P., Hofele, C. Tissue microarray analysis reveals site-specific prevalence of onogene amplifications in head and neck squamous cell carcinoma. *Cancer Res*. 2003; 63(6), 1179-1182
- (517) Freitag CM, Domschke K, Rothe C, Lee YJ, Hohoff C, Gutknecht L, Sand P, Fimmers R, Lesch KP, Deckert J. Interaction of serotonergic and noradrenergic gene variants in panic disorder. *Psychiatr Genet*. 2006 Apr;16(2):59-65.
- (518) Frenzel H, Hampe J, Huse K, Mascheretti SM, Croucher PP, Lynch NJ, Siebert R, Platzer M, Schreiber S. Mutation detection and physical mapping of the CD11 gene cluster in association with inflammatory bowel disease. *Immunogenetics*. 2002 Feb;53(10-11):835-42.
- (519) Freudenberg J, Propping P.: A similarity-based method for genome-wide prediction of disease-relevant human genes. *Bioinformatics*. 2002 Oct;18 Suppl 2:S110-5.
- (520) Freudenberg-Hua Y., J. Freudenberg, N. Kluck, S. Cichon, P. Propping, M.M. Noethen Single Nucleotide Variation Analysis in 65 Candidate Genes for CNS Disorders in a Representative Sample of the European Population. *Genome Research* (2003) 13:2271-2276
- (521) Frey IM, Rubio-Aliaga I, Siewert A, Sailer D, Drobyshev A, Beckers J, de Angelis MH, Aubert J, Hen AB, Fiehn O, Eichinger HM, Daniel H. Profiling at mRNA, protein, and metabolite levels reveals alterations in renal amino acid handling and glutathione metabolism in kidney tissue of Pept2-/- mice. *Physiol Genomics*. 2007 Feb 12;28(3):301-10.
- (522) Frey J, Neuhauser-Berthold M, Elis SA, Duncker S, Rose F, Blum WF, Remschmidt H, Geller F, Hebebrand J. Lower serum leptin levels in female students of the nutritional sciences with eating disorders. *Eur J Nutr*. 2003; 42:142-8
- (523) Frey N, Barrientos T, Shelton JM, Frank D, Rutten H, Gehring D, Kuhn C, Lutz M, Rothermel B, Bassel-Duby R, Richardson JA, Katus HA, Hill JA, Olson EN. Mice lacking calsarcin-1 are sensitized to calcineurin signaling and show accelerated cardiomyopathy in response to pathological biomechanical stress *Nat Med*. 2004 Dec;10(12):1336-43.
- (524) Frey N, Brixius K, Schwinger RH, Benis T, Karpowsky A, Lorenzen HP, Luedde M, Katus HA, Franz WM. Alterations of tension-dependent ATP-utilization in a transgenic rat model of hypertrophic cardiomyopathy. *J Biol Chem*. 2006 Aug 1; [Epub ahead of print]

Final List of NGF Publications (2001-2007)

- (525) Frey N, Katus HA, Olson EN, Hill JA. Hypertrophy of the heart: a new therapeutic target? *Circulation*. 2004;109:1580-9
- (526) Frey N, Olson EN. Calsarcin-3, a novel skeletal muscle-specific member of the calsarcin family, interacts with multiple Z-disc proteins. *J. Biol. Chem.* 2002; 277: 13998-14004 .
- (527) Frey N, Olson EN. Cardiac Hypertrophy, the good, the bad, and the ugly. *Annu Rev Physiol.* 2003; 65:45-79.
- (528) Friedel S, Antwerpen B, Hoch A, Vogel C, Grassl W, Geller F, Hebebrand J, Hinney A. Glucose transporter 4 gene: Association studies pertaining to alleles of two polymorphisms in extremely obese children and adolescents and in normal- and underweight controls. *Ann N Y Acad Sci* 2002;967:554-7
- (529) Friedel S, Horro FF, Wermter AK, Geller F, Dempfle A, Reichwald K, Smidt J, Bronner G, Konrad K, Herpertz-Dahlmann B, Warnke A, Hemminger U, Linder M, Kiefl H, Goldschmidt HP, Siegfried W, Remschmidt H, Hinney A, Hebebrand J.: Mutation screen of the brain derived neurotrophic factor gene (BDNF): identification of several genetic variants and association studies in patients with obesity, eating disorders, and attention-deficit/hyperactivity disorder. *Am J Med Genet B Neuropsychiatr Genet.* 2005 Jan 5;132(1):96-9.
- (530) Friedel S, Saar K, Sauer S, Dempfle A, Walitza S, Renner T, Romanos M, Freitag C, Seitz C, Palmason H, Scherag A, Windemuth-Kieselbach C, Schimmelmann BG, Wewetzer C, Meyer J, Warnke A, Lesch KP, Reinhardt R, Herpertz-Dahlmann B, Linder M, Hinney A, Remschmidt H, Schäfer H, Konrad K, Hübner N, Hebebrand J. Association and linkage of allelic variants of the dopamine transporter gene in ADHD. *Mol Psychiatry.* 2007 Oct;12(10):923-33.
- (531) Friedrichs F, Brescianini S, Annese V, Latiano A, Berger K, Kugathasan S, Broeckel U, Nikolaus S, Daly MJ, Schreiber S, Rioux JD, Stoll M. Evidence of transmission ratio distortion of DLG5 R30Q variant in general and implication of an association with Crohn disease in men. *Hum Genet.* 2006 Apr;119(3):305-11.
- (532) Frints SG, Jun L, Fryns JP, Devriendt K, Teulingkx R, Van den Berghe L, De Vos B, Borghgraef M, Chelly J, Des Portes V, Van Bokhoven H, Hamel B, Ropers HH, Kalscheuer V, Raynaud M, Moraine C, Marynen P, Froyen G. Inv(X)(p21.1;q22.1) in a man with mental retardation, short stature, general muscle wasting, and facial dysmorphism: clinical study and mutation analysis of the NXF5 gene. *Am J Med Genet.* 2003 Jun 15;119A(3):367-74.
- (533) Fritz B, Schubert F, Wrobel G, Schwaenen C, Wessendorf S, Nessling M, Korz C, Rieker RJ, Montgomery K, Kucherlapati R, Mechttersheimer G, Eils R, Joos S, Lichter P. Microarray-based copy number and expression profiling in dedifferentiated and pleomorphic liposarcoma. *Cancer Res.* 2002 Jun 1;62(11):2993-8.
- (534) Fritzsche T, Schnolzer M, Fiedler S, Weigand M, Wiessler M, Frei E. Isolation and identification of heterogeneous nuclear ribonucleoproteins (hnRNP) from purified plasma membranes of human tumour cell lines as albumin-binding proteins. *Biochem Pharmacol.* 2004;67(4):655-665.
- (535) Froese N, Schwarzer M, Niedick I, Frischmann U, Koster M, Kroger A, Mueller PP, Nourbakhsh M, Pasche B, Reimann J, Staeheli P, Hauser H. Innate immune responses in NF-kappaB-repressing factor-deficient mice. *Mol Cell Biol.* 2006 Jan;26(1):293-302.
- (536) Frohlich T, Helmstetter D, Zobawa M, Crecelius AC, Arzberger T, Kretzschmar HA, Arnold GJ. Analysis of the HUPO Brain Proteome reference samples using 2-D DIGE and 2-D LC-MS/MS. *Proteomics.* 2006 Sep;6(18):4950-66.
- (537) Frömmel C, Gille C, Goede A, Gröpl C, Hougardy S, Nierhoff T, Preissner R, Thimm M. Accelerating Screening of 3D Protein Data with a Graph Theoretical Approach. *Bioinformatics* 2003; 19:2442-47
- (538) Fruehauf S, Seeger T, Maier P, Li L, Weinhardt S, Laufs S, Wagner W, Eckstein V, Bridger G, Calandra G, Wenz F, Zeller WJ, Goldschmidt H, Ho AD. The CXCR4 antagonist AMD3100 releases a subset of G-CSF-primed peripheral blood progenitor cells with specific gene expression characteristics. *Exp Hematol.* 2006 Aug;34(8):1052-9.
- (539) Fuchs J, Nilsson C, Kachergus J, Munz M, Larsson EM, Schule B, Langston JW, Middleton FA, Ross OA, Hulihan M, Gasser T, Farrer MJ. Phenotypic variation in a large Swedish pedigree due to SNCA duplication and triplication. *Neurology.* 2007 Mar 20;68(12):916-22
- (540) Fuchs T, Malecova B, Linhart C, Sharan R, Khen M, Herwig R, Shmulevich D, Elkon R, Steinfath M, O'Brien J, Radelof U, Lehrach H, Lancet D, Shamir R. DEFOG: a practical scheme for deciphering families of genes. *Genomics.* 2002 Sep;80(3):295-302.
- (541) Fujita Y, Krause G, Scheffner M, Zechner D, Leddy HE, Behrens J, Sommer T, Birchmeier W. Hakai, a c-Cbl-like protein, ubiquitinates and induces endocytosis of the E-cadherin complex. *Nat Cell Biol.* 2002 Mar;4(3):222-31.
- (542) Fujiyama, A., Watanabe H., Toyoda A., Taylor T.D., Itoh T., Tsai S.F., Park H.S., Yaspo M-L., Lehrach H., Chen Z., Fu G., Saitou N., Osoegawa K., de Jong P.J., Suto Y., Hattori M., Sakaki Y. Construction and analysis of a human-chimpanzee comparative clone map. *Science.* 2002. Jan 4; 295 (5552): 131-4.
- (543) Fulda S, Poremba C, Berwanger B, Hacker S, Eilers M, Christiansen H, Hero B, Debatin KM. Loss of caspase-8 expression does not correlate with MYCN amplification, aggressive disease, or prognosis in neuroblastoma. *Cancer Res.* 2006 Oct 15;66(20):10016-23.
- (544) Funke-Kaiser H, Lemmer J, Langsdorff CV, Thomas A, Kovacevic SD, Strasdat M, Behrouzi T, Zollmann FS, Paul M, Orzechowski HD. Endothelin-converting enzyme-1 (ECE-1) is a downstream target of the homeobox transcription factor Nkx2-5. *FASEB J.* 2003 Aug;17(11):1487-9.
- (545) Funke-Kaiser H, Reichenberger F, Köpke K, Herrmann SM, Pfeifer J, Orzechowski HD, Zidek W, Paul M, Brand E. Differential binding of transcription factor E2F-2 to the endothelin-converting enzyme-1b promoter affects blood pressure regulation. *Hum Mol Genet.* 2003, Feb 15;12(4):423-33.
- (546) Funke-Kaiser H, Thomas A, Bremer J, Kovacevic SD, Scheuch K, Bolbrinker J, Theis S, Lemmer J, Zimmermann A, Zollmann FS, Herrmann SM, Paul M, Orzechowski HD. Regulation of the major isoform of human endothelin-converting enzyme-1 by a strong housekeeping promoter modulated by polymorphic microsatellites. *J Hypertens.* 2003 Nov;21(11):2111-24.
- (547) Gabrovsek M, Breclj-Anderluh M, Bellodi L, Cellini E, Di Bella D, Estivill X, Fernandez-Aranda F, Freeman B, Geller F, Gratacos M, Haigh R, Hebebrand J, Hinney A, Holliday J, Hu X, Karwautz A, Nacmias B, Ribases M,

Final List of NGF Publications (2001-2007)

- Remschmidt H, et al.. Combined family trio and case-control analysis of the COMT Val158Met polymorphism in European patients with anorexia nervosa. *Am J Med Genet.* 2004; 1;124B:68-72.
- (548) Gadzicki D, Müller-Vahl K, Heller D, Ossege S, Nothen MM, Hebebrand J, Stuhmann M. Tourette syndrome is not caused by mutations in the central cannabinoid receptor (CNR1) gene. *Am J Med Genet.* 2004 May 15;127B(1):97-103
- (549) Gaikovitch EA, Cascorbi I, Mrozi-kiewicz PM, Brockmoller J, Frotschl R, Köpke K, Gerloff T, Chernov JN, Roots I. Polymorphisms of drug-metabolizing enzymes CYP2C9, CYP2C19, CYP2D6, CYP1A1, NAT2 and of P-glycoprotein in a Russian population. *Eur J Clin Pharmacol* 2003; 59:303-312
- (550) Gail R, Frank R, Wittinghofer A. A systematic peptide-array based delineation of differential beta-Catenin interaction with Tcf4, E-Cadherin and APC. *J. Biol. Chem.* 2005 Feb;280(8): 7107-7117.
- (551) Gailus-Durner V, et al. Introducing the German Mouse Clinic: open access platform for standardized phenotyping. *Nat Methods.* 2005 Jun;2(6):403-4.
- (552) Gallinat J, Gotz T, Kalus P, Bajbouj M, Sander T, Winterer G. Genetic variations of the NR3A subunit of the NMDA receptor modulate prefrontal cerebral activity in humans. *J Cogn Neurosci.* 2007 Jan;19(1):59-68.
- (553) Galy B, Holter SM, Klopstock T, Ferring D, Becker L, Kaden S, Wurst W, Grone HJ, Hentze MW. Iron homeostasis in the brain: complete iron regulatory protein 2 deficiency without symptomatic neurodegeneration in the mouse. *Nat Genet.* 2006 Sep;38(9):967-9
- (554) Gamliel A, Teicher C, Hartmann T, Beyreuther K, Stein R. Overexpression of wild-type presenilin 2 or its familial Alzheimer's disease-associated mutant does not induce or increase susceptibility to apoptosis in different cell lines. *Neuroscience.* 2003;117(1):19-28.
- (555) Gamliel A, Teicher C, Michaelson DM, Pradier L, Hartmann T, Beyreuther K, Stein R. Increased expression of presenilin 2 inhibits protein synthesis. *Mol Cell Neurosci.* 2002 Jan;19(1):111-24.
- (556) Ganguly K, Stoeger T, Wesselkamper SC, Reinhard C, Sartor MA, Medvedovic M, Tomlinson CR, Bolle I, Mason JM, Leikauf GD, Schulz H. Candidate genes controlling pulmonary function in mice: transcript profiling and predicted protein structure. *Physiol Genomics.* 2007 Nov 14;31(3):410-21.
- (557) Gantois I, Fang K, Jiang L, Babovic D, Lawrence AJ, Ferreri V, Teper Y, Jupp B, Ziebell J, Morganti-Kossmann CM, O'Brien TJ, Nally R, Schütz G, Waddington J, Egan GF, Drago J. Ablation of D1 dopamine receptor-expressing cells generates mice with seizures, dystonia, hyperactivity, and impaired oral behavior. *Proc Natl Acad Sci U S A.* 2007 Mar 6;104(10):4182-7.
- (558) Garaschuk O, Milos RI, Grienberger C, Marandi N, Adelsberger H, Konnerth A. Optical monitoring of brain function in vivo: from neurons to networks. *Pflugers Arch.* 2006 Dec;453(3):385-96.
- (559) Garratt AN, Ozcelik C, Birchmeier C. ErbB2 pathways in heart and neural diseases. *Trends Cardiovasc Med.* 2003 Feb;13(2):80-6.
- (560) Garshasbi M, Motazacker MM, Kahrizi K, Behjati F, Abedini SS, Nieh SE, Firouzabadi SG, Becker C, Ruschendorf F, Nurnberg P, Tzschach A, Vazifehmand R, Erdogan F, Ullmann R, Lenzner S, Kuss AW, Ropers HH, Najmabadi H. SNP array-based homozygosity mapping reveals MCPH1 deletion in family with autosomal recessive mental retardation and mild microcephaly. *Hum Genet.* 2006 Feb;118(6):708-15.
- (561) Gasser T. Overview of the genetics of parkinsonism. *Adv Neurol* 2003; 91:143-152.
- (562) Gassler N, Bohn J, Schnölzer M, Scheuerer J, Obermüller N, Otto HF, Autschbach F. Distinct expression of calnexin in major human salivary glands. *Histol Histopathol.* 2003; 18 (1): 121-127.
- (563) Gassler N, Kopitz J, Tehrani A, Ottenwalder B, Schnolzer M, Kartenbeck J, Lyer S, Autschbach F, Poustka A, Otto HF, Mollenhauer J. Expression of acyl-CoA synthetase 5 reflects the state of villus architecture in human small intestine. *J Pathol.* 2004;202(2):188-196.
- (564) Gassler N, Schneider A, Kopitz J, Schnölzer M, Obermüller N, Kartenbeck J, Otto HF, Autschbach F. Impaired expression of acyl-CoA-synthetase 5 in epithelial tumors of the small intestine. *Hum Pathol* 2003; 34(10):1048-1052
- (565) Gassler N, Schnölzer M, Rohr C, Helmke B, Kartenbeck J, Grünwald S, Laage R, Schneider A, Kränzlin B, Bach A, Otto HF, Autschbach F: Expression of calnexin reflects Paneth cell differentiation and function. *Lab Invest.* 2002; 82(12): 1647-59.
- (566) Gaussmann A, Wenger T, Eberle I, Bursen A, Bracharz S, Herr I, Dingermann T, Marschalek R. Combined effects of the two reciprocal t(4;11) fusion proteins MLL.AF4 and AF4.MLL confer resistance to apoptosis, cell cycling capacity and growth transformation. *Oncogene.* 2007 May 17;26(23):3352-63.
- (567) Gburek J, Birn H, Verroust PJ, Goj B, Jacobsen C, Moestrup SK, Willnow TE, Christensen EI. Renal uptake of myoglobin is mediated by the endocytic receptors megalin and cubilin. *Am J Physiol Renal Physiol.* 2003 Sep;285(3):F451-8.
- (568) Gebauer M, von Melchner H, Beckers T.: Genomewide trapping of genes that encode secreted and transmembrane proteins repressed by oncogenic signaling. *Genome Res.* 2001 Nov;11(11):1871-7.
- (569) Gebhardt C, Nemeth J, Angel P, Hess J. S100A8 and S100A9 in inflammation and cancer. *Biochem Pharmacol.* 2006 Nov 30;72(11):1622-31.
- (570) Gehrke T, Sers C, Morawietz L, Fernahl G, Neidel J, Frommelt L, Krenn V. Receptor activator of nuclear factor kappaB ligand is expressed in resident and inflammatory cells in aseptic and septic prosthesis loosening. *Scand J Rheumatol.* 2003;32(5):287-94.
- (571) Geier C, Perrot A, Ozcelik C, Binner P, Counsell D, Hoffmann K, Pilz B, Martiniak Y, Gehmlich K, van der Ven PF, Furst DO, Vornwald A, von Hodenberg E, Nurnberg P, Scheffold T, Dietz R, Osterziel KJ. Mutations in the human muscle LIM protein gene in families with hypertrophic cardiomyopathy. *Circulation.* 2003 Mar 18;107(10):1390-5
- (572) Geigl JB, Langer S, Barwisch S, Pfliegerhaer K, Lederer G, Speicher MR. Analysis of gene expression patterns and chromosomal changes associated with aging. *Cancer Res.* 2004 Dec 1;64(23):8550-7.

Final List of NGF Publications (2001-2007)

- (573) Geisen C, Watzka M, Sittinger K, Steffens M, Daugela L, Seifried E, Muller CR, Wienker TF, Oldenburg J. VKORC1 haplotypes and their impact on the inter-individual and inter-ethnic variability of oral anticoagulation. *Thromb Haemost.* 2005 Oct;94(4):773-9.
- (574) Geissler A, Chacinska A, Truscott KN, Wiedemann N, Brandner K, Sickmann A, Meyer HE, Meisinger C, Pfanner N, Rehling P. The mitochondrial presequence translocase: an essential role of Tim50 in directing preproteins to the import channel. *Cell.* 2002 Nov 15;111(4):507-18.
- (575) Geldyyev A, Koleganova N, Piecha G, Sueltmann H, Finis K, Ruschaupt M, Poustka A, Gross ML, Berger I. High expression level of bone degrading proteins as a possible inducer of osteolytic features in pigmented villonodular synovitis. *Cancer Lett.* 2007 Oct 8;255(2):275-83.
- (576) Gelhaus A, Scheding A, Browne E, Burchard GD, Horstmann RD. Variability of the CD36 gene in West Africa. *Hum Mutat.* 2001 Nov;18(5):444-50.
- (577) Geling A, Steiner H, Willem M, Bally-Cuif L, Haass C. A gamma-secretase inhibitor blocks Notch signaling in vivo and causes a severe neurogenic phenotype in zebrafish. *EMBO Rep.* 2002 Jul;3(7):688-94.
- (578) Geller F, Reichwald K, Dempfle A, Vollmert C, Herpertz S, Siffert W, Platzer M, Hess C, Gudermann T, Biebermann H, Wichmann H-E, Schäfer H, Hinney A, Hebebrand J. Melanocortin-4 receptor gene variant 1103 is negatively associated with obesity. *Am J Hum Genet.* 2004; 74:572-581
- (579) Geller F, Ziegler A. Detection Rates for Genotyping Errors in SNPs Using the Trio Design. *Human Heredity.* 2002; 54:111-117.
- (580) Georgi A, Jamra RA, Klein K, Vilella AW, Schumacher J, Becker T, Paul T, Schmael C, Höfels S, Klopp N, Illig T, Propping P, Cichon S, Nöthen MM, Schulze TG, Rietschel M. Possible association between genetic variants at the GRIN1 gene and schizophrenia with lifetime history of depressive symptoms in a German sample. *Psychiatr Genet.* 2007 Oct;17(5):308-10.
- (581) Georgi A, Jamra RA, Schumacher J, Becker T, Schmael C, Deschner M, Hofels S, Wulff M, Schwarz M, Klopp N, Illig T, Propping P, Cichon S, Nothen MM, Rietschel M, Schulze TG. No association between genetic variants at the GRIN1 gene and bipolar disorder in a German sample. *Psychiatr Genet.* 2006 Oct;16(5):183-4.
- (582) Gerhard N, Krenn V, Magalhaes R, Morawietz L, Brändlein S, König A. IgVH-genes analysis from psoriatic arthritis shows involvement of antigen-activated synovial B-lymphocytes. *Z Rheumatol* 2002, 61: 718-727
- (583) Gerisch B, Rottiers V, Li D, Motola DL, Cummins CL, Lehrach H, Mangelsdorf DJ, Antebi A. A bile acid-like steroid modulates *Caenorhabditis elegans* lifespan through nuclear receptor signaling. *Proc Natl Acad Sci U S A.* 2007 Mar 20;104(12):5014-9.
- (584) Gerlich D, Beaudouin J, Kalbfuss B, Daigle N, Eils R, Ellenberg J. Global chromosome positions are transmitted through mitosis in mammalian cells. *Cell.* 2003 Mar 21;112(6):751-64.
- (585) Geschonke K, Klempf M, Lynch N, Schreiber S, Fenselau S, Schrezenmeir J. Detection of a promoter polymorphism in the gene of intestinal fatty acid binding protein (I-FABP). *Ann N Y Acad Sci.* 2002 Jun;967:548-53.
- (586) Gesellchen F, Prinz A, Zimmermann B, Herberg FW. Quantification of cAMP antagonist action in vitro and in living cells. *Eur J Cell Biol.* 2006 Jul;85(7):663-72.
- (587) Ghanem A, Mayer D, Chase G, Tegge W, Frank R, Kochs G, Garcia-Sastre A, Schwemmler M. Peptide-mediated interference with the influenza A virus polymerase. *J. Virol.* 2007. 14: 7801-7804
- (588) Ghebremedhin E, Del Tredici K, Vuksic M, Rub U, Thal DR, Burbach GJ, Rosenberger A, Bickeboller H, Deller T, de Vos RA, Jansen Steur EN, Braak H. Relationship of apolipoprotein E and age at onset to Parkinson disease neuropathology. *J Neuropathol Exp Neurol.* 2006 Feb;65(2):116-23
- (589) Giallourakis C, Stoll M, Miller K, Hampe J, Lander ES, Daly MJ, Schreiber S, Rioux JD (2003). IBD5 is a General Risk Factor for Inflammatory Bowel Disease: Replication of Association with Crohn Disease and Identification of a Novel Association with Ulcerative Colitis. *Am J Hum Gen* 73: 205-211.
- (590) Giavalisco P, Nordhoff E, Lehrach H, Gobom J, Klose J. Extraction of proteins from plant tissues for two-dimensional electrophoresis analysis. *Electrophoresis.* 2003 (24): 207-216
- (591) Gibbs RA, Weinstock GM, Metzker ML, Muzny DM et al. Genome sequence of the Brown Norway rat yields insights into mammalian evolution. *Nature.* 2004 Apr 1;428(6982):493-52.
- (592) Gilch S, Wopfner F, Renner-Muller I, Kremmer E, Bauer C, Wolf E, Brem G, Groschup MH, Schatzl HM. Polyclonal anti-PrP auto-antibodies induced with dimeric PrP interfere efficiently with PrPSc propagation in prion-infected cells. *J Biol Chem.* 2003 May 16;278(20):18524-31.
- (593) Gille C, Goede A, Schloetelburg C, Preissner R, Kloetzel PM, Gobel UB, Frömmel C. A comprehensive view on proteasomal sequences: implications for the evolution of the proteasome. *J Mol Biol* 2003; 326: 1437-48
- (594) Gilling M, Dullinger JS, Gesk S, Metzke-Heidemann S, Siebert R, Meyer T, Brondum-Nielsen K, Tommerup N, Ropers HH, Turner Z, Kalscheuer VM, Thomas NS. Breakpoint cloning and haplotype analysis indicate a single origin of the common Inv(10)(p11.2q21.2) mutation among northern Europeans. *Am J Hum Genet.* 2006 May;78(5):878-83.
- (595) Gispert-Sanchez S, Auburger G. The role of protein aggregates in neuronal pathology: guilty, innocent, or just trying to help? *J Neural Transm Suppl.* 2006;(70):111-7.
- (596) Gitton Y, Dahmane N, Baik S, Altaba R (Group 1), Neidhardt L, Scholze M, Herrmann BG (Group 2), Kahlem P, Ben Kahla A, Schrinner S, Yildirimman R, Herwig R, Lehrach H, Yaspo ML (Group 3) (Groups contributed equally). A gene expression map of Human Chromosome 21 orthologs in the mouse: a step towards a molecular understanding of the Down Syndrome phenotype. *Nature.* 2002 Dec 5;420(6915):586-590.
- (597) Glaser B, Schumacher J, Williams HJ, Jamra RA, Ianakiev N, Milev R, Ohlraun S, Schulze TG, Czerski PM, Hauser J, Jonsson EG, Sedvall GC, Klopp N, Illig T, Becker T, Propping P, Williams NM, Cichon S, Kirov G, Rietschel M, Murphy KC, O'Donovan MC, Nothen MM, Owen MJ. No association between the putative functional ZDHC8 single nucleotide polymorphism rs175174 and schizophrenia in large European samples. *Biol Psychiatry.* 2005 Jul 1;58(1):78-80.

Final List of NGF Publications (2001-2007)

- (598) Gloeckner CJ, Boldt K, Schumacher A, Roepman R, Ueffing M. A novel tandem affinity purification strategy for the efficient isolation and characterisation of native protein complexes. *Proteomics*. 2007 Nov 2;7(23):4228-4234
- (599) Gloeckner CJ, Kinkl N, Schumacher A, Braun RJ, O'Neill E, Meitinger T, Kolch W, Prokisch H, Ueffing M. The Parkinson disease causing LRRK2 mutation I2020T is associated with increased kinase activity. *Hum Mol Genet*. 2006 Jan 15;15(2):223-32.
- (600) Gobom, J, Mueller, M, Egelhofer, V, Theiss, D, Lehrach, H, Nordhoff, E A Calibration Method That Simplifies and Improves Accurate Determination of Peptide Molecular Masses by MALDI-TOF MS *Anal Chem* 2002 August 1, 74(15): 3915-3923
- (601) Godde R, Rohde K, Becker C, Toliat MR, Entz P, Suk A, Muller N, Sindern E, Haupts M, Schimrigk S, Nurnberg P, Epplen JT. Association of the HLA region with multiple sclerosis as confirmed by a genome screen using >10,000 SNPs on DNA chips. *J Mol Med*. 2005 Jun;83(6):486-94.
- (602) Goehler H, Lalowski M, Stelzl U, Waelter S, Stroedicke M, Worm U, Droege A, Lindenberg KS, Knoblich M, Haenig C, Herbst M, Suopanki J, Scherzinger E, Abraham C, Bauer B, Hasenbank R, Fritzsche A, Ludewig AH, Buessow K, Coleman SH, Gutekunst CA, Landwehrmeyer BG, Lehrach H, Wanker EE.. A protein interaction network links GIT1, an enhancer of huntingtin aggregation, to Huntington's disease. *Mol Cell*. 2004 Sep 24;15(6):853-65.
- (603) Gohlke H, Illig T, Bahnweg M, Klopp N, Andre E, Altmuller J, Herbon N, Werner M, Knapp M, Pescollderung L, Boner A, Malerba G, Pignatti PF, Wjst M. Association of the interleukin-1 receptor antagonist gene with asthma. *Am J Respir Crit Care Med*. 2004 Jun 1;169(11):1217-23.
- (604) Gohlke H, Illig T, Klopp N, Wagenpfeil S, Konta L, Laws SM, Kurz A, Riemenschneider M. Association study between the D10S1423 microsatellite marker and Alzheimer's disease. *Neurobiol Aging*. 2006 May;27(5):776-7.
- (605) Gohlke P, Kox T, Jurgensen T, Von Kugelgen S, Rascher W, Unger T, Culman J. Peripherally applied candesartan inhibits central responses to angiotensin II in conscious rats. *Naunyn-Schmiedeberg's Arch Pharmacol*. 2002 Jun;365(6):477-83.
- (606) Gohlke P, Von Kugelgen S, Jurgensen T, Kox T, Rascher W, Culman J, Unger T. Effects of orally applied candesartan cilexetil on central responses to angiotensin II in conscious rats. *J Hypertens*. 2002 May;20(5):909-18.
- (607) Goldmann O, Chhatwal GS, Medina E. Contribution of Natural Killer Cells to the Pathogenesis of Septic Shock Induced by *Streptococcus pyogenes* in Mice. *J Infect Dis*. 2005 Apr 15;191(8):1280-6.
- (608) Goldmann O, Lengeling A, Böse J, Bloecker H, Geffers R, Chhatwal GS, Medina E. The role of the MHC on resistance to group A streptococci in mice. *J Immunol*. 2005 Sep 15;175(6):3862-72.
- (609) Goldmann O, von Köckritz-Blickwede M, Höltje C, Chhatwal GS, Geffers R, Medina E. Transcriptome analysis of murine macrophages in response to infection with *Streptococcus pyogenes* reveals an unusual activation program. *Infect Immun*. 2007 Aug;75(8):4148-57.
- (610) Golla A, Jansson A, Ramser J, Hellebrand H, Zahn R, Meitinger T, Belohradsky BH, Meindl A. Chronic recurrent multifocal osteomyelitis (CRMO): evidence for a susceptibility gene located on chromosome 18q21.3-18q22. *Eur J Hum Genet* 2002;10:217-21.
- (611) Gomot M, Gendrot C, Verloes A, Raynaud M, David A, Yntema HG, Dessay S, Kalscheuer V, Frints S, Couvert P, Briault S, Blesson S, Toutain A, Chelly J, Desportes V, Moraine C. MECP2 gene mutations in non-syndromic X-linked mental retardation: phenotype-genotype correlation. *Am J Med Genet*. 2003 Dec 1;123A(2):129-39
- (612) Gong M, Hubner N. Molecular genetics of human hypertension. *Clin Sci (Lond)*. 2006 Mar;110(3):315-26.
- (613) Gong M, Zhang H, Schulz H, Lee YA, Sun K, Bähring S, Luft FC, Nurnberg P, Reis A, Rohde K, Ganten D, Hui R, Hubner N. Genome-wide linkage reveals a locus for human essential (primary) hypertension on chromosome 12p. *Hum Mol Genet*. 2003 Jun 1;12(11):1273-7.
- (614) Gornemann J, Hofmann TG, Will H, Muller M. Interaction of human papillomavirus type 16 L2 with cellular proteins: identification of novel nuclear body-associated proteins. *Virology*. 2002 Nov 10;303(1):69-78.
- (615) Gorner K, Holtorf E, Waak J, Pham TT, Vogt-Weisenhorn DM, Wurst W, Haass C, Kahle PJ. Structural Determinants of the C-terminal Helix-Kink-Helix Motif Essential for Protein Stability and Survival Promoting Activity of DJ-1. *J Biol Chem*. 2007 May 4;282(18):13680-91.
- (616) Gortner L, Hilgendorff A, Bahner T, Ebsen M, Reiss I, Rudloff S. Hypoxia-induced intrauterine growth retardation: Effects on pulmonary development and surfactant protein transcription. *Biol neonate*. 2005;88(2):129-35.
- (617) Gortner L, Reiss I, Hilgendorff A. Bronchopulmonary dysplasia and intrauterine growth restriction. *Lancet*. 2006 Jul 1;368(9529):28
- (618) Gorwood P, Ades J, Bellodi L, Cellini E, Collier DA, Di Bella D, Di Bernardo M, Estivill X, Fernandez-Aranda F, Gratacos M, Hebebrand J, Hinney A, Hu X, Karwautz A, Kipman A, Mouren-Simeoni MC, Nacmias B, Ribases M, Remschmidt H, Ricca V, Rotella CM, Sorbi S, Treasure J. The 5-HT(2A) -1438G/A polymorphism in anorexia nervosa: a combined analysis of 316 trios from six European centres. *Mol Psychiatry*. 2002;7(1):90-4.
- (619) Gotthardt M, Hammer RE, Hubner N, Monti J, Witt CC, McNabb M, Richardson JA, Granzier H, Labeit S, Herz J. Conditional expression of mutant M-line titins results in cardiomyopathy with altered sarcomere structure. *J Biol Chem*. 2003 Feb 21;278(8):6059-65.
- (620) Gottlicher M, Minucci S, Zhu P, Kramer OH, Schimpf A, Giavara S, Sleeman JP, Lo Coco F, Nervi C, Pelicci PG, Heinzel T. Valproic acid defines a novel class of HDAC inhibitors inducing differentiation of transformed cells. *EMBO J*. 2001 Dec 17;20(24):6969-78.
- (621) Gottschling S, Eckstein V, Saffrich R, Jonáš A, Uhrig M, Krause U, Seckinger A, Miesala K, Horsch K, Straub BK, Ho AD. Primitive and committed human hematopoietic progenitor cells interact with primary murine neural cells and are induced to undergo self-renewing cell divisions. *Exp Hematol*. 2007 Aug 11; [Epub ahead of print]
- (622) Gottschling S, Saffrich R, Seckinger A, Krause U, Horsch K, Miesala K, Ho AD. Human Mesenchymal Stromal Cells Regulate Initial Self-Renewing Divisions of Hematopoietic Progenitor Cells by a β 1-Integrin-Dependent Mechanism. *Stem Cells*. 2007 Mar;25(3):798-806.

Final List of NGF Publications (2001-2007)

- (623) Goyal R, Reinhardt R, Jeltsch A. Accuracy of DNA methylation pattern preservation by the Dnmt1 methyltransferase. *Nucleic Acids Res.* 2006 Feb 25;34(4):1182-8.
- (624) Grabowski M, Zimprich A, Lorenz-Depireux B, Kalscheuer V, Asmus F, Gasser T, Meitinger T, Strom TM. The epsilon-sarcoglycan gene (SGCE), mutated in myoclonus-dystonia syndrome, is maternally imprinted. *Eur J Hum Genet* 2003;11:138-144
- (625) Grad I, McKee TA, Ludwig SM, Hoyle GW, Ruiz P, Wurst W, Floss T, Miller CA 3rd, Picard D. The Hsp90 cochaperone p23 is essential for perinatal survival. *Mol Cell Biol.* 2006 Dec;26(23):8976-83.
- (626) Graefe SE, Meyer BS, Muller-Myhsok B, Ruschendorf F, Drosten C, Laue T, Steeg C, Nurnberg P, Fleischer B. Murine susceptibility to Chagas' disease maps to chromosomes 5 and 17, *Genes Immun.* 2003 4(5):321-325
- (627) Grallert H, Huth C, Kolz M, Meisinger C, Herder C, Strassburger K, Giani G, Wichmann HE, Adamski J, Illig T, Rathmann W. IL-6 promoter polymorphisms and quantitative traits related to the metabolic syndrome in KORA S4. *Exp Gerontol.* 2006 Aug;41(8):737-45.
- (628) Grallert H, Sedlmeier EM, Huth C, Kolz M, Heid IM, Meisinger C, Herder C, Strassburger K, Gehringer A, Haak M, Giani G, Kronenberg F, Wichmann HE, Adamski J, Paulweber B, Illig T, Rathmann W. APOA5 variants and metabolic syndrome in Caucasians. *J Lipid Res.* 2007 Dec;48(12):2614-21.
- (629) Grandel U, Reutemann M, Kiss L, Buerke M, Fink L, Bournelis E, Heep M, Seeger W, Grimminger F, Sibelius U. Staphylococcal alpha-toxin provokes neutrophil-dependent cardiac dysfunction: role of ICAM-1 and cys-leukotrienes. *Am J Physiol Heart Circ Physiol.* 2002 Mar;282(3):H1157-65.
- (630) Grassl GA, Kracht M, Wiedemann A, Hoffmann E, Aepfelbacher M, von Eichel-Streiber C, Bohn E, Autenrieth IB. Activation of NF-kappaB and IL-8 by *Yersinia enterocolitica* invasin protein is conferred by engagement of Rac1 and MAP kinase cascades. *Cell Microbiol.* 2003 Dec;5(12):957-71.
- (631) Grau A, Lichy C. Stroke and the CD 40- CD 40 ligand system - at the hinge between inflammation and thrombosis. *Stroke* 2003;34: 1417-8
- (632) Grau AJ, Aulmann M, Lichy C, Meiser H, Bugge F, Brandt T, Grond-Ginsbach: Increased cytokine release by leucocytes in survivors of stroke at young age. *Eur J Clin Invest.* 2001 Nov;31(11):999-1006.
- (633) Graw J, Klopp N, Illig T, Preising MN, Lorenz B. Congenital cataract and macular hypoplasia in humans associated with a de novo mutation in CRYAA and compound heterozygous mutations in P. Graefes Arch Clin Exp Ophthalmol. 2006 Aug;244(8):912-9.
- (634) Graw J, Loster J, Puk O, Munster D, Haubst N, Soewarto D, Fuchs H, Meyer B, Nurnberg P, Pretsch W, Selby P, Favor J, Wolf E, Hrabe de Angelis M. Three novel Pax6 alleles in the mouse leading to the same small-eye phenotype caused by different consequences at target promoters. *Invest Ophthalmol Vis Sci.* 2005 Dec;46(12):4671-83.
- (635) Graw J, Loster J, Soewarto D, Fuchs H, Meyer B, Reis A, Wolf E, Balling R, Hrabe de Angelis M.: Characterization of a mutation in the lens-specific MP70 encoding gene of the mouse leading to a dominant cataract. *Exp Eye Res.* 2001 Dec;73(6):867-76.
- (636) Graw J, Loster J, Soewarto D, Fuchs H, Reis A, Wolf E, Balling R, Hrabe de Angelis M. V76D mutation in a conserved gD-crystallin region leads to dominant cataracts in mice. *Mamm Genome.* 2002 Aug;13(8):452-5.
- (637) Greber B, Lehrach H, Himmelbauer H. Characterization of trimethylpsoralen as a mutagen for mouse embryonic stem cells. *Mutat Res.* 2003 Apr 9;525(1-2):67-76.
- (638) Greenwood AD, Horsch M, Stengel A, Vorberg I, Lutzny G, Maas E, Schadler S, Erfle V, Beckers J, Schatzl H, Leib-Mosch C. Cell line dependent RNA expression profiles of prion-infected mouse neuronal cells. *J Mol Biol.* 2005 Jun 10;349(3):487-500.
- (639) Grelle G, Kostka S, Otto A, Kersten B, Genser KF, Muller EC, Walter S, Boddrich A, Stelzl U, Hanig C, Volkmer-Engert R, Landgraf C, Alberti S, Hohfeld J, Stroedicke M, Wanker EE. Identification of VCP/p97, Carboxyl Terminus of Hsp70-interacting Protein (CHIP), and Amphiphysin II Interaction Partners Using Membrane-based Human Proteome Arrays. *Mol Cell Proteomics.* 2006 Feb;5(2):234-44.
- (640) Grill SW, Howard J, Schaffer E, Stelzer EH, Hyman AA. The distribution of active force generators controls mitotic spindle position. *Science.* 2003 Jul 25;301(5632):518-21.
- (641) Grimm MO, Grimm HS, Hartmann T. Amyloid beta as a regulator of lipid homeostasis. *Trends Mol Med.* 2007 Aug;13(8):337-44.
- (642) Grimm MO, Grimm HS, Patzold AJ, Zinser EG, Halonen R, Duering M, Tschape JA, De Strooper B, Muller U, Shen J, Hartmann T. Regulation of cholesterol and sphingomyelin metabolism by amyloid-beta and presenilin. *Nat Cell Biol.* 2005 Nov;7(11):1118-23.
- (643) Grimm MO, Tomic I, Hartmann T. Potential external source of A beta in biological samples. *Nat Cell Biol.* 2002 Jul;4(7):E164-5;
- (644) Grimm MO, Tschape JA, Grimm HS, Zinser EG, Hartmann T. Altered membrane fluidity and lipid raft composition in presenilin-deficient cells. *Acta Neurol Scand Suppl.* 2006;185:27-32.
- (645) Grimm, H.S., D. Beher, S.F. Lichtenthaler, M.S. Shearman, K. Beyreuther, and T. Hartmann. g-secretase cleavage site specificity differs for intracellular und secretory amyloid beta. *J Biol Chem.* 2003 Apr 11;278(15):13077-85.
- (646) Groene J, Mansmann U, Meister R, Staub E, Roepcke S, Heinze M, Klamann I, Brummendorf T, Hermann K, Lodenkemper C, Pilarsky C, Mann B, Adams HP, Buhr HJ, Rosenthal A, Transcriptional census of 36 microdissected colorectal cancers yields a gene signature to distinguish UICC II and III. *Int J Cancer.* 2006, 119(8):1829-36
- (647) Grohmann K, Schuelke M, Diers A, Hofmann K, Lucke B, Adams C, Bertini E, Leonhardt-Horti H, Mutoni F, Ouvrier R, Pfeufer A, Rossi R, Van Maldergem L, Wilmshurst JM, Wienker TF, Sendtner M, Rudnik-Schoneborn S, Zerres K, Hubner C. Mutations in the gene encoding immunoglobulin mu-binding protein 2 cause spinal muscular atrophy with respiratory distress type 1. *Nat Genet.* 2001 Sep;29(1):75-7
- (648) Grond-Ginsbach C, Wigger F., Morcher M, von Pein F, Grau A, Hausser I, Brandt T. Sequence analysis of the COL5A2 gene in patients with spontaneous cervical artery dissections. *Neurology* 2002; 58:1103-1105

Final List of NGF Publications (2001-2007)

- (649) Groneberg DA, Welker P, Fischer TC, Dinh QT, Grutzkau A, Peiser C, Wahn U, Henz BM, Fischer A. Down-regulation of vasoactive intestinal polypeptide receptor expression in atopic dermatitis. *J Allergy Clin Immunol*. 2003 May; 111(5): 1099-1105
- (650) Gross V, Luft FC. Adapting renal and cardiovascular physiology to the genetically hypertensive mouse. *Semin. Nephrol* 2002; 22: 172-179
- (651) Gross v, Obst M, Kiss E, Janke J, Mazak I, Shagdarsun M, Mueller DN, Langenickel TH, Gröne HJ, Luft FC. cardiac hypertrophy and fibrosis in chronic L-NAME-treated AT2 receptor-deficient mice. *J Hypertens* 2004; 22:997-1005
- (652) Gross V, Obst M, Luft FC. Insights into angiotensin II receptor function through AT2 receptor knockout mice. *Acta Physiol Scand* 2004;181:1-8
- (653) Gross V, Plehm R, Tank J, Jordan J, Diedrich A, Obst M, Luft FC: Heart rate variability and baroreflex function in AT2 receptor-disrupted mice. *Hypertension* 2002;40:207-213
- (654) Grosse J, Tarnow P, Rompler H, Schneider B, Sedlmeier R, Huffstadt U, Korthaus D, Nehls M, Wattler S, Schoneberg T, Biebermann H, Augustin M. N-Ethyl-N-Nitrosurea-Based Generation of Mouse Models for Mutant G-Protein-Coupled Receptors. *Physiol Genomics*. 2006 May 23; [Epub ahead of print]
- (655) Grossner-Schreiber B, Fetter T, Hedderich J, Kocher T, Schreiber S, Jepsen S. Prevalence of dental caries and periodontal disease in patients with inflammatory bowel disease: a case-control study. *J Clin Periodontol*. 2006 Jul;33(7):478-84.
- (656) Groth M, Huse K, Reichwald K, Taudien S, Hampe J, Rosenstiel P, Birkenmeier G, Schreiber S, Platzer M Method for preparing single-stranded DNA templates for Pyrosequencing using vector ligation and universal biotinylated primers. *Anal Biochem*. 2006 Sep 15;356(2):194-201.
- (657) Grunder A, Qian F, Ebel TT, Mincheva A, Lichter P, Kruse U, Sippel AE. Genomic organization, splice products and mouse chromosomal localization of genes for transcription factor Nuclear Factor One. *Gene*. 2003 Jan 30;304:171-81.
- (658) Grundler R, Thiede C, Miething C, Steudel C, Peschel C, Duyster J. Sensitivity towards tyrosine kinase inhibitors varies between different activating mutations of the FLT3 receptor. *Blood* 2003; 102:646-651.
- (659) Grunig E, Benz A, Mereles D, Unnebrink K, Kucherer H, Haass M, Kubler W, Katus HA. Prognostic value of serial cardiac assessment and familial screening in patients with dilated cardiomyopathy. *Eur J Heart Fail*. 2003;5:55-62
- (660) Grunwald T, Bockisch B, Spillner E, Ring J, Bredehorst R, Ollert MW. Molecular cloning and expression in insect cells of honeybee venom allergen acid phosphatase (Api m 3). *J Allergy Clin Immunol*. 2006 Apr;117(4):848-54.
- (661) Grutzkau A, Dingel S, Burmester GR. Gene Expression and the battlefield of inflammation. *Z Rheumatol*. 2006 Mar 16
- (662) Grutzkau A, Grun J, Haupt T, Burmester GR, Radbruch A. [Gene expression in inflammatory rheumatic diseases] *Dtsch Med Wochenschr*. 2007 Sep;132(37):1888-91.
- (663) Grzeskowiak R, Witt H, Drungowski M, Thermann R, Hennig S, Perrot A, Osterziel KJ, Klingbiel D, Scheid S, Spang R, Lehrach H, Ruiz P. Expression profiling of human idiopathic dilated cardiomyopathy. *Cardiovasc Res*. 2003 Aug 1;59(2):400-11.
- (664) Grziwa, B., M.O. Grimm, C.L. Masters, K. Beyreuther, T. Hartmann, and S.F. Lichtenthaler. The transmembrane domain of the amyloid precursor protein in microsomal membranes is on both sides shorter than predicted. *J Biol Chem*. 2003 Feb 28;278(9):6803-8.
- (665) Gschwend S, Pinto-Sietsma SJ, Buikema H, Pinto YM, van Gilst WH, Schulz A, de Zeeuw D, Kreutz R. Impaired coronary endothelial function in a rat model of spontaneous albuminuria. *Kidney Int*. 2002 Jul;62(1):181-91.
- (666) Gu W, Bertrand D, Steinlein OK. A major role of the nicotinic acetylcholine receptor gene CHRNA2 in autosomal dominant nocturnal frontal lobe epilepsy (ADNFLE) is unlikely. *Neurosci Lett*. 2007 Jul 5;422(1):74-6.
- (667) Gu W, Gibert Y, Wirth T, Elischer A, Bloch W, Meyer A, Steinlein OK, Begemann G. Using gene-history and expression analyses to assess the involvement of LGI genes in human disorders. *Mol Biol Evol*. 2005 Nov;22(11):2209-16.
- (668) Gu W, Sander T, Becker T, Steinlein OK. Genotypic association of exonic LGI4 polymorphisms and childhood absence epilepsy. *Neurogenetics*. 2004 Feb;5(1):41-4.
- (669) Gu W, Sander T, Heils A, Lenzen KP, Steinlein OK. A new EF-hand containing gene EFHC2 on Xp11.4: tentative evidence for association with juvenile myoclonic epilepsy. *Epilepsy Res*. 2005;66:91-8.
- (670) Guenther R, Morawietz L, Friederich M, Gehrke T, Frommelt L, Schroder JH, Krenn V. Expression of CD9, CD11b, CD18, CD52 and PDGFR-beta in the interface membrane of loose endoprostheses. *Pathol Res Pract* 2005;201:435-42.
- (671) Guillaume B, Buness A, Schmidt C, Klimek F, Moldenhauer G, Huber W, Arlt D, Korf U, Wiemann S, Poustka A. Systematic comparison of surface coatings for protein microarrays. *Proteomics*. 2005 Dec;5(18):4705-12.
- (672) Guimera J, Vogt Weisenhorn D, Echevarria D, Martinez S, Wurst W. Molecular characterization, structure and developmental expression of Megane bHLH factor. *Gene*. 2006 Aug 1;377:65-76.
- (673) Guimera J, Weisenhorn DV, Wurst W. Megane/Heslike is required for normal GABAergic differentiation in the mouse superior colliculus. *Development*. 2006 Oct;133(19):3847-57.
- (674) Günther K, Dimmler A, Rödel F, Reulbach U, Merkel S, Bittdorf B, Matzel K, Papadopoulos T, Hohenberger W, Sauer R, Rödel C. P27 does not predict histopathological response to radiochemotherapy in rectal cancer. *J Surg Res*. 2003; 113: 179-88
- (675) Gunther K, Leier J, Henning G, Dimmler A, Weissbach R, Hohenberger W, Forster R. Prediction of lymph node metastasis in colorectal carcinoma by expression of chemokine receptor CCR7. *Int J Cancer*. 2005 Sep 20;116(5):726-33.

Final List of NGF Publications (2001-2007)

- (676) Gunther R, Morawietz L, Gehrke T, Frommelt L, Kaps C, Krenn V. Inflammatory reactions in the wear particle induced and infectious periprosthetic membrane of loosened hip- and knee endoprostheses: pathogenetic relevance of differentially expressed genes cd9, cd11b, cd18, cd52 and pdgfrbeta. *Orthopade*. 2005;34(1):55-64.
- (677) Gunther W, Piwon N, Jentsch TJ. The ClC-5 chloride channel knock-out mouse - an animal model for Dent's disease. *Pflugers Arch*. 2003 Jan;445(4):456-62.
- (678) Guo SW, Jenisch S, Stuart P, Lange EM, Kukuruga D, Nair R, Henseler T, Voorhees J, Christophers E, Elder JT. Combined segregation and linkage analysis of HLA markers in familial psoriasis. *Eur J Hum Genet*. 2002 May;10(5):327-33.
- (679) Gupta S, Zink D, Korn B, Vingron M, Haas SA. Genome wide identification and classification of alternative splicing based on EST data. *Bioinformatics*. 2004 Nov 1;20(16):2579-85.
- (680) Gusmao L, Krawczak M, Sanchez-Diz P, Alves C, Lopes A, Beleza S, Carracedo A, Amorim A. Bimodal allele frequency distribution at Y-STR loci DYS392 and DYS438: no evidence for a deviation from the stepwise mutation model. *Int J Legal Med* 2003; 5:287-290
- (681) Gustavsson N, Greber B, Kreitler T, Himmelbauer H, Lehrach H, Gobom J. A proteomic method for the analysis of changes in protein concentrations in response to systemic perturbations using metabolic incorporation of stable isotopes and mass spectrometry. *Proteomics*. 2005 Sep;5(14):3563-70.
- (682) Gustincich S, Batalov S, Beisel KW, Bono H, Carninci P, Fletcher CF, Grimmond S, Hirokawa N, Jarvis ED, Jegla T, Kawasawa Y, LeMieux J, Miki H, Raviola E, Teasdale RD, Tominaga N, Yagi K, Zimmer A, Hayashizaki Y, Okazaki Y; RIKEN GER Group; GSL Members. Analysis of the mouse transcriptome for genes involved in the function of the nervous system. *Genome Res*. 2003 Jun;13(6B):1395-401.
- (683) Gutermuth J, Ollert M, Ring J, Behrendt H, Jakob T. Mouse models of atopic eczema critically evaluated. *Int Arch Allergy Immunol*. 2004 Nov;135(3):262-76.
- (684) Gutjahr C, Murphy D, Lueking A, Koenig A, Janitz M, O'Brien J, Korn B, Horn S, Lehrach H, Cahill DJ. Mouse protein arrays from a TH1 cell cDNA library for antibody screening and serum profiling. *Genomics*. 2005 Mar;85(3):285-96
- (685) Haas SL, Andreas Koch W, Schreiber S, Reinhard I, Koyama N, Singer MV, Bocker U. 137 (G/C) IL-18 promoter polymorphism in patients with inflammatory bowel disease. *Scand J Gastroenterol*. 2005 Dec;40(12):1438-43.
- (686) Haas SL, Ruether A, Singer MV, Schreiber S, Bocker U. Functional P2X7 receptor polymorphisms (His155Tyr, Arg307Gln, Glu496Ala) in patients with Crohn's disease. *Scand J Immunol*. 2007 Feb;65(2):166-70
- (687) Haass C, Selkoe DJ. Soluble protein oligomers in neurodegeneration: lessons from the Alzheimer's amyloid beta-peptide. *Nat Rev Mol Cell Biol*. 2007 Feb;8(2):101-12.
- (688) Haass C.: Take five-BACE and the gamma-secretase quartet conduct Alzheimer's amyloid beta-peptide generation. *EMBO J*. 2004 Feb 11;23(3):483-8.
- (689) Haemmerle G, Lass A, Zimmermann R, Gorkiewicz G, Meyer C, Rozman J, Heldmaier G, Maier R, Theussl C, Eder S, Kratky D, Wagner EF, Klingenspor M, Hoefler G, Zechner R. Defective lipolysis and altered energy metabolism in mice lacking adipose triglyceride lipase. *Science*. 2006 May 5;312(5774):734-7.
- (690) Hafezparast M, Klocke R, Ruhrberg C, Marquardt A, Ahmad-Annuar A, Bowen S, Lalli G, Witherden AS, Hummerich H, Nicholson S, Morgan PJ, Oozageer R, Priestley JV, Averill S, King VR, Ball S, Peters J, Toda T, Yamamoto A, Hiraoka Y, Augustin M, Korhaus D, Wattler S, Wabnitz P, Dickneite C, Lampel S, Boehme F, Peraus G, Popp A, Rudelius M, Schlegel J, Fuchs H, Hrabe de Angelis M, Schiavo G, Shima DT, Russ AP, Stumm G, Martin JE, Fisher EM. Mutations in dynein link motor neuron degeneration to defects in retrograde transport. *Science*. 2003 May 2;300(5620):808-12.
- (691) Haffner C, Dettmer U, Weiler T, Haass C. The Nicastrin-like protein Nicalin regulates assembly and stability of the Nicalin-nodal modulator (NOMO) membrane protein complex. *J Biol Chem*. 2007 Apr;282(14):10632-8.
- (692) Haffner C, Frauli M, Topp S, Irmiler M, Hofmann K, Regula JT, Bally-Cuif L, Haass C. Nicalin and its binding partner Nomo are novel Nodal signaling antagonists. *EMBO J*. 2004 Aug 4;23(15):3041-50.
- (693) Hagens O, Dubos A, Abidi F, Barbi G, Van Zutven L, Hoeltzenbein M, Tommerup N, Moraine C, Fryns JP, Chelly J, van Bokhoven H, Gecz J, Dollfus H, Ropers HH, Schwartz CE, de Cassia Stocco Dos Santos R, Kalscheuer V, Hanauer A. Disruptions of the novel KIAA1202 gene are associated with X-linked mental retardation. *Hum Genet*. 2006 Jan;118(5):578-90.
- (694) Hahnke K, Jacobsen M, Gruetzkau A, Gruen JR, Koch M, Emoto M, Meyer TF, Walduck A, Kaufmann SH, Mollenkopf HJ. Strip-tease on glass: validation of an improved stripping procedure for in situ microarrays. Hahnke K, Jacobsen M, Gruetzkau A, Gruen JR, Koch M, Emoto M, Meyer TF, Walduck A, Kaufmann SH, Mollenkopf HJ. *J Biotechnol*. 2007 Jan 30;128(1):1-13.
- (695) Haller F, Gunawan B, von Heydebreck A, Schwager S, Schulten HJ, Wolf-Salgo J, Langer C, Ramadori G, Sultmann H, Fuzesi L. Prognostic role of E2F1 and members of the CDKN2A network in gastrointestinal stromal tumors. *Clin Cancer Res*. 2005 Sep 15;11(18):6589-97.
- (696) Hamacher M, Lewczuk P, Willfang J, Meyer HE et al. HUPO Brain Proteome Project: summary of the pilot phase and introduction of a comprehensive data reprocessing strategy. *Proteomics* 2006 Sep; 6 (18): 4890-8.
- (697) Hamacher M, Apweiler R, Arnold G, Becker A, Bluggel M, Carrette O, Colvis C, Dunn MJ, Frohlich T, Fountoulakis M, van Hall A, Herberg F, Ji J, Kretschmar H, Lewczuk P, Lubec G, Marcus K, Martens L, Palacios Bustamante N, Park YM, Pennington SR, Robben J, Stuhler K, Reidegeld KA, et al. HUPO Brain Proteome Project: summary of the pilot phase and introduction of a comprehensive data reprocessing strategy. *Proteomics* 2006 ;Sep;6(18):4890-8
- (698) Hamacher M, Marcus K, Stephan C, van Hall A and Meyer HE. HUPO BPP Workshop on Mouse Models for Neurodegeneration - Choosing the right models. *Proteomics*. 2005 Sep;5(14):3558-9.
- (699) Hamacher M, Marcus K, van Hall A, Meyer HE, Stephan C. The HUPO Brain Proteome Project--no need to hurry? *J Neural Transm*. 2006 Aug;113(8):963-71.

Final List of NGF Publications (2001-2007)

- (700) Hamacher M, Meyer HE. Great mood in proteomics: Beijing and the HUPO Human Brain Proteome Project. *Proteomics*. 2005 Feb;5(2):334-6
- (701) Hamacher M, Stephan C, Eisenacher M, van Hall A, Marcus K, Martens L, Park YM, Gutstein HB, Herberg F, Meyer HE. Proteomics for everyday use: Activities of the HUPO Brain Proteome Project during the 5(th) HUPO World Congress. *Proteomics*. 2007 Apr;7(7):1012-5.
- (702) Hamacher M, Stephan C, Palacios Bustamante N, van Hall A, Marcus K, Meyer HE. 4(th) HUPO Brain Proteome Project Workshop in Munich, Germany. *Proteomics*. 2006 Jan;6(1):14-5.
- (703) Hammer M, Mages J, Dietrich H, Schmitz F, Striebel F, Murray PJ, Wagner H, Lang R. Control of dual-specificity phosphatase-1 expression in activated macrophages by IL-10. *Eur J Immunol*. 2005 Oct;35(10):2991-3001.
- (704) Hammer M, Mages J, Dietrich H, Servatius A, Howells N, Cato AC, Lang R. Dual specificity phosphatase 1 (DUSP1) regulates a subset of LPS-induced genes and protects mice from lethal endotoxin shock. *J Exp Med*. 2006 Jan 23;203(1):15-20.
- (705) Hampe J, Franke A, Rosenstiel P, Till A, Teuber M, Huse K, Albrecht M, Mayr G, De La Vega FM, Briggs J, Gunther S, Prescott NJ, Onnie CM, Hasler R, Sipos B, Fölsch UR, Lengauer T, Platzer M, Mathew CG, Krawczak M, Schreiber S. A genome-wide association scan of nonsynonymous SNPs identifies a susceptibility variant for Crohn disease in ATG16L1. *Nat Genet*. 2007 Feb;39(2):207-211.
- (706) Hampe J, Frenzel H, Mirza MM, Croucher PJP, Cuthbert A, Mascheretti S, Huse K, Platzer M, Bridger S, Meyer B, Nürnberg P, Stokkers P, Krawczak M, Mathew CG, Curran M, Schreiber S. Evidence for a NOD2 independent susceptibility locus for inflammatory bowel disease on chromosome 16p. *Proc Natl Acad Sci USA*. 2002; 99:321-326
- (707) Hampe J, Grebe J, Nikolaus S, Solberg C, Croucher PJP, Mascheretti S, Jahnsen J, Mourn B, Klump B, Krawczak M, Mirza MM, Fölsch UR, Vant M, Schreiber S. Association of NOD2 (CARD15) genotype with clinical course of Crohn's disease: a cohort study. *Lancet*. 2002; 359:1661-1665
- (708) Hampe J, Heymann K, Krawczak M, Schreiber S. Association of inflammatory bowel disease with indicators for childhood antigen and infection exposure. *Int J Colorectal Dis*. 2003 Sep;18(5):413-7.
- (709) Hampe J, Schreiber S, Krawczak M. Entropy-based SNP selection for genetic association studies. *Hum Genet* 2003, 114(1):36-43
- (710) Hampe J, Valentonyte R, Manaster C, Teuber M, Jenisch S, Entz P, Nagy M, Schreiber S. Nonelectrophoretic method for high-throughput HLA-DRB1 group genotyping. *Biotechniques*. 2004 Jan;36(1):148-51.
- (711) Hampe J, Wollstein A, Lu T, Frevel HJ, Will M, Manaster C, Schreiber S.: An integrated system for high throughput TaqMan based SNP genotyping. *Bioinformatics*. 2001 Jul;17(7):654-5.
- (712) Hanke B, Wein A, Martus P, Riedel C, Voelker M, Hahn EG, Shcuppan D.: Serum markers of matrix turnover as predictors for the evolution of colorectal cancer metastasis under chemotherapy. *Br J Cancer*. 2003; 88:1248-50
- (713) Hansdottir AG, Palsdottir K, Favor J, Neuhauser-Klaus A, Fuchs H, de Angelis MH, Steingrimsso E. The novel mouse microphthalmia mutations Mitfmi-enu5 and Mitfmi-bcc2 produce dominant negative Mitf proteins. *Genomics*. 2004 May;83(5):932-5.
- (714) Hansen J, Floss T, Van Sloun P, Fuchtbauer EM, Vauti F, Arnold HH, Schnutgen F, Wurst W, von Melchner H, Ruiz P. A large-scale, gene-driven mutagenesis approach for the functional analysis of the mouse genome. *Proc Natl Acad Sci U S A*. 2003 Aug 19;100(17):9918-22.
- (715) Hardt SE, Tomita H, Katus HA, Sadoshima J. Phosphorylation of eukaryotic translation initiation factor 2Bepsilon by glycogen synthase kinase-3beta regulates beta-adrenergic cardiac myocyte hypertrophy. *Circ Res*. 2004;94:926-35
- (716) Harrison AG, Young AB, Schnoelzer M, Paizs B. Formation of iminium ions by fragmentation of a2 ions. *Rapid Commun Mass Spectrom*. 2004;18(14):1635-40.
- (717) Hartmann A, Dietmaier W, Hofstadter F, Burgart LJ, Cheville JC, Blaszyk H. Urothelial carcinoma of the upper urinary tract: inverted growth pattern is predictive of microsatellite instability. *Hum Pathol*. 2003 Mar;34(3):222-227.
- (718) Hartmann A, Zano L, Bocker-Edmonston T, Blaszyk H, Dietmaier W, Stoehr R, Cheville JC, Junker K, Wieland W, Kneuchel R, Rueschoff J, Hofstadter F, Fishel R. Frequent microsatellite instability in sporadic tumors of the upper urinary tract. *Cancer Res*. 2002;62:6796-6802
- (719) Hartmann C, Johnk L, Kitange G, Wu Y, Ashworth LK, Jenkins RB, Louis DN. Transcript map of the 3.7-Mb D19S112-D19S246 candidate tumor suppressor region on the long arm of chromosome 19. *Cancer Res*. 2002 Jul 15;62(14):4100-8.
- (720) Hartmann C, Johnk L, Sasaki H, Jenkins RB, Louis DN. Novel PLA2G4C polymorphism as a molecular diagnostic assay for 19q loss in human gliomas. *Brain Pathol*. 2002 Apr;12(2):178-82.
- (721) Hartmann C, Mueller W, Lass U, Kamel-Reid S, von Deimling A. Molecular genetic analysis of oligodendroglial tumors. *J Neuropathol Exp Neurol*. 2005 Jan;64(1):10-4:
- (722) Hartmann C, Mueller W, Lass U, Stockhammer F, von Eckardstein K, Veelken J, Jeuken J, Wick W, von Deimling A.: No preferential loss of paternal 19q alleles in oligodendroglial tumors, *Ann Neurol*. 2003 Aug;54(2):256-8
- (723) Hartmann C, von Deimling A. Oligodendrogliomas: impact of molecular genetics on treatment. *Neurol India*. 2005 Jun;53(2):140-8. Review.
- (724) Hartmann C, Xu X, Bartels G, Holtkamp N, Gonzales IA, Tallen G, von Deimling A.: Pdgfr-alpha in 1p/19q LOH oligodendrogliomas. *Int J Cancer*. 2004 Dec 20;112(6):1081-2.
- (725) Hartmann F, Packer M, Coats AJ, Fowler MB, Krum H, Mohacsi P, Rouleau JL, Tendra M, Castaigne A, Trawinski J, Amann-Zalan I, Hoersch S, Katus HA. NT-proBNP in severe chronic heart failure: rationale, design and preliminary results of the COPERNICUS NT-proBNP substudy. *Eur J Heart Fail*. 2004;6:343-50
- (726) Hartmann T. Cholesterol, A beta and Alzheimer's disease. *Trends Neurosci*. 2001 Nov;24(11 Suppl):S45-8.
- (727) Hartung AD, Bohnert A, Hackstein H, Ohly A, Schmidt KL, Bein G. Th2-mediated atopic disease protection in Th1-mediated rheumatoid arthritis. *Clin Exp Rheumatol*. 2003; 21:481-4

Final List of NGF Publications (2001-2007)

- (728) Harvey RJ, Depner UB, Wässle H, Ahmadi S, Heindl C, Reinold H, Smart TG, Harvey K, Schütz B, Abo-Salem O, Zimmer A, Poisbeau P, Welzl H, Wolfer DP, Betz H, Zeilhofer HU, Müller U. GlyRa3: an Essential Target for Spinal PGE2-Mediated Inflammatory Pain Sensitization. *Science* 2004, 304: 884-887.
- (729) Hasenfuss G, Maier LS, Hermann HP, Luers C, Hunlich M, Zeitz O, Janssen PM, Pieske B. Influence of pyruvate on contractile performance and Ca(2+) cycling in isolated failing human myocardium. *Circulation*. 2002 Jan 15;105(2):194-9.
- (730) Hasenfuss G, Seidler T. Treatment of Heart Failure Through Stabilization of the Cardiac Ryanodine Receptor. *Circulation*. 2003;107:378-380
- (731) Hashimoto M, Tawaratsumida K, Kariya H, Kiyohara A, Suda Y, Krikae F, Kirikae T, Gotz F. Not lipoteichoic acid but lipoproteins appear to be the dominant immunobiologically active compounds in *Staphylococcus aureus*. *J Immunol*. 2006 Sep 1;177(5):3162-9.
- (732) Hasselbacher K, Wiggins RC, Matejas V, Hinkes BG, Mucha B, Hoskins BE, Ozaltin F, Nurnberg G, Becker C, Hangan D, Pohl M, Kuwertz-Broking E, Griebel M, Schumacher V, Royer-Pokora B, Bakkaloglu A, Nurnberg P, Zenker M, Hildebrandt F. Recessive missense mutations in LAMB2 expand the clinical spectrum of LAMB2-associated disorders. *Kidney Int*. 2006 Sep;70(6):1008-12.
- (733) Haubenberger D, Bonelli S, Hotzy C, Leitner P, Lichtner P, Samal D, Katzenschlager R, Djamshidian A, Brucke T, Steffelbauer M, Bancher C, Grossmann J, Ransmayr G, Strom TM, Meitinger T, Gasser T, Auff E, Zimprich A. A novel LRRK2 mutation in an Austrian cohort of patients with Parkinson's disease. *Mov Disord* 2007;22(11):1640-3.
- (734) Hauf N, Chakraborty T. Suppression of NF- κ B activation and proinflammatory cytokine expression by Shiga Toxin producing *Escherichia coli*. *J Immunol*. 2003 Feb 15;170(4):2074-82.
- (735) Haug K, Hallmann K, Rebstock J, Dullinger J, Muth S, Haverkamp F, Pfeiffer H, Rau B, Elger CE, Propping P, Heils A. The voltage-gated sodium channel gene SCN2A and idiopathic generalized epilepsy. *Epilepsy Res*. 2001 Dec;47(3):243-6.
- (736) Haug K, Warnstedt M, Alekov AK, Sander T, Ramirez A, Poser B, Maljevic S, Hebeisen S, Kubisch C, Rebstock J, Horvath S, Hallmann K, Dullinger JS, Rau B, Haverkamp F, Beyenburg S, Schulz H, Janz D, Giese B, Muller-Newen G, Propping P, Elger CE, Fahlke C, Lerche H, Heils A. Mutations in CLCN2 encoding a voltage-gated chloride channel are associated with idiopathic generalized epilepsies. *Nat Genet*. 2003 Apr;33(4):527-32
- (737) Häupl T, Burmester GR, Giannitsis E, Rohlach T, Spanuth E, Parsch H, Brune K. N-terminal prohormone brain natriuretic peptide: a biomarker for detecting cardiovascular risks in patients with rheumatoid arthritis or osteoarthritis? *Ann Rheum Dis*. 2007 Jun;66(6):838-9.
- (738) Haupl T, Krenn V, Stuhlmüller B, Radbruch A, Burmester GR. Perspectives and limitations of gene expression profiling in rheumatology: new molecular strategies. *Arthritis Res Ther*. 2004;6(4):140-6
- (739) Häupl T, Morawietz L, Stuhlmüller B, Kaps C, Grützkau A, Zacher J, Burmester GR, Krenn V.: Molecular typing of synovitis: differences between rheumatoid arthritis, osteoarthritis and normal tissue. *Path Res Pract* 2004;200(4):257.
- (740) Häupl T, Ringe J, Erggelet C, Kaps C, Burmester GR, Sittlinger M: Tissue engineering: chances and challenges for application in rheumatic diseases.; *Z Rheumatol*. 2003;62 Suppl 2:II46-II49.
- (741) Haupl T, Yahyawi M, Lubke C, Ringe J, Rohlach T, Burmester GR, Sittlinger M, Kaps C. Gene expression profiling of rheumatoid arthritis synovial cells treated with antirheumatic drugs. *J Biomol Screen*. 2007 Apr;12(3):328-40
- (742) Häupl T., Burmester G.-R., Stuhlmüller B. New Aspects in molecular biology diagnostics: Array technology and expression profiling for characterization of rheumatic diseases *Z Rheumatol* 2002;61:396-404
- (743) Hauser NC, Martinez R, Jacob A, Rupp S, Hoheisel JD, Matysiak S. Utilising the left-helical conformation of L-DNA for analysing different marker types on a single universal microarray platform. *Nucleic Acids Res*. 2006;34(18):5101-11.
- (744) Healy DG, Abou-Sleiman PM, Ozawa T, Lees AJ, Bhatia K, Ahmadi KR, Wullner U, Berciano J, Moller JC, Kamm C, Burk K, Barone P, Tolosa E, Quinn N, Goldstein DB, Wood NW. A functional polymorphism regulating dopamine beta-hydroxylase influences against Parkinson's disease. *Ann Neurol*. 2004 Mar;55(3):443-6.
- (745) Hebebrand J, Casper R, Schweiger U, Treasure J. The need to revise the diagnostic criteria for anorexia nervosa. *J Neural Transm*. 2004;111:827-40
- (746) Hebebrand J, Dempfle A, Saar K, Thiele H, Herpertz-Dahlmann B, Linder M, Kiefl H, Remschmidt H, Hemminger U, Warnke A, Knolker U, Heiser P, Friedel S, Hinney A, Schafer H, Nurnberg P, Konrad K. A genome-wide scan for attention-deficit/hyperactivity disorder in 155 German sib-pairs. *Mol Psychiatry*. 2006 Feb;11(2):196-205.
- (747) Hebebrand J, Exner C, Hebebrand K, Holtkamp C, Remschmidt H, Casper C, Herpertz-Dahlmann B, Klingenspor M. Hyperactivity in patients with anorexia nervosa and in semi-starved rats: Evidence for a pivotal role of hypoleptinemia. *Physiology & Behaviour* 2003; 79:25-37
- (748) Hebebrand J, Fichter M, Gerber G, Gorg T, Hermann H, Geller F, Schafer H, Remschmidt H, Hinney A. Predisposition to obesity in bulimia nervosa: a mutation screen of the melanocortin-4 receptor gene. *Mol Psychiatry*. 2002;7:647-51
- (749) Hebebrand J, Geller F, Dempfle A, Heinzl-Gutenbrunner M, Raab M, Gerber G, Wermter AK, Horro FF, Blundell J, Schafer H, Remschmidt H, Herpertz S, Hinney A. Binge-eating episodes are not characteristic of carriers of melanocortin-4 receptor gene mutations. *Mol Psychiatry*. 2004 Aug;9(8):796-800.
- (750) Hebebrand J, Wulfhange H, Dempfle A, Geller F, Hinney A. Epidemic obesity: are genetic factors involved via increased rates of assortative mating? *Obesity*. 2002; 26:S67.
- (751) Hebert SS, Serneels L, Tolia A, Craessaerts K, Derks C, Filippov MA, Muller U, De Strooper B. Regulated intramembrane proteolysis of amyloid precursor protein and regulation of expression of putative target genes. *EMBO Rep*. 2006 Jul;7(7):739-45.
- (752) Hecht M, Schulte JH, Eggert A, Wilting J, Schweigerer L. The neurotrophin receptor TrkB cooperates with c-Met in enhancing neuroblastoma invasiveness. *Carcinogenesis*. 2005 Dec;26(12):2105-15.

Final List of NGF Publications (2001-2007)

- (753) Hecker, M., Bohnert, A., König, I.R., Bein, G., Hackstein, H. Novel genetic variation of human interleukin-21 receptor is associated with elevated IgE levels in females. *Genes and Immunity*, 2003, 4, 228-233
- (754) Heid IM, Vollmert C, Hinney A, Doring A, Geller F, Lowel H, Wichmann HE, Illig T, Hebebrand J, Kronenberg F; KORA Group. Association of the 103I MC4R allele with decreased body mass in 7937 participants of two population based surveys. *J Med Genet*. 2005 Apr;42(4):e21.
- (755) Heid IM, Wagner SA, Gohlke H, Iglseider B, Mueller JC, Cip P, Ladurner G, Reiter R, Stadlmayr A, Mackevics V, Illig T, Kronenberg F, Paulweber B. Genetic architecture of the APM1 gene and its influence on adiponectin plasma levels and parameters of the metabolic syndrome in 1,727 healthy Caucasians. *Diabetes*. 2006 Feb;55(2):375-84.
- (756) Heidinger K, König IR, Bohnert A, Kleinstreiber A, Hilgendorff A, Gortner L, Ziegler A, Chakraborty T, Bein G.: Polymorphisms in the human surfactant protein-D (SFTPD) gene: strong evidence that serum levels of surfactant protein-D (SP-D) are genetically influenced. *Immunogenetics*. 2005 Apr;57(1-2):1-7.
- (757) Heidt MC, Mohamed W, Hain T, Vogt PR, Chakraborty T, Domann E. Human infective endocarditis caused by *Streptococcus suis* serotype 2. *J Clin Microbiol*. 2005 Sep;43(9):4898-901.
- (758) Heils A. CLCN2 and idiopathic generalized epilepsy. *Adv Neurol*. 2005;95:265-71.
- (759) Heiner M, Koch I, Will J. Model validation of biological pathways using Petri nets--demonstrated for apoptosis. *Biosystems*. 2004 Jul;75(1-3):15-28.
- (760) Heinz A, Braus DF, Smolka MN, Wrase J, Puls I, Hermann D, Klein S, Grusser SM, Flor H, Schumann G, Mann K, Buchel C. Amygdala-prefrontal coupling depends on a genetic variation of the serotonin transporter. *Nat Neurosci*. 2005 ;8(1):20-1
- (761) Heinz A, Reimold M, Wrase J, Hermann D, Croissant B, Mundle G, Dohmen BM, Braus DH, Schumann G, Machulla HJ, Bares R, Mann K. Correlation of stable elevations in striatal {micro}-opioid receptor availability in detoxified alcoholic patients with alcohol craving: a positron emission tomography study using carbon 11-labeled carfentanil. *Arch Gen Psychiatry*. 2005;62(1):57-64.
- (762) Heinz A, Smolka MN, Braus DF, Wrase J, Beck A, Flor H, Mann K, Schumann G, Buchel C, Hariri AR, Weinberger DR. Serotonin Transporter Genotype (5-HTTLPR): Effects of Neutral and Undefined Conditions on Amygdala Activation. *Biol Psychiatry*. 2007 Apr 15;61(8):1011-4.
- (763) Heiser P, Dempfle A, Friedel S, Konrad K, Hinney A, Kiefl H, Walitzka S, Bettecken T, Saar K, Linder M, Warnke A, Herpertz-Dahlmann B, Schafer H, Remschmidt H, Hebebrand J. Family-based association study of serotonergic candidate genes and attention-deficit/hyperactivity disorder in a German sample. *J Neural Transm*. 2007 Apr;114(4):513-21
- (764) Heiser P, Friedel S, Dempfle A, Konrad K, Smidt J, Grabarkiewicz J, Herpertz-Dahlmann B, Remschmidt H, Hebebrand J. Molecular genetic aspects of attention-deficit/hyperactivity disorder. *Neurosci Biobehav Rev*. 2004 Oct;28(6):625-41.
- (765) Heiser P, Schuler-Springorum M, Schulte E, Hausmann C, Remschmidt H, Krieg JC, Vedder H. Pharmacokinetics of clozapine and its metabolites in hippocampal HT22 cells. *Eur J Pharmacol*. 2003, 476:167-172.
- (766) Heiser, P., Hausmann, C., Frey, J., Geller, F., Becker, R., Wesemann, W., Krieg, J.-C., Remschmidt, H., Vedder, H. Serotonergic effects of clozapine and its metabolites in hippocampal HT22 cells. *Psychiatry Research* (2002) 112: 221-229
- (767) Heiske, A., Jesberg, J., Krieg, J.-C. & Vedder, H. (2003). Differential Effects of Antidepressants on Glucocorticoid Receptors in Human Primary Blood Cells and Human Monocytic U-937 Cells. *Neuropsychopharmacology*, 28, 807-817.
- (768) Heissenhuber, A., Heinrich, J., Fahlbusch, B., Borte, M., Wichmann, H.E., Bolte, G., for the LISA Study group: Health impacts of second-hand exposure to cat allergen Fel d 1 in infants. *Allergy* 58, 154-157 (2003)
- (769) Heit A, Maurer T, Hochrein H, Bauer S, Huster K, Busch D, Wagner H. Toll-like Receptor 9 Expression is not Required for CpG DNA-Aided Cross-Presentation of DNA-Conjugated Antigens but Essential for Cross-Priming of CD8 T Cells. 2003 *Journal of Immunology* 170: 2802-2805
- (770) Helgason, Palsson, Thorleifsson, Grant, Emilsson, Gunnarsdottir, Adeyemo, Chen, Chen, Reynisdottir, Benediktsson, Hinney, Hansen, Andersen, Borch-Johnsen, Jorgensen, Schafer, Faruque, Doumatey, Zhou, Wilensky, Reilly, Rader, Bagger, Christiansen, Sigurdsson, Hebebrand, Pedersen, Thorsteinsdottir, Gulcher, Kong, Rotimi, Stefansson. Refining the impact of TCF7L2 gene variants on type 2 diabetes and adaptive evolution. *Nat Genet*. 2007;39(2):218-225
- (771) Helling S, Schmitt E, Joppich C, Schulenburg T, Mullner S, Felske-Muller S, Wiebringhaus T, Becker G, Linsenmann G, Sitek B, Lutter P, Meyer HE, Marcus K. 2-D differential membrane proteome analysis of scarce protein samples. *Proteomics*. 2006 Aug;6(16):4506-13.
- (772) Hellmig S, Fischbach W, Goebeler-Kolve ME, Folsch UR, Hampe J, Schreiber S. A functional promoter polymorphism of TNF-alpha is associated with primary gastric B-Cell lymphoma. *Am J Gastroenterol*. 2005 Dec;100(12):2644-9.
- (773) Hellmig S, Fischbach W, Goebeler-Kolve ME, Folsch UR, Hampe J, Schreiber S. Association study of a functional Toll-like receptor 4 polymorphism with susceptibility to gastric mucosa-associated lymphoid tissue lymphoma. *Leuk Lymphoma*. 2005 Jun;46(6):869-72.
- (774) Hellmig S, Gieseler F, Ott S, Rosenstiel P, Fischbach W, Folsch UR, Schreiber S. Germline variations of the topoisomerase IIalpha gene as risk factors for primary gastric B-cell lymphoma. *Cancer Lett*. 2006 Jul 18;238(2):295-303.
- (775) Hellmig S, Hampe J, Fölsch UR, Schreiber S. Role of IL-10 promoter haplotypes in *Helicobacter pylori* associated gastric inflammation. *Gut* 2005; 54(6):888
- (776) Hellmig S, Mascheretti S, Folsch U, Schreiber S. Functional promoter polymorphism in RANTES gene does not influence the clinical course of *Helicobacter pylori* infection. *J Gastroenterol Hepatol*. 2005 Mar;20(3):405-8.

Final List of NGF Publications (2001-2007)

- (777) Hellmig S, Mascheretti S, Renz J, Frenzel H, Jelschen F, Rehbein JK, Folsch U, Hampe J, Schreiber S. Haplotype analysis of the CD11 gene cluster in patients with chronic *Helicobacter pylori* infection and gastric ulcer disease. *Tissue Antigens*. 2005 Mar;65(3):271-4.
- (778) Hellmig S, Ott S, Rosenstiel P, Robert Folsch U, Hampe J, Schreiber S. Genetic variants in matrix metalloproteinase genes are associated with development of gastric ulcer in *H. Pylori* infection. *Am J Gastroenterol*. 2006 Jan;101(1):29-35.
- (779) Hellmig S, Titz A, Steinel S, Ott S, Folsch UR, Hampe J, Schreiber S. Influence of IL-1 gene cluster polymorphisms on the development of *H. pylori* associated gastric ulcer. *Immunol Lett*. 2005 Sep 15;100(2):107-12.
- (780) Hellmig S, Vollenberg S, Goebeler-Kolve ME, Fischbach W, Hampe J, Fölsch UR, Schreiber S. IL-1 gene cluster polymorphisms and development of primary gastric B-cell lymphoma in *H. pylori* infection. *Blood* 2004; 104: 2994-5.
- (781) Helming L, Bose J, Ehrchen J, Schiebe S, Frahm T, Geffers R, Probst-Kepper M, Balling R, Lengeling A. 1 α ,25-dihydroxyvitamin D3 is a potent suppressor of interferon (γ)-mediated macrophage activation. *Blood*. 2005 Dec 15;106(13):4351-8.
- (782) Helwig M, Khoroshi RM, Tups A, Barrett P, Archer ZA, Exner C, Rozman J, Bräulke LJ, Mercer JG, Klingenspor M. PC1/3 and PC2 Gene Expression and Post-Translational Endoproteolytic Pro-Opiomelanocortin Processing is Regulated by Photoperiod in the Seasonal Siberian Hamster (*Phodopus sungorus*). *J Neuroendocrinol*. 2006 Jun;18(6):413-25.
- (783) Helwig U, Rubin D, Kiosz J, Bitter W, Schreiber S, Döring F, Fölsch UR, Schrezenmeir J. The effects of retinol on postprandial parameters in men with different FABP2 promoter haplotypes. *Horm Metab Res*. 2007 Apr;39(4):237-43
- (784) Helwig U, Rubin D, Kiosz J, Schreiber S, Folsch UR, Nothnagel M, Döring F, Schrezenmeir J. The minor allele of the PPAR γ 2 Pro12Ala polymorphism is associated with lower postprandial TAG and insulin levels in non-obese healthy men. *Br J Nutr*. 2007 May;97(5):847-54
- (785) Helwig U, Rubin D, Klapper M, Li Y, Nothnagel M, Fölsch UR, Döring F, Schreiber S, Schrezenmeir J. The association of fatty acid-binding protein 2 A54T polymorphism with postprandial lipemia depends on promoter variability. *Metabolism*. 2007 Jun;56(6):723-31.
- (786) Hempelmann A, Cobilanschi J, Heils A, Muhle H, Stephani U, Weber Y, Lerche H, Sander T. Lack of evidence of an allelic association of a functional GABRB3 exon 1a promoter polymorphism with idiopathic generalized epilepsy. *Epilepsy Res*. 2007 Apr;74(1):28-32.
- (787) Hempelmann A, Heils A, Sander T. Confirmatory evidence for an association of the connexin-36 gene with juvenile myoclonic epilepsy. *Epilepsy Res*. 2006 Oct;71(2-3):223-8.
- (788) Hempelmann A, Kumar S, Muralitharan S, Sander T. Myofibrillogenesis regulator 1 gene (MR-1) mutation in an Omani family with paroxysmal nonkinesigenic dyskinesia. *Neurosci Lett*. 2006 Jul 10;402(1-2):118-20.
- (789) Hempelmann A, Taylor KP, Heils A, Lorenz S, Prud'homme JF, Nabbout R, Dulac O, Rudolf G, Zara F, Bianchi A, Robinson R, Gardiner RM, Covanis A, Lindhout D, Stephani U, Elger CE, Weber YG, Lerche H, Nurnberg P, Kron KL, Scheffer IE, Mulley JC, Berkovic SF, Sander T. Exploration of the genetic architecture of idiopathic generalized epilepsies. *Epilepsia*. 2006 Oct;47(10):1682-90.
- (790) Henderson KN, Tye-Din JA, Reid HH, Chen Z, Borg NA, Beissbarth T, Tatham A, Mannering SI, Purcell AW, Dudek NL, van Heel DA, McCluskey J, Rossjohn J, Anderson RP. *Immunity*. 2007 Jul;27(1):23-34.
- (791) Henkel AW, Dittrich PS, Groemer TW, Lemke EA, Klingauf J, Klafki HW, Lewczuk P, Esselmann H, Schwille P, Kornhuber J, Wiltfang J. Immune complexes of auto-antibodies against A beta 1-42 peptides patrol cerebrospinal fluid of non-Alzheimer's patients. *Mol Psychiatry* 2007 Jun; 12 (6):601-10.
- (792) Hennig S, Groth D, Lehrach H. Automated Gene Ontology annotation for anonymous sequence data. *Nucleic Acids Res*. 2003 Jul 1;31(13):3712-5.
- (793) Henrich KO, Claas A, Praml C, Benner A, Mollenhauer J, Poustka A, Schwab M, Westermann F. Allelic variants of CAMTA1 and FLJ10737 within a commonly deleted region at 1p36 in neuroblastoma. *Eur J Cancer*. 2007 Feb;43(3):607-16.
- (794) Henrich KO, Fischer M, Mertens D, Benner A, Wiedemeyer R, Brors B, Oberthuer A, Berthold F, Wei JS, Khan J, Schwab M, Westermann F. Reduced expression of CAMTA1 correlates with adverse outcome in neuroblastoma patients. *Clin Cancer Res*. 2006;12:131-138.
- (795) Hensen P, Asadullah K, Windemuth C, Rüschemeyer F, Huffmeier U, Stander M, Schmitt-Egenolf M, WienkerTF, Reis A, Traupe H. (2003) Interleukin-10 promoter polymorphism IL10.G and familial early onset psoriasis. *Br J Dermatol* 149, 2, 281-85
- (796) Hentschke M, Wiemann M, Hentschke S, Kurth I, Hermans-Borgmeyer I, Seidenbecher T, Jentsch TJ, Gal A, Hubner CA. Mice with a targeted disruption of the Cl-/HCO3- exchanger AE3 display a reduced seizure threshold. *Mol Cell Biol*. 2006 Jan;26(1):182-91.
- (797) Heppenstall PA, Lewin GR. BDNF but not NT-4 is required for normal flexion reflex plasticity and function (2001) *PNAS* 98(14):8107-8112.
- (798) Herbach N, Rathkolb B, Kemter E, Pichl L, Klafien M, de Angelis MH, Halban PA, Wolf E, Aigner B, Wanke R. Dominant-negative effects of a novel mutated Ins2 allele causes early-onset diabetes and severe beta-cell loss in Munich Ins2C95S mutant mice. *Diabetes*. 2007 May;56(5):1268-76.
- (799) Herbert A, Gerry NP, McQueen MB, Heid IM, Pfeufer A, Illig T, Wichmann HE, Meitinger T, Hunter D, Hu FB, Colditz G, Hinney A, Hebebrand J, Koberwitz K, Zhu X, Cooper R, Ardlie K, Lyon H, Hirschhorn JN, Laird NM, Lenburg ME, Lange C, Christman MF. A common genetic variant 10 kb upstream of INSG2 is associated with adult and childhood obesity, *Science*, 2006 Apr 14;312(5771):279-83
- (800) Herder C, Baumert J, Thorand B, Koenig W, de Jager W, Meisinger C, Illig T, Martin S, Kolb H. Chemokines as Risk Factors for Type 2 Diabetes: Results from the MONICA/KORA Augsburg Study, 1984-2002, *Diabetologia*. 2006 May;49(5):921-929.

Final List of NGF Publications (2001-2007)

- (801) Herder C, Haastert B, Muller-Scholze S, Koenig W, Thorand B, Holle R, Wichmann HE, Scherbaum WA, Martin S, Kolb H. Association of Systemic Chemokine Concentrations With Impaired Glucose Tolerance and Type 2 Diabetes: Results from the Cooperative Health Research in the Region of Augsburg Survey S4 (KORA S4). *Diabetes*. 2005 Dec;54(suppl_2):S11-S17.
- (802) Herder C, Klopp N, Baumert J, Müller M, Khuseynova N, Meisinger C, Martin S, Illig T, Koenig W, Thorand B. Effect of macrophage migration inhibitory factor (MIF) gene variants and MIF serum concentrations on the risk of type 2 diabetes: results from the MONICA/KORA Augsburg Case-Cohort Study, 1984-2002. *Diabetologia*. 2007 Aug 22; [Epub ahead of print]
- (803) Herder C, Muller-Scholze S, Rating P, Koenig W, Thorand B, Haastert B, Holle R, Illig T, Rathmann W, Seissler J, Wichmann HE, Kolb H. Systemic monocyte chemoattractant protein-1 concentrations are independent of type 2 diabetes or parameters of obesity: results from the Cooperative Health Research in the Region of Augsburg Survey S4 (KORA S4). *Eur J Endocrinol*. 2006 Feb;154(2):311-7.
- (804) Hermisson M, Klump A, Wick W, Wischhusen J, Nagel G, Roos W, Kaina B, Weller M. MGMT and p53 status predict temozolomide sensitivity in human malignant glioma cells. *J Neurochem* 2006;96:766-76
- (805) Herms J, Anliker B, Heber S, Ring S, Fuhrmann M, Kretzschmar H, Sisodia S, Muller U. Cortical dysplasia resembling human type 2 lissencephaly in mice lacking all three APP family members. *EMBO J*. 2004 Oct; 23(20):4106-15
- (806) Herpertz S, Kielmann R, Wolf AM, Hebebrand J, Senf W. Do psychosocial variables predict weight loss or mental health after obesity surgery? A systematic review. *Obes Res*. 2004 Oct;12(10):1554-69.
- (807) Herpertz-Dahlmann B, Geller F, Bohle C, Khalil C, Trost-Brinkhues G, Ziegler A, Hebebrand J. Secular trends in body mass index measurements in preschool children from the City of Aachen, Germany. *European Journal of Pediatrics*. 2003; 162:104-109.
- (808) Herrmann O, Baumann B, de Lorenzi R, Muhammad S, Zhang W, Kleesiek J, Malfertheiner M, Kohrmann M, Potrovita I, Maegele I, Beyer C, Burke JR, Hasan MT, Bujard H, Wirth T, Pasparakis M, Schwaninger M. IKK mediates ischemia-induced neuronal death. *Nat Med*. 2005 Dec;11(12):1322-9.
- (809) Herrmann SM, Nicaud V, Schmidt-Petersen K, Pfeifer J, Erdmann J, McDonagh T, Dargie HJ, Paul M, Regitz-Zagrosek V. Angiotensin II type 2 receptor gene polymorphism and cardiovascular phenotypes: the GLAECO and GLAOLD studies. *Eur J Heart Fail*. 2002 Dec;4(6):707-12.
- (810) Herrmann SM, Nicaud V, Tiret L, Evans A, Kee F, Ruidavets JB, Arveiler D, Luc G, Morrison C, Hoehe MR, Paul M, Cambien F. Polymorphisms of the beta2 -adrenoceptor (ADRB2) gene and essential hypertension: the ECTIM and PEGASE studies. *J Hypertens*. 2002 Feb;20(2):229-35.
- (811) Herse F, Dechend R, Harsem NK, Wallukat G, Janke J, Qadri F, Hering L, Muller DN, Luft FC, Staff AC. Dysregulation of the circulating and tissue-based renin-angiotensin system in preeclampsia. *Hypertension*. 2007 Mar;49(3):604-11.
- (812) Herwig R, Aanstad P, Clark M, Lehrach H. Statistical evaluation of differential expression on cDNA nylon arrays with replicated experiments. *Nucleic Acids Res* 2001 Dec;29(23):E117.
- (813) Herwig R, Schulz B, Weisshaar B, Hennig S, Steinfath M, Drungowski M, Stahl D, Wruck W, Menze A, O'Brien J, Lehrach H, Radelof U. Construction of a "unigene" cDNA clone set by oligonucleotide fingerprinting allows access to 25,000 potential sugarbeet genes. *Plant J*. 2002 Dec; 32(5):845-857.
- (814) Herzig MC, Van Nostrand WE, Jucker M. Mechanism of cerebral beta-amyloid angiopathy: murine and cellular models. *Brain Pathol*. 2006 Jan;16(1):40-54.
- (815) Heymes C, Bendall JK, Ratajczak P, Cave AC, Samuel JL, Hasenfuss G, Shah AM. Increased myocardial NADPH oxidase activity in human heart failure. *J Am Coll Cardiol*. 2003 Jun 18;41(12):2164-71.
- (816) Hildebrand PW, Preissner R, Frömmel C. Structural features of transmembrane helices. *FEBS Lett* 2004 Feb 13; 559(1-3):145-51
- (817) Hilgendorff A, Doerner M, Rawer D, Leick J, Trotter A, Ebsen M, Ruppert C, Gunther A, Gortner L, Reiss I. Effects of a recombinant surfactant protein-C-based surfactant on lung function and the pulmonary surfactant system in a model of meconium aspiration syndrome. *Crit Care Med*. 2006 Jan;34(1):203-10.
- (818) Hilgendorff A, Heidinger K, Pfeiffer A, Bohnert A, König IR, Ziegler A, Merz C, Frey G, Chakraborty T, Gortner L, Bein G. Association of polymorphisms in the mannose-binding lectin gene and pulmonary morbidity in preterm infants. *Genes Immun*. 2007 Sep 27; [Epub ahead of print]
- (819) Hilgendorff A, Schmidt R, Bohnert A, Merz C, Bein G, Gortner L. Host defence lectins in preterm neonates. *Acta Paediatr*. 2005 Jun;94(6):794-9.
- (820) Hiller K, Grote A, Scheer M, Munch R, Jahn D.: PrediSi: prediction of signal peptides and their cleavage positions. *Nucleic Acids Res*. 2004 Jul 1;32(Web Server issue):W375-9.
- (821) Hiller K, Schober M, Hundertmark C, Jahn D, Münch R. JVirGel: calculation of virtual two-dimensional protein gels. *Nucleic Acids Res*. 2003 Jul 1;31(13):3862-3865
- (822) Hiller M, Huse K, Platzer M, Backofen R. Non-EST based prediction of exon skipping and intron retention events using Pfam information. *Nucleic Acids Res*. 2005 Oct 4;33(17):5611-21.
- (823) Hiller M, Huse K, Szafranski K, Jahn N, Hampe J, Schreiber S, Backofen R, Platzer M. Single-Nucleotide Polymorphisms in NAGNAG Acceptors Are Highly Predictive for Variations of Alternative Splicing. *Am J Hum Genet*. 2006 Feb;78(2):291-302.
- (824) Hiller M, Huse K, Szafranski K, Jahn N, Hampe J, Schreiber S, Backofen R, Platzer M. Widespread occurrence of alternative splicing at NAGNAG acceptors contributes to proteome plasticity. *Nat Genet*. 2004 Dec; 36(12):1255-7
- (825) Hiller M, Nikolajewa S, Huse K, Szafranski K, Rosenstiel P, Schuster S, Backofen R, Platzer M. TassDB: a database of alternative tandem splice sites. *Nucleic Acids Res*. 2007; 35:188-192
- (826) Hillmer AM, Hanneken S, Ritzmann S, Becker T, Freudenberg J, Brockschmidt FF, Flaquer A, Freudenberg-Hua Y, Jamra RA, Metzen C, Heyn U, Schweiger N, Betz RC, Hampe J, Schreiber S, Schulze TG, Hennies HC, Schumacher J, Propping P, Ruzicka T, Cichon S, Wienker TF, Kruse R, Nöthen MM. Genetic Variation in the

Final List of NGF Publications (2001-2007)

- Human Androgen Receptor Gene is the Major Determinant of Common Early Onset Androgenetic Alopecia. *Am J Hum Genet* 2005, 77(1):140-8
- (827) Hilpert J, Wellner M, Thykjaer T, Schlichting U, Orntoft TF, Bachmann S, Nykjaer A, Willnow TE. Expression profiling confirms role of endocytic receptor megalin in renal vitamin D metabolism. *Kidney Intl.* 2002, 62: 1672-1681.
- (828) Hilpert J, Wogensen L, Thykjaer T, Wellner M, Schlichting U, Orntoft F, Bachmann S, Nykjaer A, Willnow TE: Expression profiling confirms role of endocytic receptor megalin in renal vitamin D3 metabolism. *Kidney Int* 62(5): 1672-1681, 2002
- (829) Hinckers AS, Laucht M, Schmidt MH, Mann KF, Schumann G, Schuckit MA, Heinz A. Low level of response to alcohol as associated with serotonin transporter genotype and high alcohol intake in adolescents. *Biol Psychiatry.* 2006 Aug 1;60(3):282-7.
- (830) Hinkes B, Wiggins RC, Gbadegesin R, Vlangos CN, Seelow D, Nurnberg G, Garg P, Verma R, Chaib H, Hoskins BE, Ashraf S, Becker C, Hennies HC, Attanasio M, O'toole JF, Hasselbacher K, Mucha B, Otto EA, Airik R, Kispert A, Kelley GG, Smrcka AV, Gudermann T, Holzman LB, Nurnberg P, Hildebrandt F. Positional cloning uncovers mutations in PLCE1 responsible for a nephrotic syndrome variant that may be reversible. *Nat Genet.* 2006 Dec;38(12):1397-405.
- (831) Hinney A, Antwerpen B, Geller F, Schäfer H, Siegfried W, Goldschmidt H, Remschmidt H, Ziegler A, Hebebrand J. No evidence for involvement of the calpain-10 gene 'high-risk' haplotype combination for non-insulin-dependent diabetes mellitus in early onset obesity. *Molecular Genetics and Metabolism.* 2002; 76:152-156.
- (832) Hinney A, Bettecken T, Tarnow P, Brumm H, Reichwald K, Lichtner P, Scherag A, Nguyen TT, Schlumberger P, Rief W, Vollmert C, Illig T, Wichmann HE, Schafer H, Platzer M, Biebermann H, Meitinger T, Hebebrand J. Prevalence, spectrum, and functional characterization of melanocortin-4 receptor gene mutations in a representative population-based sample and obese adults from Germany. *J Clin Endocrinol Metab.* 2006 May;91(5):1761-9.
- (833) Hinney A, Hoch A, Geller F, Schäfer H, Siegfried W, Goldschmidt H, Remschmidt H, Hebebrand J. Ghrelin gene: Identification of missense variants and a frameshift mutation in extremely obese children and adolescents and healthy normal weight students. *J Clin Endocrinol Metab.* 2002;87: 2716-19
- (834) Hinney A, Hohmann S, Geller F, Vogel C, Hess C, Wermter AK, Brokamp B, Goldschmidt H, Siegfried W, Remschmidt H, Schäfer H, Gudermann T, Hebebrand J. Melanocortin-4 receptor gene: case-control study and transmission disequilibrium test confirm that functionally relevant mutations are compatible with a major gene effect for extreme obesity. *The Journal of Endocrinology & Metabolism.* 2003; 88:4258-4267.
- (835) Hinterseer M, Becker A, Steinbigler P, Nabauer M, Boekstegers P. Interventional treatment of giant pseudoaneurysm with subsequent decompression of internal mammaria bypass. *Catheter Cardiovasc Interv.* 2002 Dec;57(4):525-8.
- (836) Hinterseer M, Irlbeck M, Ney L, Beckmann BM, Pfeufer A, Steinbeck G, Käåb S. Acute respiratory distress syndrome with transiently impaired left ventricular function and Torsades de Pointes arrhythmia unmasking congenital long QT syndrome in a 25-yr-old woman. *Br J Anaesth.* 2006; 97(2):150-153
- (837) Hinz M, Lemke P, Anagnostopoulos I, Hacker C, Krappmann D, Mathas S, Dörken B, Zenke M, Stein H, Scheiderei C. Nuclear Factor kappa B-dependent gene expression profiling of Hodgkin's disease tumor cells, pathogenetic significance, and link to constitutive signal transducer and activator of transcription 5a activity. *J. Exp. Med.* 2002 Sep 2;196(5): 605-17.
- (838) Hippe HJ, Luedde M, Lutz S, Koehler H, Eschenhagen T, Frey N, Katus HA, Wieland T, Niroomand F. Regulation of Cardiac cAMP Synthesis and Contractility by Nucleoside Diphosphate Kinase B/G Protein {beta}{gamma} Dimer Complexes. *Circ Res.* 2007 Mar 15; [Epub ahead of print]
- (839) Hippenmeyer S, Shneider NA, Birchmeier C, Burden SJ, Jessell TM, Arber S. A role for neuregulin1 signaling in muscle spindle differentiation. *Neuron.* 2002 Dec 19;36(6):1035-49.
- (840) Hitz C, Vogt-Weisenhorn D, Ruiz P, Wurst W, Floss T. Progressive loss of the spongiotrophoblast layer of Birc6/Bruce mutants results in embryonic lethality. *Genesis.* 2005 Jun;42(2):91-103.
- (841) Hitz C, Wurst W, Kühn R. Conditional brain-specific knockdown of MAPK using Cre/loxP regulated RNA interference. *Nucleic Acids Res.* 2007;35(12):e90. Epub 2007 Jun 22.
- (842) Hlubek F, Brabletz T, Budczies J, Pfeiffer S, Jung A, Kirchner T. Heterogeneous expression of Wnt/beta-catenin target genes within colorectal cancer. *Int J Cancer.* 2007 Nov 1;121(9):1941-8.
- (843) Hlubek F, Pfeiffer S, Budczies J, Spaderna S, Jung A, Kirchner T, Brabletz T. Securin (hPTTG1) expression is regulated by beta-catenin/TCF in human colorectal carcinoma. *Br J Cancer.* 2006 Jun 5;94(11):1672-7.
- (844) Hlubek F, Spaderna S, Jung A, Kirchner T, Brabletz T. Beta-catenin activates a coordinated expression of the proinvasive factors laminin-5 gamma2 chain and MT1-MMP in colorectal carcinomas. *Int J Cancer.* 2004 10;108(2):321-6.
- (845) Ho AD, Wagner W, Mahlknecht U. Stem cells and ageing. The potential of stem cells to overcome age-related deteriorations of the body in regenerative medicine. *EMBO Rep.* 2005 Jul;6 Spec No:S35-8.
- (846) Ho AD, Wagner W. The beauty of asymmetry: asymmetric divisions and self-renewal in the haematopoietic system. *Curr Opin Hematol.* 2007 Jul;14(4):330-6.
- (847) Hoebeek J, Michels E, Menten B, Van Roy N, Eggert A, Schramm A, De Preter K, Yigit N, De Smet E, De Paepe A, Laureys G, Vandesompele J, Speleman F. High resolution tiling-path BAC array deletion mapping suggests commonly involved 3p21-p22 tumor suppressor genes in neuroblastoma and more frequent tumors. *Int J Cancer.* 2007, 120:533-8.
- (848) Hoefele J, Sudbrak R, Reinhardt R, Lehrack S, Hennig S, Imm A, Muerb U, Utsch B, Attanasio M, O'Toole JF, Otto E, Hildebrandt F. Mutational analysis of the NPHP4 gene in 250 patients with nephronophthisis. *Hum Mutat.* 2005;25(4):411
- (849) Hoeflich A, Reisinger R, Lahm H, Kiess W, Blum WF, Kolb HJ, Weber MM, Wolf E.: Insulin-like growth factor-binding protein 2 in tumorigenesis: protector or promoter? *Cancer Res.* 2001 Dec 15;61(24):8601-10.

Final List of NGF Publications (2001-2007)

- (850) Hoeflich A, Reisinger R, Vargas GA, Elmlinger MW, Schuett B, Jehle PM, Renner-Mueller I, Lahm H, Russo VC, Wolf E (2002) Mutation of the RGD sequence does not affect plasma membrane association and growth inhibitory effects of elevated IGFBP-2 in vivo. *FEBS Lett* 523, 63-67
- (851) Hoeflich A, Weber M, Fisch T, Nedbal S, Fottner C, Elmlinger MW, Wanke R, Wolf E (2003) Cell size control by IGFBP-2 in vivo: specific inhibition of GH-induced hypertrophy in adrenocortical cells - study of underlying mechanisms. *Exp Clin Endocrinol Diabetes* 111 Suppl 1, S8
- (852) Hoeflich A, Weber MM, Fisch T, Nedbal S, Fottner C, Elmlinger MW, Wanke R, Wolf E (2002) Insulin-like growth factor binding protein 2 (IGFBP-2) separates hypertrophic and hyperplastic effects of growth hormone (GH)/IGF-I excess on adrenocortical cells in vivo. *FASEB J* 16, 1721-1731
- (853) Hoepfl J, Miething C, Grundler R, Götze KS, Peschel C, Duyster J. Effects of imatinib in bone marrow engraftment in syngeneic mice. *Leukemia* 2002; 16:1584-1588.
- (854) Hoepken HH, Gispert S, Morales B, Wingerter O, Del Turco D, Mülsch A, Nussbaum RL, Müller K, Dröse S, Brandt U, Deller T, Wirth B, Kudin AP, Kunz WS, Auburger G. Mitochondrial dysfunction, peroxidation damage and changes in glutathione metabolism in PARK6. *Neurobiol Dis.* 2007 Feb;25(2):401-11.
- (855) Hofer A, Berg D, Asmus F, Niwar M, Ransmayr G, Riemenschneider M, Bonelli SB, Steffelbauer M, Ceballos-Baumann A, Haussermann P, Behnke S, Kruger R, Prestel J, Sharma M, Zimprich A, Riess O, Gasser T. The role of alpha-synuclein gene multiplications in early-onset Parkinson's disease and dementia with Lewy bodies. *J Neural Transm.* 2005 Sep;112(9):1249-54.
- (856) Hoffmann E, Janko S, Reithmann C, Steinbeck G. Mechanisms of Initiation of Atrial Fibrillation. *Z Kardiol.* 2002; 91(1):24-32
- (857) Hoffmann, R. and F. Melchers (2003). A genomic view of lymphocyte development.? *Curr Opin Immunol* 15(3): 239-45.
- (858) Hoffmann, R., K. Van Erp, K. Trulzsch and J. Heesemann (2004). Transcriptional responses of murine macrophages to infection with *Yersinia enterocolitica*. *Cell Microbiol* 6(4): 377-90
- (859) Hoffmann, R., L. Bruno, T. Seidl, A. Rolink and F. Melchers (2003). Rules for gene usage inferred from a comparison of large-scale gene expression profiles of T and B lymphocyte development. *J Immunol* 170(3): 1339-53.
- (860) Hoffmann, R., T. Seidl, L. Bruno and M. Dugas (2003). Developmental markers of B cells are superior to those of T cells for identification of stages with distinct gene expression profiles. *J Leukoc Biol* 15: 15.
- (861) Hoffmann, R., T. Seidl, M. Neeb, A. Rolink and F. Melchers (2002). Changes in gene expression profiles in developing B cells of murine bone marrow. *Genome Res* 12(1): 98-111.
- (862) Hofmann I, Schnölzer M, Kaufmann I, Franke WW: Symplektin, a constitutive protein of karyo- and cytoplasmatic particles involved in mRNA biogenesis in *Xenopus leavis* oocytes. *Mol Biol Cell.* 2002; 13(5): 1665-1676
- (863) Hofmann TG, Stollberg N, Schmitz ML, Will H. HIPK2 regulates transforming growth factor-beta-induced c-Jun NH(2)-terminal kinase activation and apoptosis in human hepatoma cells. *Cancer Res.* 2003 Dec 1;63(23):8271-7.
- (864) Hoheisel JD, Cahill D. Proteomics and genomics; catching function in action. *Curr. Opin. Chem. Biol.* 2002;6:11-12.
- (865) Hoheisel JD. Microarray technology: beyond transcript profiling and genotype analysis. *Nat Rev Genet.* 2006 Mar;7(3):200-10.
- (866) Holle R, Hochadel M, Reitmeir P, Meisinger C, Wichmann HE; for the KORA Group. Prolonged Recruitment Efforts in Health Surveys: Effects on Response, Costs, and Potential Bias. *Epidemiology.* 2006 Nov;17(6):639-643.
- (867) Holmer S, Bickeböller H, Hengstenberg C, Rohlmann F, Engel S, Löwel H, Mayer B, Erdmann J, Baier C, Klein G, Riegger G, Schunkert H. Angiotensin Converting Enzyme Gene Polymorphism and Myocardial Infarction- A Large Association and Linkage Study, *International J of Biochemistry and Cell Biology*, 2003, 35: 955-962
- (868) Holmes JW, Hünlich M, Hasenfuss G: Energetics of the Frank-Starling effect in rabbit myocardium: economy and efficiency depend on muscle length. *Am J Physiol Heart Circ Physiol*, 2002; 283: H324-H330
- (869) Hölscher C, Hölscher A, Ruckerl D, Yoshimoto T, Yoshida H, Mak T, Saris C, Ehlers S. The IL-27 receptor chain WSX-1 differentially regulates antibacterial immunity and survival during experimental tuberculosis. *J Immunol.* 2005 Mar 15;174(6):3534-44.
- (870) Holste D, Grosse I, Beirer S, Schieg P, Herzel H. Repeats and correlations in human DNA sequences. *Phys Rev E*, 67, 061913 (2003).
- (871) Holste D, Grosse I, Herzel H. Statistical analysis of the DNA sequence of human chromosome 22. *Phys Rev E* 2001 Oct;64(4-1):041917
- (872) Holter SM, Kallnik M, Wurst W, Marsicano G, Lutz B, Wotjak CT. Cannabinoid CB1 receptor is dispensable for memory extinction in an appetitively-motivated learning task. *Eur J Pharmacol.* 2005 Mar 7;510(1-2):69-74.
- (873) Holtje M, Winter S, Walther D, Pahner I, Hortnagl H, Ottersen OP, Bader M, Ahnert-Hilger G. The vesicular monoamine content regulates VMAT2 activity through Galphaq in mouse platelets. Evidence for autoregulation of vesicular transmitter uptake. *J Biol Chem.* 2003 May 2;278(18):15850-8.
- (874) Holtkamp K, Hebebrand J, Herpertz-Dahlmann B. The contribution of anxiety and food restriction on physical activity levels in acute anorexia nervosa. *Int J Eat Disord.* 2004 Sep;36(2):163-71.
- (875) Holtkamp K, Hebebrand J, Mika C, Grzella I, Heer M, Heussen N, Herpertz-Dahlmann B. The effect of therapeutically induced weight gain on plasma leptin levels in patients with anorexia nervosa. *J Psychiatric Research* 2003;37: 165-9
- (876) Holtkamp K, Hebebrand J, Mika C, Heer M, Heussen N, Herpertz-Dahlmann B. High serum leptin levels subsequent to weight gain predict renewed weight loss in patients with anorexia nervosa. *Psychoneuroendocrinology.* 2004 July;29(6):791-7.

Final List of NGF Publications (2001-2007)

- (877) Holtkamp K, Herpertz-Dahlmann B, Hebebrand K, Mika C, Kratzsch J, Hebebrand J. Physical Activity and Restlessness Correlate with Leptin Levels in Patients with Adolescent Anorexia Nervosa. *Biol Psychiatry*. 2005 Dec 22
- (878) Holtkamp K, Herpertz-Dahlmann B, Mika C, Heer M, Heussen N, Fichter M, Herpertz S, Senf W, Blum WF, Schweiger U, Warnke A, Ballauff A, Remschmidt H, Hebebrand J. Elevated physical activity and low leptin levels co-occur in patients with anorexia nervosa. *J Clin Endocrinol Metab*. 2003; 88:5169-74
- (879) Holtkamp K, Konrad K, Müller B, Heussen N, Herpertz S, Herpertz-Dahlmann B, Hebebrand J. Overweight and obesity in children with Attention-Deficit/ Hyperactivity Disorder. *Int J Obes Relat Metab Disord*. 2004 May;28(5):685-689
- (880) Holtkamp K, Mika C, Grzella I, Heer M, Pak H, Hebebrand J, Herpertz-Dahlmann B. Reproductive function during weight gain in anorexia nervosa. Leptin represents a metabolic gate to gonadotropin secretion. *Journal of Neural Transmission* 2003; 110(4):427-35
- (881) Holzapfel C, Klopp N, Grallert H, Huth C, Gieger C, Meisinger C, Strassburger K, Giani G, Wichmann HE, Laumen H, Hauner H, Herder C, Rathmann W, Illig T. Genetic variants in the leukemia-associated Rho guanine nucleotide exchange factor (ARHGEF12) gene are not associated with T2DM and related parameters in Caucasians (KORA study). *Eur J Endocrinol*. 2007 Sep;157(3):R1-R5.
- (882) Hoppe B, Häupl T, Gruber R, Kiesewetter H, Burmester GR, Salama A, Dörner T. Detailed analysis of the variability of peptidylarginine deiminase type 4 in German patients with rheumatoid arthritis: a case-control study. *Arthritis Res Ther* 2006;8(2):R34.
- (883) Horan M, Millar DS, Hedderich J, Lewis G, Newsway V, Mo N, Fryklund L, Procter AM, Krawczak M, Cooper DN. Human growth hormone 1 (GH1) gene expression: complex haplotype-dependent influence of polymorphic variation in the proximal promoter and locus control region. *Hum Mutat*. 2003; 21:408-423
- (884) Horn C, Hansen J, Schnütgen F, Seisenberger C, Floss T, Irgang M, De-Zolt S, Wurst W, von Melchner H, Noppinger PR. Splinkerette PCR for more efficient characterization of gene trap events. *Nat Genet*. 2007 Aug;39(8):933-4
- (885) Horn SC, Lalowski M, Goehler H, Droge A, Wanker EE, Stelzl U. Huntingtin interacts with the receptor sorting family protein GASP2. *J Neural Transm*. 2006 Aug;113(8):1081-90.
- (886) Hornef N, Olbrich H, Horvath J, Zariwala MA, Fliegau M, Loges NT, Wildhaber J, Noone PG, Kennedy M, Antonarakis SE, Blouin JL, Bartoloni L, Nusslein T, Ahrens P, Griese M, Kuhl H, Sudbrak R, Knowles MR, Reinhardt R, Omran H. DNAH5 Mutations Are a Common Cause of Primary Ciliary Dyskinesia with Outer Dynein Arm Defects. *Am J Respir Crit Care Med*. 2006 Jul 15;174(2):120-6.
- (887) Horstmann H, Kalb P, Koziol J, Gardner H, Wagner S. Profiles of metalloproteinases, their inhibitors and laminin in stroke patients: Influence of different therapies. *Stroke* 2003; 34: 2165-70
- (888) Horvath J, Fliegau M, Olbrich H, Kispert A, King SM, Mitchison H, Zariwala MA, Knowles MR, Sudbrak R, Fekete G, Neesen J, Reinhardt R, Omran H. Identification and analysis of axonemal dynein light chain 1 in primary ciliary dyskinesia patients. *Am J Respir Cell Mol Biol*. 2005 Jul;33(1):41-7.
- (889) Horvath R, Abicht A, Holinski-Feder E, Laner A, Gempel K, Prokisch H, Lochmuller H, Klopstock T, Jaksch M. Leigh syndrome caused by mutations in the flavoprotein (Fp) subunit of succinate dehydrogenase (SDHA). *J Neurol Neurosurg Psychiatry*. 2006 Jan;77(1):74-6.
- (890) Hossain H, Chakraborty T. [Microarray-based transcriptome analyses in infectious diseases : A new diagnostic method.][Article in German] *Internist (Berl)*. 2005 Jun;47(Supplement 01):S6-S13.
- (891) Hossain H, Tchatalbachev S, Chakraborty T. Host gene expression profiling in pathogen-host interactions. *Curr Opin Immunol*. 2006; 18(4): 422-429.
- (892) Hoyer J, Dreweke A, Becker C, Göhring I, Thiel CT, Peippo MM, Rauch R, Hofbeck M, Trautmann U, Zweier C, Zenker M, Hüffmeier U, Kraus C, Ekici AB, Rüschemdorf F, Nürnberg P, Reis A, Rauch A. Molecular karyotyping in patients with mental retardation using 100K single-nucleotide polymorphism arrays. *J Med Genet*. 2007 Oct;44(10):629-36.
- (893) Hranilovic D, Stefulj J, Schwab S, Borrmann-Hassenbach M, Albus M, Jernej B, Wildenauer D. (2004) Serotonin transporter promoter and intron 2 polymorphisms: relationship between allelic variants and gene expression. *Biol Psychiatry* 55:1090-4.
- (894) Huang X, Seifert U, Salzmann U, Preissner R, Henke W, Sijts AJ, Kloetzel PM, Dubiel W. The RTP site shared by the HIV-1 Tat protein and the 11S regulator subunit alpha is crucial for their effects on proteasome function including antigen processing. *J Mol Biol* 2002; 323:771-782
- (895) Huber W, Gentleman R.: Matchprobes: a Bioconductor package for the sequence-matching of microarray probe elements. *Bioinformatics*. 2004 10;20(10):1651-2.
- (896) Hubner N, Wallace CA, Zimdahl H, Petretto E, Schulz H, Maciver F, Mueller M, Hummel O, Monti J, Zidek V, Musilova A, Kren V, Causton H, Game L, Born G, Schmidt S, Muller A, Cook SA, Kurtz TW, Whittaker J, Pravenec M, Aitman TJ. Integrated transcriptional profiling and linkage analysis for identification of genes underlying disease. *Nat Genet*. 2005 Mar;37(3):243-53
- (897) Hubner N, Yagil C, Yagil Y. Novel integrative approaches to the identification of candidate genes in hypertension. *Hypertension*. 2006 Jan;47(1):1-5.
- (898) Huehn J., K. Siegmund, J.C. Lehmann, C. Siewert, U. Haubold, M. Feuerer, G.F. Debes, J. Lauber, O. Frey, G.K. Przybylski, U. Niesner, M. De La Rosa, C.A. Schmidt, R. Brauer, J. Buer, A. Scheffold, and A. Hamann. Developmental Stage, Phenotype, and Migration Distinguish Naive- and Effector/Memory-like CD4+ Regulatory T Cells. *J Exp Med* (2004) 199:303-313.
- (899) Huels C, Muellner S, Meyer HE and Cahill DJ. The impact of protein biochips and microarrays on the drug development process. *Drug Discov Today*. 2002 Sep 15;7(18 Suppl):S119-24. Review.
- (900) Huelsken J, Behrens J. The Wnt signalling pathway. *J Cell Sci* 2002 Nov 1;115(Pt 21):3977-8

Final List of NGF Publications (2001-2007)

- (901) Huffmeier U, Reis A, Steffens M, Lascorz J, Bohm B, Lohmann J, Wendler J, Traupe H, Kuster W, Wienker TF, Burkhardt H. Male Restricted Genetic Association of Variant R620W in PTPN22 with Psoriatic Arthritis. *J Invest Dermatol*. 2006 Apr;126(4):936-8.
- (902) Hultschig C, Frank R. Multiplexed sorting of libraries on libraries: a novel method for empirical protein design by affinity-driven phage enrichment on synthetic peptide arrays. *Mol Divers*. 2004;8(3):231-45.
- (903) Hultschig C, Kreuzberger J, Seitz H, Konthur Z, Bussow K, Lehrach H. Recent advances of protein microarrays. *Curr Opin Chem Biol*. 2006 Feb;10(1):4-10.
- (904) Humeny A, Rödel F, Rödel C, Sauer R, Füzesi L, Becker CM, Efferth T. MDR1 single nucleotide polymorphism C3435T in normal colorectal tissue and colorectal carcinomas detected by MALDI-TOF. *Anticancer Research*. 2003 ;23: 2735-40
- (905) Hummel M, Meister R, Mansmann U. GlobalANCOVA: Exploration and Assessment of Gene Group Effects. *Bioinformatics*. 2007 Nov 17 [Epub ahead of print]
- (906) Hummerich L, Muller R, Hess J, Kokocinski F, Hahn M, Furstenberger G, Mauch C, Lichter P, Angel P. Identification of novel tumour-associated genes differentially expressed in the process of squamous cell cancer development. *Oncogene*. 2006 Jan 5;25(1):111-21.
- (907) Hundsrucker C, Krause G, Beyermann M, Prinz A, Zimmermann B, Diekmann O, Lorenz D, Stefan E, Nedvetsky P, Dathe M, Christian F, McSorley T, Krause E, McConnachie G, Herberg FW, Scott JD, Rosenthal W, Klussmann E. High-affinity AKAP7delta-protein kinase A interaction yields novel protein kinase A-anchoring disruptor peptides. *Biochem J*. 2006 Jun 1;396(2):297-306.
- (908) Hunter J, Maljevic S, Shankar A, Siegel A, Weissman B, Holt P, Olson L, Lerche H, Escayg A. Subthreshold changes of voltage-dependent activation of the K(V)7.2 channel in neonatal epilepsy. *Neurobiol Dis*. 2006 Oct;24(1):194-201.
- (909) Hüsing J, Gana Dresen I, Jöckel KH. Quest for a sensible null distribution in longitudinal microarray experiments. *Comput Statist Data Anal*. 2003 44(1-2): 339-347.
- (910) Husing J, Zeschning M, Holter T, Jockel KH. Using expression arrays to investigate deletion of chromosomal strands. *Bioinformatics*. 2003 Dec 12;19(18):2335-2342.
- (911) Huth C, Siegert N, Meisinger C, König J, Käab S, Wichmann HE, Döring A and the KORA group. Individuals with very low alcohol consumption: a heterogeneous group. *J Stud Alcohol*. 2007 Jan;68(1):6-10.
- (912) Huth, Heid, Vollmert, Gieger, Grallert, Wolford, Langer, Thorand, Klopp, Hamid, Pedersen, Hansen, Lyssenko, Groop, Meisinger, Doring, Lowel, Lieb, Hengstenberg, Rathmann, Martin, Stephens, Ireland, Mather, Miller, Stringham, Boehnke, Tuomilehto, Boeing, Mohlig, Wichmann, Herder, Illig. IL6 gene promoter polymorphisms and type 2 diabetes: joint analysis of individual participants' data from 21 studies. *Diabetes*. 2006;55:2915-2921.
- (913) Hyland S, Beerli RR, Barbas CF, Hynes NE, Wels W. Generation and functional characterization of intracellular antibodies interacting with the kinase domain of human EGF receptor. *Oncogene*. 2003 Mar 13;22(10):1557-1567
- (914) Hysi P, Kabesch M, Moffatt MF, Schedel M, Carr D, Zhang Y, Boardman B, von Mutius E, Weiland SK, Leupold W, Fritsch C, Klopp N, Musk AW, James A, Nunez G, Inohara N, Cookson WO. NOD1 variation, immunoglobulin E and asthma. *Hum Mol Genet*. 2005 Apr 1;14(7):935-41.
- (915) Ihalmo P, Rinta-Valkama J, Mai P, Astrom E, Palmén T, Pham TT, Floss T, Holthofer H. Molecular cloning and characterization of an endogenous antisense transcript of Nphs1. *Genomics*. 2004 Jun;83(6):1134-40.
- (916) Iliescu R, Campos LA, Schlegel W-P, Morano I, Baltatu O, Bader M. Androgen-receptor independent cardiovascular action of the antiandrogen flutamide. *J Mol Med* 2003, 81: 420-427
- (917) Illi S, von Mutius E, Lau S, Nickel R, Niggemann B, Sommerfeld C, Wahn U. The pattern of atopic sensitization is associated with the development of asthma in childhood. *J Allergy Clin Immunol*. 2001 Nov; 108(5): 709-714
- (918) Illig T, Bongardt F, Schopfer A, Holle R, Muller S, Rathmann W, Koenig W, Meisinger C, Wichmann HE, Kolb H; KORA Study Group. The endotoxin receptor TLR4 polymorphism is not associated with diabetes or components of the metabolic syndrome. *Diabetes*. 2003 Nov;52(11):2861-4.
- (919) Illig T, Bongardt F, Schopfer A, Muller-Scholze S, Rathmann W, Koenig W, Thorand B, Vollmert C, Holle R, Kolb H, Herder C. Significant association of the interleukin-6 gene polymorphisms C-174G and A-598G with type 2 diabetes. *J Clin Endocrinol Metab*. 2004 Oct;89(10):5053-8.
- (920) Illiger J, Herwig R, Steinfath M, Przewieslik T, Elge T, Bull Ch, Radelof U, Lehrach H, Janitz M. Establishment of T cell-specific and natural killer cell-specific unigene sets: towards high-throughput genomics of leukaemia. *Eur J Immunogenet*. 2004 Dec;31(6):253-7
- (921) Immervoll T, Loesgen S, Dutsch G, Gohlke H, Herbon N, Klugbauer S, Dempfle A, Bickeboller H, Becker-Follmann J, Ruschendorf F, Saar K, Reis A, Wichmann HE, Wjst M.: Fine mapping and single nucleotide polymorphism association results of candidate genes for asthma and related phenotypes. *Hum Mutat*. 2001 Oct;18(4):327-36.
- (922) Inta I, Paxian S, Maegele I, Zhang W, Pizzi M, Spano PF, Sarnico I, Muhammad S, Herrmann O, Inta D, Baumann B, Liou HC, Schmid RM, Schwaninger M. Bim and Noxa are candidates to mediate the deleterious effect of the NF-kB subunit RelA in cerebral ischemia. *J Neurosci*. 2006 Dec 13;26(50):12896-903
- (923) International Mouse Knockout Consortium; Collins FS, Rossant J, Wurst W. A mouse for all reasons. *Cell*. 2007 Jan 12;128(1):9-13.
- (924) Ioana Braicu E, Mustea A, Toliat MR, Pirvulescu C, Konsgen D, Sun P, Nurnberg P, Lichtenegger W, Sehouli J. Polymorphism of IL-1alpha, IL-1beta and IL-10 in patients with advanced ovarian cancer: Results of a prospective study with 147 patients. 1: *Gynecol Oncol*. 2007 Mar;104(3):680-5.
- (925) Ishida S, Huang E, Zuzan H, Spang R, Leone G, West M, Nevins JR. Role for E2F in control of both DNA replication and mitotic functions as revealed from DNA microarray analysis. *Mol Cell Biol* 2001;21(14):4684-99
- (926) Istvanffy R, Vogt Weisenhorn DM, Floss T, Wurst W. Expression of neurochondrin in the developing and adult mouse brain. *Dev Genes Evol*. 2004 Apr;214(4):206-9.

Final List of NGF Publications (2001-2007)

- (927) Ivaskevicius V, Jusciute E, Steffens M, Geisen C, Hanfland P, Wienker TF, Seifried E, Oldenburg J. gammaAla82Gly represents a common fibrinogen gamma-chain variant in Caucasians. *Blood Coagul Fibrinolysis*. 2005 Apr;16(3):205-8.
- (928) Ivo R, Schulze TG, Schumacher J, Kesper K, Muller DJ, Kremer I, Dobrusin M, Majaheed M, Murad I, Blanaru M, Bannoura I, Reshef A, Bachner-Melman R, Ebstein RP, Propping P, Belmaker RH, Maier W, Rietschel M, Nothen MM, Cichon S. No evidence for association between NOTCH4 and schizophrenia in a large family-based and case-control association analysis. *Psychiatr Genet*. 2006 Oct;16(5):197-203.
- (929) Izzi C, Barbon A, Toliat MR, Heils A, Becker C, Nurnberg P, Sander T, Barlati S. Candidate gene analysis of the human metabotropic glutamate receptor type 4 (GRM4) in patients with juvenile myoclonic epilepsy. *Am J Med Genet*. 2003 Nov 15;123B(1):59-63.
- (930) Jablonski MM, Dalke C, Wang X, Lu L, Manly KF, Pretsch W, Favor J, Pardue MT, Rinchik EM, Williams RW, Goldowitz D, Graw J. An ENU-induced mutation in Rs1h causes disruption of retinal structure and function. *Mol Vis*. 2005 Jul 27;11:569-81.
- (931) Jackson D, Stein M, Merino A, Eils R. Microarrays meet the Voltaire challenge: Towards drug discovery on a chip? *Drug Discovery Today: Technologies*, 3(2), 2006.
- (932) Jacobsen M, Repsilber D, Gutschmidt A, Neher A, Feldmann K, Mollenkopf HJ, Kaufmann SH, Ziegler A. Deconfounding microarray analysis - independent measurements of cell type proportions used in a regression model to resolve tissue heterogeneity bias. *Methods Inf Med*. 2006;45(5):557-63.
- (933) Jacobsen M, Repsilber D, Gutschmidt A, Neher A, Feldmann K, Mollenkopf HJ, Ziegler A, Kaufmann SH. Candidate biomarkers for discrimination between infection and disease caused by *Mycobacterium tuberculosis*. *J Mol Med*. 2007 Jun;85(6):613-21.
- (934) Jacobsen M, Repsilber D, Gutschmidt A, Neher A, Feldmann K, Mollenkopf HJ, Ziegler A, Kaufmann SH. Ras-associated small GTPase 33A, a novel T cell factor, is down-regulated in patients with tuberculosis. *J Infect Dis*. 2005 Oct 1;192(7):1211-8.
- (935) Jaeger J, Koczan D, Thiesen HJ, Ibrahim SM, Gross G, Spang R, Kunz M. Gene expression signatures for tumor progression, tumor subtype, and tumor thickness in laser-microdissected melanoma tissues. *Clin Cancer Res*. 2007 Feb 1;13(3):806-15.
- (936) Jager D, Unkelbach M, Frei C, Bert F, Scanlan MJ, Jager E, Old LJ, Chen YT, Knuth A. Identification of tumor-restricted antigens NY-BR-1, SCP-1, and a new cancer/testis-like antigen NW-BR-3 by serological screening of a testicular library with breast cancer serum. *Cancer Immun*. 2002 Jun 28;2:5.
- (937) Jäger E, Jäger D, Knuth A.: Antigen-specific immunotherapy and cancer vaccines. *Int J Cancer*. 2003 Oct 10;106(6):817-20.
- (938) Jahnes E, Müller DJ, Schulze TG, Windemuth C, Cichon S, Ohlraun S, Fangerau H, Held T, Maier W, Propping P, Nöthen MM, Rietschel M. Association study between two variants in the DOPA decarboxylase gene in bipolar and unipolar affective disorder. *Am J Med Genet*. 2002; 114: 519-522
- (939) Jakob T, Köllisch GV, Howaldt M, Bewersdorff M, Rathkolb B, Müller ML, Sandholzer N, Nitschke L, Schiemann M, Mempel M, Ollert M, Neubauer A, Soewarto DA, Kremmer E, Ring J, Behrendt H, Flaswinkel H. Novel mouse mutants with primary cellular immunodeficiencies generated by genome-wide mutagenesis. *J Allergy Clin Immunol*. 2007 Sep 2 [Epub ahead of print]
- (940) Jamra RA, Becker T, Klopp N, Dahdouh F, Schulze TG, Gross M, Deschner M, Schmal C, Illig T, Rietschel M, Propping P, Cichon S, Nothen MM, Schumacher J. No evidence for an association between variants at the gamma-amino-n-butyric acid type A receptor beta2 locus and schizophrenia. *Psychiatr Genet*. 2007 Feb;17(1):43-5.
- (941) Jamra RA, Klein K, Vilella AW, Becker T, Schulze TG, Schmael C, Deschner M, Klopp N, Illig T, Propping P, Cichon S, Rietschel M, Nothen MM, Schumacher J. Association study between genetic variants at the PIP5K2A gene locus and schizophrenia and bipolar affective disorder. *Am J Med Genet B Neuropsychiatr Genet*. 2006 Sep 5;141(6):663-5.
- (942) Jamra RA, Vilella AW, Klein K, Becker T, Schulze TG, Schmael C, Deschner M, Klopp N, Illig T, Propping P, Cichon S, Rietschel M, Nothen MM, Schumacher J. No association between genetic variants at the GLYT2 gene and bipolar affective disorder and schizophrenia. *Psychiatr Genet*. 2006 Jun;16(3):91.
- (943) Janitz K, Wehland M, Herwig R, Janitz M, Kreutz R. Combination of laser microdissection and genome-wide linkage expression profiling for the analysis of renal damage in hypertension. *Dtsch Med Wochenschr* 2003;128:S149, P9
- (944) Janssen P, Hasenfuss G, Zeit O, Lehnart SE, Prestle J., Darmer D, Holtz J, Schumann H. Load-dependent induction of apoptosis in multicellular myocardial preparations. *Am J Physiol Heart Circ Physiol* 2002; 282, H349-H356
- (945) Jaremko M, Justenhoven C, Abraham BK, Schroth W, Fritz P, Brod S, Vollmert C, Illig T, Brauch H. MALDI-TOF MS and TaqMan assisted SNP genotyping of DNA isolated from formalin-fixed and paraffin-embedded tissues (FFPET). *Hum Mutat*. 2005 Mar;25(3):232-8.
- (946) Jastroch M, Withers KW, Taudien S, Frappell PB, Helwig M, Fromme T, Hirschberg V, Heldmaier G, McAllan BM, Firth BT, Burmester T, Platzer M, Klingenspor M. Marsupial uncoupling protein 1 sheds light on the evolution of mammalian nonshivering thermogenesis. *Physiol Genomics*. 2007 Oct 30
- (947) Jeltsch A, Walter J, Reinhardt R, Platzer M. German human methylome project started. *Cancer Res*. 2006 Jul 15; 66(14):7378
- (948) Jenisch S, Hampe J, Elder JT, Nair R, Stuart P, Voorhees JJ, Schreiber S, Kabelitz D, Christophers E, Weichenthal M. CARD15 mutations in patients with plaque-type psoriasis and psoriatic arthritis: lack of association. *Arch Dermatol Res*. 2006 Mar;297(9):409-11.
- (949) Jenne DE, Kley RA, Vorgerd M, Schroder JM, Weis J, Reimann H, Albrecht B, Nurnberg P, Thiele H, Muller CR, Meng G, Witt CC, Labeit S. Limb girdle muscular dystrophy in a sibling pair with a homozygous Ser606Leu mutation in the alternatively spliced IS2 region of calpain 3. *Biol Chem*. 2005 Jan;386(1):61-7.

Final List of NGF Publications (2001-2007)

- (950) Jensen LJ, Saric J, Bork P. Literature mining for the biologist: from information retrieval to biological discovery. *Nat Rev Genet.* 2006 Feb;7(2):119-29.
- (951) Jensen LR, Amende M, Gurok U, Moser B, Gimmel V, Tzschach A, Janecke AR, Tariverdian G, Chelly J, Fryns JP, Van Esch H, Kleefstra T, Hamel B, Moraine C, Gecz J, Turner G, Reinhardt R, Kalscheuer VM, Ropers HH, Lenzner S. Mutations in the JARID1C gene, which is involved in transcriptional regulation and chromatin remodeling, cause X-linked mental retardation. *Am J Hum Genet.* 2005 Feb;76(2):227-36
- (952) Jentsch TJ, Hubner CA, Fuhrmann JC. Ion channels: function unravelled by dysfunction. *Nat Cell Biol.* 2004 Nov;6(11):1039-47.
- (953) Jentsch TJ. Chloride and the endosomal-lysosomal pathway: emerging roles of CLC chloride transporters. *J Physiol.* 2007 Feb 1;578(Pt 3):633-40.
- (954) John A, Köpke K, Gerloff T, Mai I, Meisel C, Roots I. Haplotypes of the P-glycoprotein MDR1 gene modulate steady-state kinetics of digoxin. *Eur J Clin Pharmacol* 2002; 58: P11
- (955) John A, Köpke K, Gerloff T, Mai I, Rietbrock S, Meisel C, Hoffmeyer S, Kerb R, Fromm MF, Brinkmann U, Eichelbaum M, Brockmöller J, Cascorbi I, Roots I. Modulation of steady-state kinetics of digoxin by haplotypes of the P-glycoprotein MDR1 gene. *Clin Pharm Ther* 2002; 72(5):584-594
- (956) Jonsson EG, Abou Jamra R, Schumacher J, Flyckt L, Edman G, Forslund K, Mattila-Evenden M, Rylander G, Asberg M, Bjerkenstedt L, Wiesel FA, Propping P, Cichon S, Nothen MM, Sedvall GC. No association between a putative functional promoter variant in the dopamine beta-hydroxylase gene and schizophrenia. *Psychiatr Genet.* 2003 13:175-178
- (957) Joos S, Menz CK, Siebert R, Geske S, Ohl S, Wrobel G, Mechttersheimer G, Trümper L, Möller P, Lichter P, Barth TFE. Classical Hodgkin's lymphoma is characterized by recurrent copy number gains of the short arm of chromosome 2. *Blood.* 2002;99:1381-1387
- (958) Joos, S.; Granzow, M.; Holtgreve-Grez, H.; Siebert, R.; Harder, L.; Martín-Subero, J.I.; Adamowicz, M.; Barth, Th.F.E., Lichter P.; Jauch, A. Hodgkin's lymphoma cell lines are characterized by frequent aberrations on chromosomes 2p and 9p including REL and JAK2. *Int. J. Cancer* 2003;103 (4): 489-495.
- (959) Joost HG, Tschop MH. NO to Obesity: Does Nitric Oxide Regulate Fat Oxidation and Insulin Sensitivity? *Endocrinology.* 2007 Oct;148(10):4545-7.
- (960) Joost HG. Prevention of complex diseases by genotype-based nutrition: realistic concept or fiction? *J Mol Med.* 2007 Feb;85(2):103-5.
- (961) Jukkola T, Lahti L, Naserke T, Wurst W, Partanen J. FGF regulated gene-expression and neuronal differentiation in the developing midbrain-hindbrain region. *Dev Biol.* 2006 May 13; [Epub ahead of print]
- (962) Jülicher S, Bongartz M, Luty AJF, Kremsner PG, Kun JFJ. Functional analysis of a promoter variant of the gene encoding the interferon-gamma receptor chain I. *Immunogenetics* 2003. 54:675-680.
- (963) Jülicher S, Kremsner PG, Alpers MP, Reeder JC, Kun JFJ. Restricted polymorphisms of the mannose-binding lectin gene in a population of Papua New Guinea. *Mutat Res.* 2002. Aug 29, 505: 87-92.
- (964) Jundt F, Anagnostopoulos I, Förster R, Mathas S, Stein H, Dörken B. Activated Notch1 signaling promotes tumor cell proliferation and survival in Hodgkin and anaplastic large cell lymphoma. *Blood.* 2002 May 1;99(9):3398-403.
- (965) Jundt F, Kley K, Anagnostopoulos I, Schulze-Pröbsting K, Greiner A, Mathas S, Scheiderei C, Wirth T, Stein H, Dörken B. Loss of PU.1 expression is associated with defective immunoglobulin transcription in Hodgkin and Reed-Sternberg cells of classical Hodgkin disease. *Blood.* 2002 Apr 15;99(8):3060-2.
- (966) Junger A, Böttger S, Engel J, Benson M, Michel A, Röhrig R, Jost A, Hempelmann G: Automatic calculation of a modified APACHE II score using a patient data management system (PDMS). *International Journal of Medical Informatics.* 2002; 65: 145-157
- (967) Junger A, Engel J, Benson M, Böttger S, Grabow C, Hartmann B, Michel A, Röhrig R, Marquardt K, Hempelmann G: Discriminative power on mortality of a modified Sequential Organ Failure Assessment score for complete automatic computation in an operative intensive care unit. *Crit Care Med.* 2002; 338-342
- (968) Junger A, Engel J, Benson M, Hartmann B, Röhrig R, Hempelmann G: Risikoindizes, Scoring-Systeme und prognostische Modelle in der Anästhesie und Intensivmedizin. Teil II Intensivmedizin. *Anästhesiologie Intensivmedizin Notfallmedizin Schmerztherapie.* 2002; 37:591-599
- (969) Junger A, Hempelmann G: Data management in anesthesia and intensive care medicine. *Anästhesiologie Intensivmedizin Notfallmedizin Schmerztherapie.* 2002; 37: 475-476
- (970) Jurgens HS, Neschen S, Ortmann S, Scherneck S, Schmolz K, Schuler G, Schmidt S, Blüher M, Klaus S, Perez-Tilve D, Tschop MH, Schurmann A, Joost HG. Development of diabetes in obese, insulin-resistant mice: essential role of dietary carbohydrate in beta cell destruction. *Diabetologia.* 2007 Jul;50(7):1481-9.
- (971) Justenhoven C, Hamann U, Pesch B, Harth V, Rabstein S, Baisch C, Vollmert C, Illig T, Ko YD, Bruning T, Brauch H. ERCC2 genotypes and a corresponding haplotype are linked with breast cancer risk in a German population. *Cancer Epidemiol Biomarkers Prev.* 2004 Dec;13(12):2059-64.
- (972) Justenhoven C, Hamann U, Pierl CB, Rabstein S, Pesch B, Harth V, Baisch C, Vollmert C, Illig T, Bruning T, Ko Y, Brauch H. One-carbon metabolism and breast cancer risk: no association of MTHFR, MTR, and TYMS polymorphisms in the GENICA study from Germany. *Cancer Epidemiol Biomarkers Prev.* 2005 Dec;14(12):3015-8.
- (973) Justenhoven C, Hamann U, Schubert F, Zapatka M, Pierl CB, Rabstein S, Selinski S, Mueller T, Ickstadt K, Gilbert M, Ko YD, Baisch C, Pesch B, Harth V, Bolt HM, Vollmert C, Illig T, Eils R, Dippon J, Brauch H. Breast cancer: a candidate gene approach across the estrogen metabolic pathway. *Breast Cancer Res Treat.* 2007 Jun 23 [Epub ahead of print]
- (974) Kääb S, Barth AS, Margerie D, Dugas M, Gebauer M, Zwermann L, Merk S, Pfeufer A, Steinmeyer K, Bleich M, Kreuzer E, Steinbeck G, Näbauer M. Global gene expression in human myocardium. Oligonucleotide microarray analysis of regional diversity and transcriptional regulation in heart failure. *J. Mol. Med.* 2004, 82:308-316
- (975) Kääb S, Hinterseer M, Näbauer, Steinbeck G. Sotalol testing unmasks altered repolarization in patients with suspected acquired long-QT-syndrome - a case-control pilot study using i.v. sotalol. *Eur Heart J.* 2003; 24:649-657

Final List of NGF Publications (2001-2007)

- (976) Kaab S, Miguel-Velado E, Lopez-Lopez JR, Perez-Garcia MT. Down regulation of Kv3.4 channels by chronic hypoxia increases acute oxygen sensitivity in rabbit carotid body. *J Physiol*. 2005 Jul 15;566(Pt 2):395-408.
- (977) Kaab S, Pfeufer A, Hinterseer M, Nabauer M, Schulze-Bahr E. Long QT syndrome. Why does sex matter? *Z Kardiol*. 2004 Sep;93(9):641-5.
- (978) Kaab S, Schulze-Bahr E. Susceptibility genes and modifiers for cardiac arrhythmias. *Cardiovasc Res*. 2005 Aug 15;67(3):397-413.
- (979) Kääh S, Zwermann L, Barth A, Hinterseer M, Enlert HC, Gögelein H, Näbauer M. Selective block of sarcolemmal IKATP in human cardiomyocytes using HMR 1098. *Cardiovascular Drugs and Therapy*. 2004; 17:435-441
- (980) Kabesch M, Carr D, Weiland SK, von Mutius E. Association between polymorphisms in serine protease inhibitor, kazal type 5 and asthma phenotypes in a large German population sample. *Clin Exp Allergy*. 2004 Mar;34(3):340-5.
- (981) Kabesch M, Depner M, Dahmen I, Weiland SK, Vogelberg C, Niggemann B, Lau S, Illig T, Klopp N, Wahn U, Reinhardt D, von Mutius E, Nickel R. Polymorphisms in eosinophil pathway genes, asthma and atopy. *Allergy*. 2007 Apr;62(4):423-8
- (982) Kabesch M, Hasemann K, Schickinger V, Tzotcheva I, Bohnert A, Carr D, Baldini M, Hackstein H, Leupold W, Weiland SK, Martinez FD, Mutius E, Bein G. A promoter polymorphism in the CD14 gene is associated with elevated levels of soluble CD14 but not with IgE or atopic diseases. *Allergy*. 2004 May;59(5):520-5.
- (983) Kabesch M, Kauffmann F, von Mutius E. New ways in respiratory genetics. *Eur Respir J*. 2006 Dec;28(6):1079-80.
- (984) Kabesch M, Peters W, Carr D, Leupold W. Leupold, Weiland SK, von Mutius E: Association between polymorphisms in caspase recruitment domain containing protein 15 and allergy in two German populations. *J Allergy Clin Immunol*. 2003 Apr;111(4):813-7.
- (985) Kabesch M, Schedel M, Carr D, Woitsch B, Fritzsche C, Weiland SK, von Mutius E. IL-4/IL-13 pathway genetics strongly influence serum IgE levels and childhood asthma. *J Allergy Clin Immunol*. 2006 Feb;117(2):269-74.
- (986) Kabesch M, Tzotcheva I, Carr D, Hoffer C, Weiland SK, Fritzsche C, von Mutius E, Martinez FD. A complete screening of the IL4 gene: novel polymorphisms and their association with asthma and IgE in childhood. *J Allergy Clin Immunol*. 2003 Nov;112(5):893-8.
- (987) Kabesch M. A glitch in the switch? Of endotoxin, CD14, and allergy. *Am J Respir Crit Care Med*. 2006 Aug 15;174(4):365-6.
- (988) Kabesch M. Gene by environment interactions and the development of asthma and allergy. *Toxicol Lett* 2006 Mar 15;162(1):43-8.
- (989) Kabesch M., D. Carr, S.K. Weiland, E. von Mutius, F.D. Martinez "A complete screening of the IL-4 gene: Novel polymorphisms and their association with atopic diseases in childhood" *J Allergy Clin Immunol*. 2003 Nov;112(5):893-8
- (990) Kaderali L, Zander T, Faigle U, Wolf J, Schultze JL, Schrader R. CASPAR: a hierarchical bayesian approach to predict survival times in cancer from gene expression data. *Bioinformatics*. 2006 Jun 15;22(12):1495-502.
- (991) Kaehlcke K, Dorr A, Hetzer-Egger C, Kiermer V, Henklein P, Schnölzer M, Loret E, Cole PA, Verdin E, Ott M: Acetylation of Tat defines a CyclinT1-independent step in HIV transactivation. *Mol Cell* 2003; 12: 167-176
- (992) Kaeser SA, Herzig MC, Coomaraswamy J, Kilger E, Selenica ML, Winkler DT, Staufenberg M, Levy E, Grubb A, Jucker M. Cystatin C modulates cerebral beta-amyloidosis. *Nat Genet*. 2007 Dec;39(12):1437-9.
- (993) Kaether C, Capell A, Edbauer D, Winkler E, Novak B, Steiner H, Haass C: The presenilin C-terminus is required for ER-retention, nicastrin-binding and gamma-secretase activity. *EMBO J*. 2004 Dec 8;23(24):4738-48.
- (994) Kaether C, Lammich S, Edbauer D, Ertl M, Rietdorf J, Capell A, Steiner H, Haass C. Presenilin-1 affects trafficking and processing of betaAPP and is targeted in a complex with nicastrin to the plasma membrane. *J Cell Biol*. 2002 Aug 5;158(3):551-61.
- (995) Kaether C, Scheuermann J, Fassler M, Zilow S, Shirotani K, Valkova C, Novak B, Kacmar S, Steiner H, Haass C. Endoplasmic reticulum retention of the gamma-secretase complex component Pen2 by Rer1. *EMBO Rep*. 2007 Aug;8(8):743-8.
- (996) Kaether C, Schmitt S, Willem M, Haass C. Amyloid precursor protein and notch intracellular domains are generated after transport of their precursors to the cell surface. *Traffic*. 2006 Apr;7(4):408-15.
- (997) Kahle PJ, Haass C, Kretzschmar HA, Neumann M. Structure/function of alpha-synuclein in health and disease: rational development of animal models for Parkinson's and related diseases. *J Neurochem*. 2002 Aug;82(3):449-57.
- (998) Kahle PJ, Neumann M, Ozmen L, Muller V, Jacobsen H, Spooen W, Fuss B, Mallon B, Macklin WB, Fujiwara H, Hasegawa M, Iwatsubo T, Kretzschmar HA, Haass C. Hyperphosphorylation and insolubility of alpha-synuclein in transgenic mouse oligodendrocytes. *EMBO Rep*. 2002 Jun;3(6):583-8.
- (999) Kahle PJ, Neumann M, Ozmen L, Muller V, Odoy S, Okamoto N, Jacobsen H, Iwatsubo T, Trojanowski JQ, Takahashi H, Wakabayashi K, Bogdanovic N, Riederer P, Kretzschmar HA, Haass C.: Selective insolubility of alpha-synuclein in human Lewy body diseases is recapitulated in a transgenic mouse model. *Am J Pathol*. 2001 Dec;159(6):2215-25.
- (1000) Kahlem P, Sultan M, Herwig R, Steinfath M, Balzereit D, Eppens B, Saran NG, Pletcher MT, South ST, Stetten G, Lehrach H, Reeves RH, Yaspo ML. Transcript level alterations reflect gene dosage effects across multiple tissues in a mouse model of down syndrome. *Genome Res*. 2004 Jul;14(7):1258-67.
- (1001) Kaindl AM, Ruschendorf F, Krause S, Goebel HH, Koehler K, Becker C, Pongratz D, Muller-Hocker J, Nurnberg P, Stoltenburg-Didinger G, Lochmuller H, Huebner A. Missense mutations of ACTA1 cause dominant congenital myopathy with cores. *J Med Genet*. 2004 Nov;41(11):842-8.
- (1002) Kaindl AM, Siffringer M, Zabel C, Nebrich G, Wacker MA, Felderhoff-Mueser U, Endesfelder S, von der Hagen M, Stefovskaja V, Klose J, Ikonomidou C. Acute and long-term proteome changes induced by oxidative stress in the developing brain. *Cell Death Differ*. 2006 Jul;13(7):1097-109.

Final List of NGF Publications (2001-2007)

- (1003) Kaiser R, Hofer A, Grapengiesser A, Gasser T, Kupsch A, Roots I, Brockmoller J. L-Dopa-induced adverse effects in PD and dopamine transporter gene polymorphism. *Neurology* 2003; 60: 1750-1755.
- (1004) Kaiser R, Tremblay PB, Roots I, Brockmoller J. Validity of PCR with emphasis on variable number of tandem repeat analysis. *Clin Biochem*. 2002 Feb;35(1):49-56.
- (1005) Kalay E, Li Y, Uzumcu A, Uyguner O, Collin RW, Caylan R, Ulubil-Emiroglu M, Kersten FF, Hafiz G, van Wijk E, Kayserili H, Rohmann E, Wagenstaller J, Hoefsloot LH, Strom TM, Nurnberg G, Baserer N, den Hollander AI, Cremers FP, Cremers CW, Becker C, Brunner HG, Nurnberg P, et al. Mutations in the lipoma HMGIC fusion partner-like 5 (LHFPL5) gene cause autosomal recessive nonsyndromic hearing loss. *Hum Mutat*. 2006 Jul;27(7):633-9.
- (1006) Kalinina T, Iwanski A, Will H, Sterneck M. Deficiency in virion secretion and decreased stability of the hepatitis B virus immune escape mutant G145R. *Hepatology*. 2003 Nov;38(5):1274-81.
- (1007) Kallinich T, Schmidt S, Hamelmann E, Fischer A, Qin S, Luttmann W, Virchow JC, Kroczeck RA. Chemokine-receptor expression on T cells in lung compartments of challenged asthmatic patients. *Clin Exp Allergy*. 2005 Jan;35(1):26-33.
- (1008) Kallnik M, Elvert R, Ehrhardt N, Kissling D, Mahabir E, Welzl G, Faus-Kessler T, de Angelis MH, Wurst W, Schmidt J, Holter SM. Impact of IVC housing on emotionality and fear learning in male C3HeB/FeJ and C57BL/6J mice. *Mamm Genome*. 2007 Mar;18(3):173-186.
- (1009) Kalscheuer VM, Fitzpatrick D, Tommerup N, Bugge M, Niebuhr E, Neumann LM, Tzschach A, Shoichet SA, Menzel C, Erdogan F, Arkesteijn G, Ropers HH, Ullmann R. Mutations in autism susceptibility candidate 2 (AUTS2) in patients with mental retardation. *Hum Genet*. 2007 May;121(3-4):501-9.
- (1010) Kalscheuer VM, Freude K, Musante L, Jensen LR, Yntema HG, Gecz J, Sefiani A, Hoffmann K, Moser B, Haas S, Gurok U, Haesler S, Aranda B, Nshedjan A, Tzschach A, Hartmann N, Roloff TC, Shoichet S, Hagens O, Tao J, Van Bokhoven H, Turner G, Chelly J, Moraine C, Fryns JP, Nuber U, Hoeltzenbein M, Scharff C, et al. Mutations in the polyglutamine binding protein 1 gene cause X-linked mental retardation. *Nat Genet*. 2003 Dec;35(4):313-5.
- (1011) Kalscheuer VM, Tao J, Donnelly A, Hollway G, Schwinger E, Kubart S, Menzel C, Hoeltzenbein M, Tommerup N, Eyre H, Harbord M, Haan E, Sutherland GR, Ropers HH, Gecz J. Disruption of the serine/threonine kinase 9 gene causes severe X-linked infantile spasms and mental retardation. *Am J Hum Genet*. 2003 Jun;72(6):1401-11
- (1012) Kam R, Chen J, Blumcke I, Normann S, Fassunke J, Elger CE, Schramm J, Wiestler OD, Becker AJ. The reelin pathway components disabled-1 and p35 in gangliogliomas--a mutation and expression analysis. *Neuropathol Appl Neurobiol*. 2004 Jun;30(3):225-32.
- (1013) Kam R, Chen J, Blumcke I, Normann S, Fassunke J, Elger CE, Schramm J, Wiestler OD, Becker AJ. The reelin pathway components disabled-1 and p35 in gangliogliomas--a mutation and expression analysis. *Neuropathol Appl Neurobiol*. 2004 Jun;30(3):225-32.
- (1014) Kamm C, Asmus F, Mueller J, Mayer P, Sharma M, Muller UJ, Beckert S, Ehling R, Illig T, Wichmann HE, Poewe W, Mueller JC, Gasser T. Strong genetic evidence for association of TOR1A/TOR1B with idiopathic dystonia. *Neurology*. 2006 Nov 28;67(10):1857-9.
- (1015) Kamm C, Healy DG, Quinn NP, Wullner U, Moller JC, Schols L, Geser F, Burk K, Borglum AD, Pellecchia MT, Tolosa E, del Sorbo F, ... , Illig T, Wichmann HE, Wenning GK, Wood NW, Gasser T; European Multiple System Atrophy Study Group. The fragile X tremor ataxia syndrome in the differential diagnosis of multiple system atrophy: data from the EMSA Study Group. *Brain*. 2005 Aug;128(Pt 8):1855-60.
- (1016) Kananura C, Haug K, Sander T, Runge U, Gu W, Hallmann K, Rebstock J, Heils A, Steinlein OK. A splice-site mutation in GABRG2 associated with childhood absence epilepsy and febrile convulsions. *Arch. Neurol*. 2002 Jul;59(7):1137-41
- (1017) Kang N, Walther T, Tian XL, Bohlender J, Fukamizu A, Ganten D, Bader M. Reduced hypertension-induced end-organ damage in mice lacking cardiac and renal angiotensinogen synthesis. *J Mol Med*. 2002 Jun;80(6):359-66.
- (1018) Kanzleiter T, Schneider T, Walter I, Bolze F, Eickhorst C, Heldmaier G, Klaus S, Klingenspor M. Evidence for Nr4a1 as a cold-induced effector of brown fat thermogenesis. *Physiol Genomics*. 2005 Dec 14;24(1):37-44.
- (1019) Kappel S, Matthess Y, Zimmer B, Kaufmann M, Strebhardt K. Tumor inhibition by genomically integrated inducible RNAi-cassettes. *Nucleic Acids Res*. 2006;34(16):4527-36.
- (1020) Kaps C, Frauenschuh S, Endres M, Ringe J, Haisch A, Lauber J, Buer J, Krenn V, Haupt T, Burmester GR, Sittlinger M. Gene expression profiling of human articular cartilage grafts generated by tissue engineering. *Biomaterials*. 2006 Jul;27(19):3617-30.
- (1021) Karawajew L, Rhein P, Czerwony G, Ludwig WD. Stress-induced activation of the p53 tumor suppressor in leukemia cells and normal lymphocytes requires mitochondrial activity and reactive oxygen species. *Blood*. 2005 Jun 15;105(12):4767-75.
- (1022) Karsai S, Abel U, Roesch-Ely M, Affolter A, Hofele C, Joos S, Plinkert PK, Bosch FX. Comparison of p16(INK4a) expression with p53 alterations in head and neck cancer by tissue microarray analysis. *J Pathol*. 2007 Feb;211(3):314-22.
- (1023) Karst H, Berger S, Turiault M, Tronche F, Schutz G, Joels M. Mineralocorticoid receptors are indispensable for nongenomic modulation of hippocampal glutamate transmission by corticosterone. *Proc Natl Acad Sci U S A*. 2005 Dec 27;102(52):19204-7.
- (1024) Kartasheva NN, Lenz-Bauer C, Hartmann O, Schäfer H, Eilers M, Döbelstein M. DNp73 can modulate the expression of various genes in a p53-independent fashion. *Oncogene*. 2003; 22:8246-8254.
- (1025) Kaschina E, Stoll M, Sommerfeld M, Steckelings UM, Kreutz R, Unger T. Genetic kininogen deficiency contributes to aortic aneurysm formation but not to atherosclerosis. *Physiol Genomics*. 2004 Sep 16;19(1):41-9.
- (1026) Kasper D, Planells-Cases R, Fuhrmann JC, Scheel O, Zeitz O, Ruether K, Schmitt A, Poet M, Steinfeld R, Schweizer M, Kornak U, Jentsch TJ. Loss of the chloride channel CIC-7 leads to lysosomal storage disease and neurodegeneration. *EMBO J*. 2005 Mar 9;24(5):1079-91.

Final List of NGF Publications (2001-2007)

- (1027) Kastrinaki MC, Sidiropoulos P, Roche S, Ringe J, Lehmann S, Kritikos H, Vlahava VM, Delorme B, Eliopoulos G, Jorgensen C, Charbord P, Häupl T, Boumpas DT, Papadaki HA. Functional, molecular and proteomic characterization of bone marrow mesenchymal stem cells in rheumatoid arthritis: *Ann Rheum Dis*. 2007 Oct 5; [Epub ahead of print]
- (1028) Kauer G, Blöcker H.: Analysis of disturbed images. *Bioinformatics*. 2004 Jun 12;20(9):1381-7.
- (1029) Kauer G., Blöcker H. Applying signal theory to the analysis of biomolecules. *Bioinformatics*, 2003, 19, 2016-202
- (1030) Kaynak B, v.Heydebreck A, Mebus S, Seelow D, Hennig S, Vogel J, Sperling HP, Pregla R, Alexi-Meskishvili V, Hetzer R, Lange PE, Vingron M, Lehrach H, Sperling S. Genome-wide array analysis of normal and malformed human hearts. *Circulation* 2003, 107:2467-2474.
- (1031) Kazmierski ST, Antin PB, Witt CC, Huebner N, McElhinny AS, Labeit S, Gregorio CC. The complete mouse nebulin gene sequence and the identification of cardiac nebulin. *J Mol Biol*. 2003 May 9;328(4):835-46.
- (1032) Kehrer-Sawatzki H, Sandig C, Chuzhanova N, Goidts V, Szamalek JM, Tänzer S, Müller S, Platzer M, Cooper DN, Hameister H. Breakpoint analysis of the pericentric inversion distinguishing human chromosome 4 from the homologous chromosome in the chimpanzee (*Pan troglodytes*). *Hum Mutat*. 2005 Jan;25(1):45-55.
- (1033) Kehrer-Sawatzki H, Schreiner B, Tänzer S, Platzer M, Muller S, Hameister H. Molecular characterization of the pericentric inversion that causes differences between chimpanzee chromosome 19 and human chromosome 17. *Am J Hum Genet*. 2002; 71: 375-88
- (1034) Kehrer-Sawatzki H, Szamalek JM, Tänzer S, Platzer M, Hameister H. Molecular characterization of the pericentric inversion of chimpanzee chromosome 11 homologous to human chromosome 9. *Genomics*. 2005 May;85(5):542-50.
- (1035) Keil T, Kulig M, Simpson A, Custovic A, Wickman M, Kull I, Lodrup Carlsen KC, Carlsen KH, Smit HA, Wijga AH, Schmid S, Berg A, Bollrath C, Eller E, Bindsvlev-Jensen C, Halken S, Host A, Heinrich J, Porta D, Forastiere F, Brunekreef B, Kramer U, Willich SN, Wahn U, Lau S. European birth cohort studies on asthma and atopic diseases: I. Comparison of study designs - a GALEN initiative. *Allergy*. 2006;61(2):221-228.
- (1036) Keller C, Hoffmann R, Lang R, Brandau S, Hermann C, Ehlers S. Genetically determined susceptibility to tuberculosis in mice causally involves accelerated and enhanced recruitment of granulocytes. *Infect Immun*. 2006 Jul;74(7):4295-309.
- (1037) Keller C, Lauber J, Blumenthal A, Buer J, Ehlers S. Resistance and susceptibility to tuberculosis analysed at the transcriptome level: lessons from mouse macrophages. *Tuberculosis (Edinb)*. 2004;84(3-4):144-58.
- (1038) Keller C, Lauber J, Blumenthal A, Buer J, Ehlers S. Resistance and susceptibility to tuberculosis analysed at the transcriptome level: lessons from mouse macrophages. *Tuberculosis (Edinb)*. 2004;84(3-4):144-58.
- (1039) Kellner R, Lichtenfels R, Atkins D, Bukur J, Ackermann A, Beck J, Brenner W, Melchior S, Seliger B. Targeting of tumor associated antigens in renal cell carcinoma using proteome-based analysis and their clinical significance. *Proteomics* 2002, Dec; 2(12):1743-51.
- (1040) Kepper P, Reinhardt R, Dahl A, Lehrach H, Sauer S. Matrix-assisted laser desorption/ionization mass spectrometric analysis of DNA on microarrays. *Clin Chem*. 2006 Jul;52(7):1303-10.
- (1041) Kerschenlohr K, Decard S, Darsow U, Ollert M, Wollenberg A. Clinical and immunologic reactivity to aeroallergens in "intrinsic" atopic dermatitis patients. *J Allergy Clin Immunol*. 2003 Jan;111(1):195-7.
- (1042) Kersten B, Agrawal GK, Iwahashi H, Rakwal R. Plant phosphoproteomics: A long road ahead. *Proteomics*. 2006 Oct;6(20):5517-28.
- (1043) Kersten B, Possling A, Blaesing F, Mirgorodskaya E, Gobom J, Seitz H. Protein microarray technology and ultraviolet crosslinking combined with mass spectrometry for the analysis of protein-DNA interactions. *Anal Biochem*. 2004 Aug 15;331(2):303-13.
- (1044) Kersting G, Tzvetkov MV, Huse K, Kulle B, Hafner V, Brockmoller J, Wojnowski L. Topoisomerase II beta expression level correlates with doxorubicin-induced apoptosis in peripheral blood cells. *Naunyn Schmiedebergs Arch Pharmacol*. 2006 Oct;374(1):21-30.
- (1045) Kerzl R, Simonowa A, Ring J, Ollert M, Mempel M. Life-threatening anaphylaxis to kiwi fruit: protective sublingual allergen immunotherapy effect persists even after discontinuation. *J Allergy Clin Immunol*. 2007 Feb;119(2):507-8.
- (1046) Keski-Oja J, Koli K, von Melchner H. TGF-beta activation by traction? *Trends Cell Biol*. 2004 Dec;14(12):657-659.
- (1047) Khaitovich P, Enard W, Lachmann M, Paabo S. Evolution of primate gene expression. *Nat Rev Genet*. 2006 Sep;7(9):693-702.
- (1048) Khaitovich P, Hellmann I, Enard W, Nowick K, Leinweber M, Franz H, Weiss G, Lachmann M, Pääbo S. Parallel patterns of evolution in the genomes and transcriptomes of humans and chimpanzees. *Science*. 2005.Sept. 16;309(5742):1850-4.
- (1049) Khaitovich P, Tang K, Franz H, Kelso J, Hellmann I, Enard W, Lachmann M, Pääbo S. Positive selection on gene expression in the human brain. *Current Biology*. 2006;16(10):R356-8.
- (1050) Kharkovets T, Dedek K, Maier H, Schweizer M, Khimich D, Nouvian R, Vardanyan V, Leuwer R, Moser T, Jentsch T.J. Mice with altered KCNQ4 K+ channels implicate sensory outer hair cells in human progressive deafness. *EMBO J*. 2006 Feb 8;25(3):642-52.
- (1051) Kienle D, Katzenberger T, Ott G, Saupe D, Benner A, Kohlhammer H, Barth TF, Höller S, Kalla J, Rosenwald A, Müller-Hermelink HK, Möller P, Lichter P, Döhner H, Stilgenbauer S. Quantitative gene expression deregulation in mantle-cell lymphoma: correlation with clinical and biologic factors. *J Clin Oncol*. 2007 Jul 1;25(19):2770-7.
- (1052) Kienle D, Krober A, Katzenberger T, Ott G, Leupolt E, Barth TF, Moller P, Benner A, Habermann A, Muller-Hermelink HK, Bentz M, Lichter P, Döhner H, Stilgenbauer S. VH mutation status and VDJ rearrangement structure in mantle cell lymphoma: correlation with genomic aberrations, clinical characteristics, and outcome. *Blood*. 2003 Oct 15;102(8):3003-9.
- (1053) King K, Bagnall R, Fisher SA, Sheikh F, Cuthbert A, Tan S, Mundy NI, Rosenstiel P, Schreiber S, Mathew CG, Roberts RG. Identification, evolution, and association study of a novel promoter and first exon of the human NOD2 (CARD15) gene. *Genomics*. 2007 Oct;90(4):493-501. Epub 2007 Aug 24.

Final List of NGF Publications (2001-2007)

- (1054) King K, Moody A, Fisher SA, Mirza MM, Cuthbert AP, Hampe J, Sutherland-Craggs A, Sanderson J, MacPherson AJ, Forbes A, Mansfield J, Schreiber S, Lewis CM, Mathew CG. Genetic variation in the IGSF6 gene and lack of association with inflammatory bowel disease. *Eur J Immunogenet.* 2003; 30(3):187-90
- (1055) Kintscher U, Bruemmer D, Blaschke F, Unger T, Law RE. p38 MAP kinase negatively regulates angiotensin II-mediated effects on cell cycle molecules in human coronary smooth muscle cells. *Biochem Biophys Res Commun.* 2003 Jun 6;305(3):552-6
- (1056) Kirchheiner J, Bauer S, Meineke I, Rohde W, Prang V, Meisel C, Roots I, Brockmüller J. Impact of CYP2C9 and CYP2C19 polymorphisms on tolbutamide kinetics and on the insulin and glucose response in healthy volunteers. *Pharmacogenetics* 2002; 12:101-109.
- (1057) Kirchheiner J, Brockmoller J, Meineke I, Bauer S, Rohde W, Meisel C, Roots I. Impact of CYP2C9 amino acid polymorphisms on glyburide kinetics and on the insulin and glucose response in healthy volunteers. *Clin Pharmacol Ther.* 2002 Apr;71(4):286-96.
- (1058) Kirchheiner J, Kudlicz D, Meisel C, Bauer S, Meineke I, Roots I, Brockmoller J. Influence of CYP2C9 polymorphisms on the pharmacokinetics and cholesterol-lowering activity of (-)-3S,5R-fluvastatin and (+)-3R,5S-fluvastatin in the healthy volunteers. *Clin Pharmacol Ther.* 2003 Aug; 74(2):186-94
- (1059) Kirchheiner J, Kudlicz D, Meisel C, Roots I, Brockmüller J. Impact of the CYP2C9 and CYP2D6 polymorphisms for pharmacokinetics of 3R,5S- and 3S,5R fluvastatin. *Clin Pharmacol Ther* 2003; 73(Suppl S): P75-P75
- (1060) Kirchheiner J, Meineke I, Freytag G, Meisel C, Roots I, Brockmoller J. Enantiospecific effects of cytochrome P450 2C9 amino acid variants on ibuprofen pharmacokinetics and on the inhibition of cyclooxygenases 1 and 2. *Clin Pharmacol Ther* 2002; 72:62-75.
- (1061) Kirchheiner J, Meineke I, Müller G, Bauer S, Rohde W, Meisel C, Roots I, Brockmüller J. Influence of CYP2C9 and CYP2D6 polymorphisms on the pharmacokinetics of nateglinide in genotyped healthy volunteers. *Clin Pharmacokinet* 2004; 43(3):267-278
- (1062) Kirchheiner J, Meineke I, Steinbach N, Meisel C, Roots I, Brockmüller J. Pharmacokinetics of diclofenac and inhibition of cyclooxygenases 1 and 2: no relationship to the CYP2C9 genetic polymorphism in humans. *Br J Clin Pharmacol.* 2003;55:51-61.
- (1063) Kirchheiner J, Störmer E, Meisel C, Steinbach N, Roots I, Brockmüller J. Influence of CYP2C9 genetic polymorphisms on pharmacokinetics of celecoxib and its metabolites. *Pharmacogenetics* 2003; 13(8):473-480
- (1064) Kirchheiner J, Ufer M, Walter EC, Kammerer B, Kahlich R, Meisel C, Schwab M, Gleiter CH, Rane A, Roots I, Brockmüller J. Effects of CYP2C9 polymorphisms on the pharmacokinetics of R- and S-phenprocoumon in healthy volunteers. *Pharmacogenetics* 2004; 14: 19-26
- (1065) Kirchhoff D, Frentsch M, Leclerk P, Bumann D, Rausch S, Hartmann S, Thiel A, Scheffold A.
- (1066) Identification and isolation of murine antigen-reactive T cells according to CD154 expression.
- (1067) *Eur J Immunol.* 2007 Sep;37(9):2370-7.
- (1068) Kirkham M, Mueller-Reichert T, Oegema K, Grill S, Hyman AA (2003) SAS-4 Is a C. elegans Centriolar Protein that Controls Centrosome Size. *Cell.* 2003 Feb 21; 112 (575-587)
- (1069) Kirkin V, Joos S, Zornig M. The role of Bcl-2 family members in tumorigenesis. *Biochim Biophys Acta.* 2004 Mar 1;1644(2-3):229-49.
- (1070) Kirsch M, Zaman M, Meier D, Dubel S, Hust M. Parameters affecting the display of antibodies on phage. *J Immunol Methods.* 2005 Jun;301(1-2):173-85.
- (1071) Kirschner-Schwabe R, Lottaz C, Todling J, Rhein P, Karawajew L, Eckert C, von Stackelberg A, Ungethüm U, Kostka D, Kulozik AE, Ludwig WD, Henze G, Spang R, Hagemeier C, Seeger K. Expression of late cell cycle genes and an increased proliferative capacity characterize very early relapse of childhood acute lymphoblastic leukemia. *Clin Cancer Res.* 2006 Aug 1;12(15):4553-61.
- (1072) Kishore U, Ghai R, Greenhough TJ, Shrive AK, Bonifati DM, Gadjeva MG, Waters P, Kojouharova MS, Chakraborty T, Agrawal A. Structural and functional anatomy of the globular domain of complement protein C1q. *Immunol Lett.* 2004 Sep;95(2):113-28.
- (1073) Kishore U, Greenhough TJ, Waters P, Shrive AK, Ghai R, Kamran MF, Bernal AL, Reid KB, Madan T, Chakraborty T. Surfactant proteins SP-A and SP-D: Structure, function and receptors. *Mol Immunol.* 2006 Mar;43(9):1293-315.
- (1074) Kittler R, Heninger AK, Franke K, Habermann B, Buchholz F. Production of endoribonuclease-prepared short interfering RNAs for gene silencing in mammalian cells. *Nat Methods.* 2005 Oct;2(10):779-84.
- (1075) Kittler R, Putz G, Pelletier L, Poser I, Heninger AK, Drechsel D, Fischer S, Konstantinova I, Habermann B, Grabner H, Yaspo ML, Himmelbauer H, Korn B, Neugebauer K, Pisabarro MT, Buchholz F. An endoribonuclease-prepared siRNA screen in human cells identifies genes essential for cell division. *Nature.* 2004 Dec 23;432(7020):1036-40.
- (1076) Kittler R, Surendranath V, Heninger AK, Slabicki M, Theis M, Putz G, Franke K, Caldarelli A, Grabner H, Kozak K, Wagner J, Rees E, Korn B, Frenzel C, Sachse C, Sönnichsen B, Guo J, Schelter J, Burchard J, Linsley PS, Jackson AL, Habermann B, Buchholz F. Genome-wide resources of endoribonuclease-prepared short interfering RNAs for specific loss-of-function studies. *Nat Methods.* 2007 Apr;4(4):337-44.
- (1077) Klafki HW, Staufenbiel M, Kornhuber J, Wiltfang J. Therapeutic approaches to Alzheimer's disease. *Brain* 2006 Nov; 129 (Pt 11): 2840-55
- (1078) Klein C, Medina E, Sander L, Dierssen U, Roskams T, Mueller W, Trautwein C, Goldmann O. Contribution of interleukin-6/gp 130 signaling in hepatocytes to the inflammatory response in mice infected with *Streptococcus pyogenes*. *J Infect Dis.* 2007 Sep 1;196(5):755-62.
- (1079) Klempt M, Rathkolb B, Fuchs E, de Angelis MH, Wolf E, Aigner B. Genotype-specific environmental impact on the variance of blood values in inbred and F1 hybrid mice. *Mamm Genome.* 2006 Feb;17(2):93-102.
- (1080) Klerk M, Verhoef P, Clarke R, Blom HJ, Kok FJ, Schouten EG, and the MTHFR Studies Collaboration Group (authorship contribution by Meisel C). MTHFR 677>T Polymorphism and risk of coronary heart disease: a meta-analysis. *JAMA* 2002; 288:2023-31.

Final List of NGF Publications (2001-2007)

- (1081) Klingbiel D., H. Witt, B. Ivandic, D. Weichenhan, H. Katus, P. Ruiz, L. Duembgen. Singular Value Decomposition for Feature Selection in Gene Chips. In H.-W. Mewes, D. Frishman, V. Heun, and S. Kramer, editors, Proceedings of the German Conference on Bioinformatics (GCB'03), volume 1, Munich, October 2003
- (1082) Klingel K, Schnorr J-J, Sauter M, Szalay G, Kandolf R. β 2-microglobulin-associated regulation of interferon-gamma and virus-specific immunoglobulin G confer resistance against the development of chronic coxsackievirus myocarditis. *American Journal of Pathology*, 2003, Vol. 162, No. 5, 1709-1720
- (1083) Klipp E, Heinrich R, Holzhütter H-G. Prediction of temporal gene expression. Metabolic optimisation by re-distribution of enzyme activities. *Eur J Biochem* 2002; 269:1-8
- (1084) Klipstein-Grobusch K, Mohlig M, Spranger J, Hoffmann K, Rodrigues FU, Sharma AM, Klaus S, Pfeiffer AF, Boeing H. Interleukin-6 g.-174G>C Promoter Polymorphism Is Associated with Obesity in the EPIC-Potsdam Study. *Obes Res.* 2006 Jan;14(1):14-8.
- (1085) Klopstock T, Bender A, Beckers J, Hölter SM, Haack T, Ruthsatz T, Vogt-Weisenhorn D, Becker L, Genius J, Rujescu D, Irmiler M, Mijalski T, Mader M, Quintanilla-Martinez L, Fuchs H, Gailus-Durner V, Hrabě de Angelis M, Wurst W, Schmidt J, Schneider I. Creatine increases health and life span in mice. *Neurobiol Aging.* 2007 Apr 6; [Epub ahead of print]
- (1086) Klose J, Nock C, Herrmann M, Stühler K, Marcus K, Blüggel M, Krause E, Schalkwyk LC, Rastan S, Brown SD, Bussow K, Himmelbauer H and Lehrach H. Genetic analysis of the mouse brain proteome. *Nat. Genet.*, 2002 (30(4)):385-393.
- (1087) Klucky B, Mueller R, Vogt I, Teurich S, Hartenstein B, Breuhahn K, Flechtenmacher C, Angel P, Hess J. Kallikrein 6 induces E-cadherin shedding and promotes cell proliferation, migration, and invasion. *Cancer Res.* 2007 Sep 1;67(17):8198-206.
- (1088) Klüken, H., Wienker, T.F., and Bieber, T. (2003) Atopic eczema/dermatitis syndrome - a genetically complex disease. New advances in discovering the genetic contribution. *Allergy* 58 (1): 5-12
- (1089) Knauer SK, Kramer OH, Knosel T, Engels K, Rodel F, Kovacs AF, Dietmaier W, Klein-Hitpass L, Habtemichael N, Schweitzer A, Brieger J, Rodel C, Mann W, Petersen I, Heinzel T, Stauber RH. Nuclear export is essential for the tumor-promoting activity of survivin. *FASEB J.* 2007 Jan;21(1):207-16.
- (1090) Knauer SK, Moodt S, Berg T, Liebel U, Pepperkok R, Stauber RH. Translocation biosensors to study signal-specific nucleo-cytoplasmic transport, protease activity and protein-protein interactions. *Traffic.* 2005 Jul;6(7):594-606.
- (1091) Knecht M, Pagel I, Langenickel T, Philipp S, Scheuermann-Freestone M, Willnow TE, Bruemmer, D, Graf K, Dietz R, Willenbrock R. Increased expression of renal neutral endopeptidase in severe heart failure. *Life Sci.* 2002, 71: 2701.
- (1092) Kneisel L, Strebhardt K, Bernd A, Wolter M, Binder A, Kaufmann R. Expression of polo-like kinase (PLK1) in thin melanomas: a novel marker of metastatic disease. *J. Cutan. Pathol.* 2002, 29, 354-358.
- (1093) Kneissel S, Franke WW, Gall JG, Heid H, Reidenbach S, Schnolzer M, Spring H, Zentgraf H, Schmidt-Zachmann MS.: A novel karyoskeletal protein: characterization of protein NO145, the major component of nucleolar cortical skeleton in *Xenopus oocytes*. *Mol Biol Cell.* 2001 Dec;12(12):3904-18.
- (1094) Knobbe CB, Trampe-Kieslich A, Reifenberger G. Genetic alteration and expression of the phosphoinositol-3-kinase/Akt pathway genes PIK3CA and PIKE in human glioblastomas. *Neuropathol Appl Neurobiol.* 2005 Oct;31(5):486-90
- (1095) Knoblauch H, Bauerfeind A, Krahenbuhl C, Daury A, Rohde K, Bejanin S, Essioux L, Schuster H, Luft FC, Georg Reich J. Common haplotypes in five genes influence genetic variance of LDL and HDL cholesterol in the general population. *Hum Mol Genet.* 2002 Jun 1;11(12):1477-85
- (1096) Knoll B, Kretz U, Fiedler C, Alberti S, Schutz G, Frotscher M, Nordheim A. Serum response factor controls neuronal circuit assembly in the hippocampus. *Nat Neurosci.* 2006 Feb;9(2):195-204.
- (1097) Knöll, Postel, Wang, Krätzner, Hennecke, Vacaru, Vakeel, Schubert, Murthy, Rana, Kube, Knöll, Schäfer, Hayashi, Holm, Kimura, Schork, Toliat, Nürnberg, Schultheiss, Schaper, Schaper, Bos, Den Hertog, van Eeden, Peters, Hasenfuss, Chien, Bakkers. Laminin-alpha4 and integrin-linked kinase mutations cause human cardiomyopathy via simultaneous defects in cardiomyocytes and endothelial cells. *Circulation.* 2007 Jul 31;116(5):515-25.
- (1098) Koch I, Weil R, Wolbold R, Brockmoller J, Hustert E, Burk O, Nuessler A, Neuhaus P, Eichelbaum M, Zanger U, Wojnowski L: "Interindividual variability and tissue-specificity in the expression of cytochrome p450 3A mRNA" *Drug Metab Dispos.* 2002, 30(10):1108-14
- (1099) Koch M, Spillmann F, Dendorfer A, Westermann D, Altmann C, Sahabi M, Linthout SV, Bader M, Walther T, Schultheiss HP, Tschöpe C. Cardiac function and remodeling is attenuated in transgenic rats expressing the human kallikrein-1 gene after myocardial infarction. *Eur J Pharmacol.* 2006 Nov 21;550(1-3):143-8.
- (1100) Koch W, Ehrenhaft A, Griesser K, Pfeufer A, Muller J, Schomig A, Kastrati A. TaqMan systems for genotyping of disease-related polymorphisms present in the gene encoding apolipoprotein E. *Clin Chem Lab Med.* 2002 Nov;40(11):1123-31.
- (1101) Koch W, Hoppmann P, Michou E, Jung V, Pfeufer A, Mueller JC, Gieger C, Wichmann HE, Meitinger T, Schömig A, Kastrati A. Association of variants in the BAT1-NFKBIL1-LTA genomic region with protection against myocardial infarction in Europeans. *Hum Mol Genet.* 2007 Aug 1;16(15):1821-7.
- (1102) Kofahl B, Klipp E. Modelling the dynamics of the yeast pheromone pathway. *Yeast.* 2004 Jul 30;21(10):831-50.
- (1103) Kögler H, Hartmann O, Leineweber K, Nguyen van P, Schott P, Brodde OE, Hasenfuss G. Mechanical Load-Dependent Regulation of Gene Expression in Monocrotaline-Induced Right Ventricular Hypertrophy in the Rat. *Circ Res.* 2003; 93:230-237
- (1104) Kögler H, Schott P, Toischer K, Milting H, Van PN, Kohlhaas M, Grebe C, Kassner A, Domeier E, Teucher N, Seidler T, Knöll R, Maier LS, El-Banayosy A, Körfer R, Hasenfuss G. Relevance of brain natriuretic peptide in preload-dependent regulation of cardiac sarcoplasmic reticulum Ca²⁺ ATPase expression. *Circulation.* 2006 Jun 13;113(23):2724-32.

Final List of NGF Publications (2001-2007)

- (1105) Kohler K, Bickeboller H. Case-control association tests correcting for population stratification. *Ann Hum Genet.* 2006 Jan;70(Pt 1):98-115.
- (1106) Kohler R, Wulff H, Eichler I, Kneifel M, Neumann D, Knorr A, Grgic I, Kampfe D, Si H, Wibawa J, Real R, Borner K, Brakemeier S, Orzechowski HD, Reusch HP, Paul M, Chandy KG, Hoyer J. Blockade of the intermediate-conductance calcium-activated potassium channel as a new therapeutic strategy for restenosis. *Circulation.* 2003 Sep 2;108(9):1119-25. Epub 2003 Aug 25.
- (1107) Kohlrausch, Rohr K, Stiehl HS. A New Class of Elastic Body Splines for Nonrigid Registration of Medical Images. *J. Math Imag Vis* 2005. 23:3; 253-280
- (1108) Kokocinski F, Wrobel G, Hahn M, Lichter P. QuickLIMS: Facilitating the data management for DNA-microarray fabrication. *Bioinformatics.* 2003 Jan 22;19(2):283-4.
- (1109) Kolanczyk M, Kossler N, Kuhnisch J, Lavitas L, Stricker S, Wilkening U, Manjubala I, Fratzi P, Sporle R, Herrmann BG, Parada L, Kornak U, Mundlos S. Multiple Roles for Neurofibromin in Skeletal Development and Growth. *Hum Mol Genet.* 2007 Feb 22; [Epub ahead of print]
- (1110) Kolesov G, Mewes HW, Frishman D.: SNAPper: gene order predicts gene function. *Bioinformatics.* 2002 Jul;18(7):1017-9
- (1111) Koli K, Wempe F, Sterner-Kock A, Kantola A, Komor M, Hofmann WK, von Melchner H, Keski-Oja J. Disruption of LTBP-4 function reduces TGF-beta activation and enhances BMP-4 signaling in the lung. *J. Cell Biol.* 2004 Oct 11;167(1):123-133.
- (1112) Kollisch G, Kalali BN, Voelcker V, Wallich R, Behrendt H, Ring J, Bauer S, Jakob T, Mempel M, Ollert M.: Various members of the Toll-like receptor family contribute to the innate immune response of human epidermal keratinocytes. *Immunology.* 2005 Apr;114(4):531-41.
- (1113) Kolz M, Koenig W, Müller M, Andreani M, Greven S, Illig T, Khuseyinova N, Panagiotakos D, Pershagen G, Salomaa V, Sunyer J, Peters A; for the AIRGENE Study Group. DNA variants, plasma levels and variability of C-reactive protein in myocardial infarction survivors: results from the AIRGENE study. *Eur Heart J.* 2007 Oct 22 [Epub ahead of print]
- (1114) König IR, Schafer H, Müller HH, Ziegler A.: Optimized group sequential study designs for tests of genetic linkage and association in complex diseases. *Am J Hum Genet.* 2001 Sep;69(3):590-600
- (1115) König IR, Schäfer H, Ziegler A, Müller H-H. Reducing Sample Sizes in Genome Scans: Group Sequential Study Designs With Futility Stops. *Genetic Epidemiology.* 2003; 25:339-349.
- (1116) König IR, Ziegler A. Analysis of SNPs in pooled DNA: a decision theoretic model. *Genet Epidemiol.* 2004 Jan;26(1):31-43.
- (1117) König IR, Ziegler A. Group sequential study designs in genetic-epidemiological case-control studies. *Hum Hered.* 2003;56(1-3):63-72.
- (1118) König M, Reichel M, Marschalek R, Haas OA, Strehl S. A highly specific and sensitive fluorescence in situ hybridization assay for the detection of t(4;11)(q21;q23) and concurrent submicroscopic deletions in acute leukaemias. *Br J Haematol.* 2002 Mar;116(4):758-64
- (1119) König R, Eils R. Gene expression analysis on biochemical networks using the Potts spin model. *Bioinformatics.* 2004 Jul 10;20(10):1500-5.
- (1120) König, R., Baldessari, D., Pollet, N., Niehrs, C., Eils, R. Reliability of gene expression ratios for cDNA microarrays in multi-conditional experiments with a reference design. *Nucleic Acids Res.*, 32, e29, 2004.
- (1121) Konrad M, Schaller A, Seelow D, Pandey AV, Waldegger S, Lesslauer A, Vitzthum H, Suzuki Y, Luk JM, Becker C, Schlingmann KP, Schmid M, ζ, Ariceta G, Cano F, Enriquez R, Juppner H, Bakaloglu SA, Hediger MA, Gallati S, Neuhauss SC, Nürnberg P, Weber S. Mutations in the tight-junction gene claudin 19 (CLDN19) are associated with renal magnesium wasting, renal failure, and severe ocular involvement. *Am J Hum Genet.* 2006 Nov;79(5):949-57.
- (1122) Konthur Z, Hust M, Dubel S. Perspectives for systematic in vitro antibody generation. *Gene.* 2005 Dec 30;364:19-29.
- (1123) Koo BC, McPoland P, Wagoner JP, Kane OJ, Lohmann V, Polyak SJ. Relationships between hepatitis C virus replication and CXCL-8 production in vitro. *J Virol.* 2006 Aug;80(16):7885-93
- (1124) Kopkan L, Kramer HJ, Huskova Z, Vanourkova Z, Backer A, Bader M, Ganten D, Cervenka L. Plasma and kidney angiotensin II levels and renal functional responses to AT(1) receptor blockade in hypertensive Ren-2 transgenic rats. *J Hypertens.* 2004 Apr;22(4):819-825
- (1125) Korf U, Kohl T, van der Zandt H, Zahn R, Schleeper S, Ueberle B, Wandschneider S, Bechtel S, Schnolzer M, Ottleben H, Wiemann S, Poustka A. Large-scale protein expression for proteome research. *Proteomics.* 2005 Sep;5(14):3571-80.
- (1126) Korff S, Riechert N, Schoensiegel F, Weichenhan D, Autschbach F, Katus HA, Ivandic BT. Calcification of myocardial necrosis is common in mice. *Virchows Arch.* 2006 May;448(5):630-8.
- (1127) Korff S, Schoensiegel F, Riechert N, Weichenhan D, Katus HA, Ivandic BT. Fine mapping of Dyscalc1, the major genetic determinant of dystrophic cardiac calcification in mice. *Physiol Genomics.* 2006 May 16;25(3):387-92.
- (1128) Kormann MS, Carr D, Klopp N, Illig T, Leupold W, Fritsch C, Weiland SK, von Mutius E, Kabesch M. G-Protein Coupled Receptor Polymorphisms are Associated With Asthma in a Large German Population. *Am J Respir Crit Care Med.* 2005 Jun;171:1358-62
- (1129) Korshunov A, Neben K, Wrobel G, Tews B, Benner A, Hahn M, Golanov A, Lichter P. Gene expression patterns in ependymomas correlate with tumor location, grade, and patient age. *Am. J. Pathol.* 2003 Nov ;163(5):1721-1727.
- (1130) Korz C, Pscherer A, Benner A, Mertens D, Schaffner C, Leupold E, Dohner H, Stilgenbauer S, Lichter P. Evidence for distinct pathomechanisms in B-cell chronic lymphocytic leukemia and mantle cell lymphoma by quantitative expression analysis of cell cycle and apoptosis-associated genes. *Blood.* 2002 Jun 15;99(12):4554-61

Final List of NGF Publications (2001-2007)

- (1131) Kossmehl P, Kurth E, Faramarzi S, Habighorst B, Shakibaei M, Wehland M, Kreutz R, Infanger M, J Danser AH, Grosse J, Paul M, Grimm D. Mechanisms of apoptosis after ischemia and reperfusion: role of the renin-angiotensin system. *Apoptosis*. 2006 Mar;11(3):347-58.
- (1132) Kossmehl P, Schonberger J, Shakibaei M, Faramarzi S, Kurth E, Habighorst B, von Bauer R, Wehland M, Kreutz R, Infanger M, Schulze-Tanzil G, Paul M, Grimm D. Increase of fibronectin and osteopontin in porcine hearts following ischemia and reperfusion. *J Mol Med*. 2005 Mar 16;
- (1133) Kostka D, Spang R. Finding disease specific alterations in the co-expression of genes. *Bioinformatics*. 2004 Aug 4;20 Suppl 1:1194-1199.
- (1134) Kota L, Osborne-Pellegrin M, Schulz H, Behmoaras J, Coutard M, Gong M, Hübner N. Quantitative genetic basis of arterial phenotypes in the Brown Norway rat. *Physiol Genomics*. 2007 Jun 19;30(1):17-25.
- (1135) Kotti S, Bickeboller H, Clerget-Darpoux F. Strategy for detecting susceptibility genes with weak or no marginal effect. *Hum Hered*. 2007;63(2):85-92.
- (1136) Kowarz E, Burmeister T, Lo Nigro L, Jansen MW, Delabesse E, Klingebiel T, Dingermann T, Meyer C, Marschalek R. Complex MLL rearrangements in t(4;11) leukemia patients with absent AF4.MLL fusion allele. *Leukemia*. 2007 Jun;21(6):1232-8.
- (1137) Koyama N, Koschmieder S, Tyagi S, Portero-Robles I, Chromic J, Myloch S, Nurnberger H, Rossmann T, Hofmann WK, Hoelzer D, Ottmann OG. Inhibition of phosphotyrosine phosphatase 1B causes resistance in BCR-ABL-positive leukemia cells to the ABL kinase inhibitor ST1571. *Clin Cancer Res*. 2006 Apr 1;12(7 Pt 1):2025-31.
- (1138) Kozjak V, Wiedemann N, Milenkovic D, Lohaus C, Meyer HE, Guidard B, Meisinger C and Pfanner N. An essential role of Sam50 in the protein sorting and assembly machinery of the mitochondrial outer membrane. *J Biol Chem*. 2003 Oct 21.
- (1139) Kozyraki R, Fyfe J, Verroust PJ, Jacobsen C, Dautry-Varsat A, Gburek J, Willnow TE, Christensen EI, Moestrup SK. Megalin-dependent cubilin-mediated endocytosis is a major pathway for the apical uptake of transferrin in polarized epithelia. *Proc Natl Acad Sci U S A*. 2001 Oct 23;98(22):12491-6. Epub 2001 Oct 16.
- (1140) Kramer BF, Schoor O, Kruger T, Reichle C, Muller M, Weinschenk T, Hennenlotter J, Stenzl A, Rammensee HG, Stevanovic S. MAGED4-Expression in Renal Cell Carcinoma and Identification of an HLA-A*25-Restricted MHC Class I Ligand from Solid Tumor Tissue. *Cancer Biol Ther*. 2005 Sep;4(9):943-8.
- (1141) Kramer OH, Baus D, Knauer SK, Stein S, Jager E, Stauber RH, Grez M, Pfitzner E, Heinzel T. Acetylation of Stat1 modulates NF-(kappa)B activity. *Genes Dev*. 2006 Feb 15;20(4):473-85.
- (1142) Krämer OH, Knauer SK, Zimmermann D, Stauber RH, Heinzel T. Histone deacetylase inhibitors and hydroxyurea modulate the cell cycle and cooperatively induce apoptosis. *Oncogene* 2007 Jul 23; [Epub ahead of print]
- (1143) Krämer OH, Zhu P, Ostendorff HP, Golebiewski M, Tiefenbach J, Peters MA, Brill B, Groner B, Bach I, Heinzel T, and Göttlicher M. The histone deacetylase inhibitor valproic acid selectively induces proteasomal degradation of HDAC2. *EMBO J*. 2003, 22:3411
- (1144) Krämer U, Illig T, Grune T, Krutmann J, Esser C. Strong associations of psoriasis with antigen processing LMP and transport genes TAP differ by gender and phenotype. *Genes Immun*. 2007 Sep;8(6):513-7.
- (1145) Krampfl K, Maljevic S, Cossette P, Ziegler E, Rouleau GA, Lerche H, Bufler J. Molecular analysis of the A322D mutation in the GABA receptor alpha-subunit causing juvenile myoclonic epilepsy. *Eur J Neurosci*. 2005 Jul;22(1):10-20.
- (1146) Krasnoselsky AL, Whiteford CC, Wei JS, Bilke S, Westermann F, Chen QR, Khan J. Altered expression of cell cycle genes distinguishes aggressive neuroblastoma. *Oncogene*. 2005 Feb 24;24(9):1533-41.
- (1147) Kratzsch J, Lammert A, Bottner A, Seidel B, Thiery J, Hebebrand J, Kiess W. Circulating soluble leptin receptor and free leptin index during childhood, puberty and adolescence. *Journal of Clinical and Endocrinological Metabolism* 2002 Oct;87(10):4587-9
- (1148) Kraus D, Kalbacher H, Buschmann J, Berger-Bachi B, Gotz F, Peschel A. Muropeptide modification-amidation of peptidoglycan D-glutamate does not affect the proinflammatory activity of *Staphylococcus aureus*. *Infect Immun*. 2007 Apr;75(4):2084-7
- (1149) Kraus D, Peschel A. Molecular mechanisms of bacterial resistance to antimicrobial peptides. *Curr Top Microbiol Immunol*. 2006;306:231-50.
- (1150) Kraus J, Pantel K, Pinkel D, Albertson DG, Speicher MR. High-resolution genomic profiling of occult micrometastatic tumor cells. *Genes Chromosomes Cancer*. 2003 Feb;36(2):159-66.
- (1151) Krawczak M, Zschocke J. A role for overdominant selection in phenylketonuria? Evidence from molecular data. *Hum Mutat*. 2003; 21:394-397
- (1152) Krawitz P, Haffner C, Fluhrer R, Steiner H, Schmid B, Haass C. Differential localization and identification of a critical aspartate suggest non-redundant proteolytic functions of the presenilin homologues SPPL2b and SPPL3. *J Biol Chem*. 2005 Nov 25;280(47):39515-23.
- (1153) Kremer I, Pinto M, Murad I, Muhaheed M, Bannoura I, Muller DJ, Schulze TG, Reshef A, Blaranu M, Gathas S, Goichman R, Rietschel M, Dobrusin M, Bachner-Melman R, Nemanov L, Belmaker RH, Maier W, Ebsstein RP. Family-based and case-control study of catechol-O-methyltransferase in schizophrenia among Palestinian Arabs. *Am J Med Genet*. 2003. 119:35-9
- (1154) Kremoser C, Albers M, Burris TP, Deuschle U, Koegl M. Panning for SNuRMs: using cofactor profiling for the rational discovery of selective nuclear receptor modulators. *Drug Discov Today*. 2007 Oct;12(19-20):860-9.
- (1155) Krenn V, Morawietz L, Burmester GR, Haupl T. Synovialitis score: Histopathological grading system for chronic rheumatic and non-rheumatic synovialitis. *Z Rheumatol*. 2005 Jun;64(5):334-342.
- (1156) Krenn V, Morawietz L, Burmester GR, Kinne RW, Mueller-Ladner U, Muller B, Haupl T. Synovitis score: discrimination between chronic low-grade and high-grade synovitis. *Histopathology*. 2006 Oct;49(4):358-64.
- (1157) Krenn V, Morawietz L, Haupl T, Neidel J, Petersen I, König A. Grading of chronic synovitis--a histopathological grading system for molecular and diagnostic pathology. *Pathol Res Pract*. 2002;198(5):317-25.

Final List of NGF Publications (2001-2007)

- (1158) Krenn V, Morawietz L, König A, Haeupl T. Differential diagnosis of chronic synovitis. *Pathologe*. 2006 Nov;27(6):402-8.
- (1159) Krenn V, Morawietz L, König B, Otto M, Kriegsmann J, Köpenik A, Böhme T, Häupl T. Low-grade-/High-grade-Synovitis: Synovitis-score as a gold standard? *Orthopade* 2006.
- (1160) Krenn V, Petersen I, Haupt T, Koepenik A, Blind C, Dietel M, Konthur Z, Skriner K. Array technology and proteomics in autoimmune diseases. *Pathol Res Pract*. 2004;200(2):95-103
- (1161) Kretschmer, K., A. Jungebloud, J. Stopkowicz, B. Stoermann, R. Hoffmann and S. Weiss (2003). Antibody repertoire and gene expression profile: implications for different developmental and functional traits of splenic and peritoneal B-1 lymphocytes. *J Immunol* 171(3): 1192-201.
- (1162) Kretzschmar HA, Feiden W. Human prion diseases. *Pathologe*. 2002 Jul;23(4):241-51
- (1163) Kreuz R, Hubner N. Congenic rat strains are important tools for the genetic dissection of essential hypertension. *Semin Nephrol*. 2002 Mar;22(2):135-47.
- (1164) Kreuz R, Zurcher H, Kain S, Martus P, Offermann G, Beige J. The effect of variable CYP3A5 expression on cyclosporine dosing, blood pressure and long-term graft survival in renal transplant patients. *Pharmacogenetics*. 2004 Oct;14(10):665-71.
- (1165) Kreuzer, M., Gerken, M., Heinrich, J., Kreienbrock, L., Wichmann, H.E.: Hormonal factors and risk of lung cancer among women? *Int. J. Epidemiol.* 32, 263-271 (2003)
- (1166) Kriegs JO, Churakov G, Kiefmann M, Jordan U, Brosius J, Schmitz J. Retroposed elements as archives for the evolutionary history of placental mammals. *PLoS Biol*. 2006 Apr;4(4):e91.
- (1167) Kriventseva EV, Koch I, Appweiler R, Vingron M, Bork P, Gelfand MS, Sunyaev S. Increase of functional diversity by alternative splicing. *Trend in Genetics* 2003;19:124-128
- (1168) Krober A, Seiler T, Benner A, Bullinger L, Bruckle E, Lichter P, Dohner H, Stilgenbauer S. V(H) mutation status, CD38 expression level, genomic aberrations, and survival in chronic lymphocytic leukemia. *Blood*. 2002 Aug 15;100(4):1410-6
- (1169) Kromer SA, Kessler MS, Milfay D, Birg IN, Bunck M, Czibere L, Panhuysen M, Putz B, Deussing JM, Holsboer F, Landgraf R, Turck CW. Identification of glyoxalase-I as a protein marker in a mouse model of extremes in trait anxiety. *J Neurosci*. 2005 Apr 27;25(17):4375-84.
- (1170) Kronenwett R, Butterweck U, Steidl U, Kliszewski S, Neumann F, Bork S, Blanco ED, Roes N, Graf T, Brors B, Eils R, Maercker C, Kobbe G, Gattermann N, Haas R. Distinct molecular phenotype of malignant CD34(+) hematopoietic stem and progenitor cells in chronic myelogenous leukemia. *Oncogene*. 2005 Aug 11;24(34):5313-24.
- (1171) Krull M, Brosius J, Schmitz J. Alu-SINE exonization: en route to protein-coding function. *Mol Biol Evol*. 2005 Aug;22(8):1702-11.
- (1172) Krull M, Pistor S, Voss N, Kel A, Reuter I, Kronenberg D, Michael H, Schwarzer K, Potapov A, Choi C, Kel-Margoulis O, Wingender E. TRANSPATH: an information resource for storing and visualizing signaling pathways and their pathological aberrations. *Nucleic Acids Res*. 2006 Jan 1;34(Database issue):D546-51.
- (1173) Krum H, Roecker EB, Mohacsi P, Rouleau JL, Tendera M, Coats AJ, Katus HA, Fowler MB, Packer M. Effects of initiating carvedilol in patients with severe chronic heart failure: results from the COPERNICUS Study. *Jama*. 2003;289:712-8
- (1174) Krysko O, Hulshagen L, Janssen A, Schütz G, Klein R, De Bruycker M, Espeel M, Gressens P, Baes M. Neocortical and cerebellar developmental abnormalities in conditions of selective elimination of peroxisomes from brain or from liver. *J Neurosci Res*. 2007 Jan;85(1):58-72.
- (1175) Krzywinski M, Wallis J, Gosele C, Bosdet I, Chiu R, Graves T, Hummel O, Layman D, Mathewson C, Wye N, Zhu B, Albracht D, Asano J, Barber S, Brown-John M, Chan S, Chand S, Cloutier A, Davito J, Fjell C, Gaige T, Ganten D, Girn N, Guggenheimer K, Himmelbauer H, Kreitler T, Leach S, Lee D, Lehrach H, Mayo M, Mead K, Olson T, Pandoh P, Prabhu AL, Shin H, Tanzer S, Thompson J, Tsai M, Walker J, Yang G, Sekhon M, Hillier L, Zimdahl H, Marziani A, Osoegawa K, Zhao S, Siddiqui A, de Jong PJ, Warren W, Mardis E, McPherson JD, Wilson R, Hubner N, Jones S, Marra M, Schein J. Integrated and sequence-ordered BAC- and YAC-based physical maps for the rat genome. *Genome Res*. 2004 Apr;14(4):766-79.
- (1176) Kuenne CT, Ghai R, Chakraborty T, Hain T. GECO--linear visualization for comparative genomics. *Bioinformatics*. 2007 Jan 1;23(1):125-6.
- (1177) Kuhbacher T, Ott SJ, Helwig U, Mimura T, Rizzello F, Kleessen B, Gionchetti P, Blaut M, Campieri M, Folsch UR, Kamm MA, Schreiber S. Bacterial and fungal microbiota in relation to probiotic therapy (VSL#3) in pouchitis. *Gut*. 2006 Jun;55(6):833-41.
- (1178) Kuhlenthal G, Berger K, Hüge A, Lange E, Kessler C, John U, Funke H, Nabavi DG, Stogbauer F, Ringelstein EB, Stoll M. Evaluation of single nucleotide polymorphisms in the phosphodiesterase 4D gene (PDE4D) and their association with ischaemic stroke in a large German cohort. *J Neurol Neurosurg Psychiatry*. 2006 Apr;77(4):521-4.
- (1179) Kuhn C, Thaller G, Winter A, Bininda-Emonds OR, Kaupe B, Erhardt G, Bennewitz J, Schwerin M, Fries R. Evidence for multiple alleles at the DGAT1 locus better explains a quantitative trait locus with major effect on milk fat content in cattle. *Genetics*. 2004 Aug;167(4):1873-81.
- (1180) Kuhn J, Müller S, Schnölzer M, Kempf T, Schön S, Brinkmann T, Schöttler M, Götting C, Kleesiek K. High-level expression and purification of human xylosyltransferase I in High Five insect cells as biochemically active form. *Biochem Biophys Res Commun*. 2003;312:537-544
- (1181) Kuhnke A, Burmester, GR, Krauss S, Buttgereit F. Bioenergetics of immune cells to assess rheumatic disease activity and efficacy of glucocorticoid treatment. *Ann Rheum Dis*. 2003 Feb;62(2):133-139.
- (1182) Kulla A, Burkhardt K, Meyer-Puttitz B, Teesalu T, Asser T, Wiestler OD, Becker AJ. Analysis of the TP53 gene in laser microdissected glioblastoma vasculature. *Acta Neuropathol*, 2003; 105(4):328-332.

Final List of NGF Publications (2001-2007)

- (1183) Kulle B, Schirmer M, Toliat MR, Suk A, Becker C, Tzvetkov MV, Brockmöller J, Bickeböller H, Hasenfuss G, Nürnberg P, Wojnowski L. Application of genomewide SNP arrays for detection of simulated susceptibility loci. *Hum Mutat.* 2005 Jun;25(6):557-65.
- (1184) Kummel D, Heinemann U, Veit M. Unique self-palmitoylation activity of the transport protein particle component Bet3: a mechanism required for protein stability. *Proc Natl Acad Sci U S A.* 2006 Aug 22;103(34):12701-6.
- (1185) Kummel D, Muller JJ, Roske Y, Henke N, Heinemann U. Structure of the Bet3-Tpc6B core of TRAPP: two Tpc6 paralogs form trimeric complexes with Bet3 and Mum2. *J Mol Biol.* 2006 Aug 4;361(1):22-32.
- (1186) Kummel D, Müller JJ, Roske Y, Misselwitz R, Büssow K, Heinemann U. The structure of the TRAPP subunit TPC6 suggests a model for a TRAPP subcomplex. *EMBO Rep.* 2005 Aug;6(8):787-93.
- (1187) Kummer M, Turza NM, Muhl-Zurbes P, Lechmann M, Boutell C, Coffin RS, Everett RD, Steinkasserer A, Prectel AT. Herpes simplex virus type 1 induces CD83 degradation in mature dendritic cells with immediate-early kinetics via the cellular proteasome. *J Virol.* 2007 Jun;81(12):6326-38.
- (1188) Kun JF. Regulation of nitrogen monoxide production in human malaria. *Redox Rep.* 2003;8(5):289-91. Review.
- (1189) Kun JFJ, Mordmüller B, Perkins DJ, May J, Mercereau-Puijalon O, Alpers M, Weinberg JB, Kremsner PG. Nitric oxide synthase 2(Lambarene) (G-954C), increased nitric oxide production, and protection against malaria. *J Infect Dis.* 2001. Aug 1;184(3):330-6
- (1190) Kunder S, Calzada-Wack J, Hölzlwimmer G, Müller J, Kloss C, Howat W, Schmidt J, Höfler H, Warren M, Quintanilla-Martinez L. A comprehensive antibody panel for immunohistochemical analysis of formalin-fixed, paraffin-embedded hematopoietic neoplasms of mice: analysis of mouse specific and human antibodies cross-reactive with murine tissue. *Toxicol Pathol.* 2007;35(3):366-75.
- (1191) Kuner R, Vogt M, Sultmann H, Buness A, Dymalla S, Bulkescher J, Fellmann M, Butz K, Poustka A, Hoppe-Seyler F. Identification of cellular targets for the human papillomavirus E6 and E7 oncogenes by RNA interference and transcriptome analyses. *J Mol Med.* 2007 Nov;85(11):1253-62.
- (1192) Kunitz A, Wolter M, van den Boom J, Felsberg J, Tews B, Hahn M, Benner A, Sabel M, Lichter P, Reifenberger G, von Deimling A, Hartmann C. DNA hypermethylation and aberrant expression of the EMP3 gene at 19q13.3 in Human Gliomas. *Brain Pathol.* 2007 Oct;17(4):363-70.
- (1193) Kunkel D, Kirchhoff D, Volkmer-Engert R, Radbruch A, Scheffold A. Sensitive visualization of peptide presentation in vitro and ex vivo. *Cytometry.* 2003 Jul;54A(1):19-26.
- (1194) Kunzel HE, Binder EB, Nickel T, Ising M, Fuchs B, Majer M, Pfennig A, Ernst G, Kern N, Schmid DA, Uhr M, Holsboer F, Modell S. Pharmacological and nonpharmacological factors influencing hypothalamic-pituitary-adrenocortical axis reactivity in acutely depressed psychiatric in-patients, measured by the Dex-CRH test. *Neuropsychopharmacology.* 2003 Dec;28(12):2169-78.
- (1195) Kuon W, Kuhne M, Busch DH, Atagunduz P, Seipel M, Wu P, Morawietz L, Fernahl G, Appel H, Weiss EH, Krenn V, Sieper J. Identification of novel human aggrecan T cell epitopes in HLA-B27 transgenic mice associated with spondyloarthritis. *J Immunol.* 2004 Oct;173(8):4859-66.
- (1196) Kuryshev VY, Vorobyov E, Zink D, Schmitz J, Rozhdvestvensky TS, Munstermann E, Ernst U, Wellenreuther R, Moosmayer P, Bechtel S, Schupp I, Horst J, Korn B, Poustka A, Wiemann S. An anthropoid-specific segmental duplication on human chromosome 1q22. *Genomics.* 2006 Aug;88(2):143-51.
- (1197) Kurz T, Altmueller J, Strauch K, Ruschendorf F, Heinzmann A, Moffatt MF, Cookson WO, Inacio F, Nurnberg P, Stassen HH, Deichmann KA. A genome-wide screen on the genetics of atopy in a multiethnic European population reveals a major atopy locus on chromosome 3q21.3. *Allergy.* 2005 Feb;60(2):192-9.
- (1198) Kurz T, Strauch K, Dietrich H, Braun S, Hierl S, Jerkic SP, Wienker TF, Deichmann KA, Heinzmann A. Multilocus haplotype analyses reveal association between 5 novel IL-15 polymorphisms and asthma. *J Allergy Clin Immunol.* 2004 May;113(5):896-901.
- (1199) Kusnezow W, Hoheisel JD. Antibody microarrays: promises and problems. *Biotechniques.* 2002 Dec;Suppl:14-23. Review.
- (1200) Kusnezow W, Hoheisel JD. Solid supports for microarray immunoassays. *J Mol Recognit.* 2003 Jul-Aug;16(4):165-76. Review.
- (1201) Kusnezow W, Jacob A, Walijew A, Diehl F, Hoheisel JD. Antibody microarrays: an evaluation of production parameters. *Proteomics.* 2003 Mar;3(3):254-64.
- (1202) Lagneux C, Bader M, Pesquero JB, Demenge P, Ribout C. Detrimental implication of B1 receptors in myocardial ischemia: evidence from pharmacological blockade and gene knockout mice. *Int Immunopharmacol* 2002; 2: 815-822
- (1203) Lahm H, Andre S, Hoeflich A, Fischer JR, Sordat B, Kaltner H, Wolf E, Gabius HJ. Molecular biological fingerprinting of human lectin expression by RT-PCR. *Methods Enzymol.* 2003;362:287-97.
- (1204) Lahm H, Gittner K, Krebs O, Sprague L, Deml E, Oesterle D, Hoeflich A, Wanke R, Wolf E. Diethylnitrosamine induces long-lasting re-expression of insulin-like growth factor II during early stages of liver carcinogenesis in mice. *Growth Horm IGF Res.* 2002 Feb;12(1):69-79.
- (1205) Laketa V, Simpson JC, Bechtel S, Wiemann S, Pepperkok R. High-content microscopy identifies new neurite outgrowth regulators. *Mol Biol Cell.* 2007 Jan;18(1):242-52
- (1206) Lamberti C, Jungck M, Laarmann M, Knapp M, Caspari R, Friedl W, Sauerbruch T, Propping P, Kruse R. Arylamine N-acetyltransferase type 2 and glutathione S-transferases M1 and T1 polymorphisms in familial adenomatous polyposis. *Pharmacogenet.* 2002;12(1):49-54
- (1207) Lamina C, Meisinger C, Heid IM, Lowel H, Rantner B, Koenig W, Kronenberg F; Kora Study Group. Association of ankle-brachial index and plaques in the carotid and femoral arteries with cardiovascular events and total mortality in a population-based study with 13 years of follow-up. *Eur Heart J.* 2006 Nov;27(21):2580-7.
- (1208) Lammich S, Okochi M, Takeda M, Kaether C, Capell A, Zimmer AK, Edbauer D, Walter J, Steiner H, Haass C. Presenilin-dependent intramembrane proteolysis of CD44 leads to the liberation of its intracellular domain and the secretion of an Abeta-like peptide. *J Biol Chem.* 2002 Nov 22;277(47):44754-9.

Final List of NGF Publications (2001-2007)

- (1209) Lammich S, Schobel S, Zimmer AK, Lichtenthaler SF, Haass C. Expression of the Alzheimer protease BACE1 is suppressed via its 5'-untranslated region. *EMBO Rep.* 2004 Jun;5(6):620-5.
- (1210) Landgrebe J, Welzl G, Metz T, van Gaalen MM, Ropers H, Wurst W, Holsboer F. Molecular characterisation of antidepressant effects in the mouse brain using gene expression profiling. *J Psychiatr Res.* 2002 May-Jun;36(3):119-29.
- (1211) Lang R, Hammer M, Mages J. DUSP meet immunology: dual specificity MAPK phosphatases in control of the inflammatory response. *J Immunol.* 2006 Dec 1;177(11):7497-504.
- (1212) Lang R. Tuning of macrophage responses by Stat3-inducing cytokines: molecular mechanisms and consequences in infection. *Immunobiology.* 2005;210(2-4):63-76.
- (1213) Lang UE, Bajbouj M, Sander T, Gallinat J. Gender-dependent association of the functional catechol-O-methyltransferase Val158Met genotype with sensation seeking personality trait. *Neuropsychopharmacology.* 2007 Sep;32(9):1950-5.
- (1214) Lang UE, Sander T, Lohoff FW, Hellweg R, Bajbouj M, Winterer G, Gallinat J. Association of the met66 allele of brain-derived neurotrophic factor (BDNF) with smoking. *Psychopharmacology (Berl).* 2007 Mar;190(4):433-9.
- (1215) Langenickel T, Buttgerit J, Pagel I, Dietz R, Willenbrock R, Bader M. Forced homodimerization by site-directed mutagenesis alters guanylyl cyclase activity of natriuretic peptide receptor B. *Hypertension.* 2004 Feb;43(2):460-5.
- (1216) Langenickel TH, Buttgerit J, Pagel-Langenickel I, Lindner M, Monti J, Beuerlein K, Al-Saadi N, Plehm R, Popova E, Tank J, Dietz R, Willenbrock R, Bader M. Cardiac hypertrophy in transgenic rats expressing a dominant-negative mutant of the natriuretic peptide receptor B. *Proc Natl Acad Sci U S A.* 2006 Mar 21;103(12):4735-40.
- (1217) Langenickel TH, Pagel I, Buttgerit J, Tenner K, Lindner M, Dietz R, Willenbrock R, Bader M. Rat corin gene: molecular cloning and reduced expression in experimental heart failure. *Am J Physiol Heart Circ Physiol.* 2004 Oct;287(4):H1516-21.
- (1218) Langer S, Geigl JB, Ehnlé S, Gangnus R, Speicher MR. Live cell catapulting and recultivation does not change the karyotype of HCT116 tumor cells. *Cancer Genet Cytogenet.* 2005 Sep;161(2):174-7.
- (1219) Langer S, Geigl JB, Gangnus R, Speicher MR. Sequential application of interphase-FISH and CGH to single cells. *Lab Invest.* 2005 Apr;85(4):582-92.
- (1220) Lantermann A, Hampe J, Kim WH, Winter TA, Kidd M, Nagy M, Folsch UR, Schreiber S. Investigation of HLA-DPA1 genotypes as predictors of inflammatory bowel disease in the German, South African, and South Korean populations. *Int J Colorectal Dis.* 2002 Jul;17(4):238-44.
- (1221) Lau S, Illi S, Platts-Mills TA, Riposo D, Nickel R, Gruber C, Niggemann B, Wahn U; Multicentre Allergy Study Group. Longitudinal study on the relationship between cat allergen and endotoxin exposure, sensitization, cat-specific IgG and development of asthma in childhood--report of the German Multicentre Allergy Study (MAS 90). *Allergy.* 2005 Jun;60(6):766-73.
- (1222) Laubereau B, Brockow I, Zirngibl A, Koletzko S, Gruebl A, von Berg A, Filipiak-Pittroff B, Berdel D, Bauer CP, Reinhardt D, Heinrich J, Wichmann HE; GINI Study Group. Effect of breast-feeding on the development of atopic dermatitis during the first 3 years of life--results from the GINI-birth cohort study. *J Pediatr.* 2004 May;144(5):602-7.
- (1223) Laucht M, Skowronek MH, Becker K, Schmidt MH, Esser G, Schulze TG, Rietschel M. Interacting effects of the dopamine transporter gene and psychosocial adversity on attention-deficit/hyperactivity disorder symptoms among 15-year-olds from a high-risk community sample. *Arch Gen Psychiatry.* 2007 May;64(5):585-90.
- (1224) Laule M, Meisel C, Prauka I, Cascorbi I, Malzahn U, Felix SB, Baumann G, Roots I, Stangl K, Stangl V. Interaction of CA repeat polymorphism of the endothelial nitric oxide synthase and hyperhomocysteinemia in acute coronary syndromes: evidence of gender-specific differences. *J Mol Med.* 2003 May;81(5):305-9.
- (1225) Laux H, Tomer R, Mader MT, Smida J, Budczies J, Kappler R, Hahn H, Blochinger M, Schnitzbauer U, Eckardt-Schupp F, Hofler H, Becker KF. Tumor-associated E-cadherin mutations do not induce Wnt target gene expression, but affect E-cadherin repressors. *Lab Invest.* 2004 Oct;84(10):1372-86.
- (1226) Laws SM, Friedrich P, Diehl-Schmid J, Muller J, Eisele T, Bauml J, Forstl H, Kurz A, Riemenschneider M. Fine mapping of the MAPT locus using quantitative trait analysis identifies possible causal variants in Alzheimer's disease. *Mol Psychiatry.* 2007 May;12(5):510-517.
- (1227) Laws SM, Pernecky R, Drzezga A, Diehl-Schmid J, Ibach B, Bauml J, Eisele T, Forstl H, Kurz A, Riemenschneider M. Association of the tau haplotype h2 with age at onset and functional alterations of glucose utilization in frontotemporal dementia. *Am J Psychiatry.* 2007 Oct;164(10):1577-84.
- (1228) Laws SM, Pernecky R, Wagenpfeil S, Muller U, Forstl H, Martins RN, Kurz A, Riemenschneider M. TNF polymorphisms in Alzheimer disease and functional implications on CSF beta-amyloid levels. *Hum Mutat.* 2005; 26:29-35.
- (1229) Leach NT, Sun Y, Michaud S, Zheng Y, Ligon KL, Ligon AH, Sander T, Korf BR, Weining L, Harris DJ, Gusella JF, Maas RL, Quade BJ, Cole AJ, Kelz MB, Morton CC. Disruption of diacylglycerol kinase delta (DGKD) associated with seizures in human and mice. *Am J Hum Genet* 2007 Apr;80(4):792-9.
- (1230) Lee YJ, Hohoff C, Domschke K, Sand P, Kühlenbaumer G, Schirmacher A, Freitag CM, Meyer J, Stober G, Franke P, Nothen MM, Fritze J, Fimmers R, Garritsen HS, Stogbauer F, Deckert J. Norepinephrine transporter (NET) promoter and 5'-UTR polymorphisms: association analysis in panic disorder. *Neurosci Lett.* 2005 Mar 22;377(1):40-3.
- (1231) Lee-Kirsch MA, Chowdhury D, Harvey S, Gong M, Senenko L, Engel K, Pfeiffer C, Hollis T, Gahr M, Perrino FW, Lieberman J, Hubner N. A mutation in TREX1 that impairs susceptibility to granzyme A-mediated cell death underlies familial chilblain lupus. *J Mol Med.* 2007 May;85(5):531-7.
- (1232) Lee-Kirsch MA, Gong M, Chowdhury D, Senenko L, Engel K, Lee YA, de Silva U, Bailey SL, Witte T, Vyse TJ, Kere J, Pfeiffer C, Harvey S, Wong A, Koskenmies S, Hummel O, Rohde K, Schmidt RE, Dominiczak AF, Gahr M, Hollis T, Perrino FW, Lieberman J, Hübner N. Mutations in the gene encoding the 3'-5' DNA exonuclease TREX1 are associated with systemic lupus erythematosus. *Nat Genet.* 2007 Sep;39(9):1065-7.

Final List of NGF Publications (2001-2007)

- (1233) Lee-Kirsch MA, Gong M, Schulz H, Ruschendorf F, Stein A, Pfeiffer C, Ballarini A, Gahr M, Hubner N, Linne M. Familial chilblain lupus, a monogenic form of cutaneous lupus erythematosus, maps to chromosome 3p. *Am J Hum Genet.* 2006 Oct;79(4):731-7.
- (1234) Leheste JR, Melsen F, Wellner M, Jansen P, Schlichting U, Renner-Muller I, Andreassen TT, Wolf E, Bachmann S, Nykjaer A, Willnow TE. Hypocalcemia and osteopathy in mice with kidney-specific megalin gene defect. *FASEB J.* 2003 Feb;17(2):247-9.
- (1235) Lehmann K, Seemann P, Stricker S, Sammar M, Meyer B, Suring K, Majewski F, Tinschert S, Grzeschik KH, Muller D, Knaus P, Nurnberg P, Mundlos S. Mutations in bone morphogenetic protein receptor 1B cause brachydactyly type A2. *Proc Natl Acad Sci U S A.* 2003 Oct 14;100(21):12277-82
- (1236) Lenac T, Budt M, Arapovic J, Hasan M, Zimmermann A, Simic H, Krmptotic A, Messerle M, Ruzsics Z, Koszinowski UH, Hengel H, Jonjic S. The herpesviral Fc receptor fcr-1 down-regulates the NKG2D ligands MULT-1 and H60. *J Exp Med.* 2006 Aug 7;203(8):1843-50.
- (1237) Lenart P, Bacher CP, Daigle N, Hand AR, Eils R, Terasaki M, Ellenberg J. A contractile nuclear actin network drives chromosome congression in oocytes. *Nature.* 2005 Aug 11;436(7052):812-8.
- (1238) Lenzen KP, Heils A, Lorenz S, Hempelmann A, Hofels S, Lohoff FW, Schmitz B, Sander T. Supportive evidence for an allelic association of the human KCNJ10 potassium channel gene with idiopathic generalized epilepsy. *Epilepsy Res.* 2005 Feb;63(2-3):113-8.
- (1239) Lenzen KP, Heils A, Lorenz S, Hempelmann A, Höfels S, Sander T. Association analysis of the Arg220His variation of the human gene encoding the GABA delta subunit with idiopathic generalized epilepsy. *Epilepsy Res.* 2005 Jun;65(1-2):53-7.
- (1240) Lenzen KP, Heils A, Lorenz S, Hempelmann A, Sander T. Association analysis of malic enzyme 2 gene polymorphisms with idiopathic generalized epilepsy. *Epilepsia.* 2005 Oct;46(10):1637-41.
- (1241) Lerche H, Weber YG, Jurkat-Rott K, Lehmann-Horn F. Ion channel defects in idiopathic epilepsies. *Curr Pharm Des.* 2005;11(21):2737-52.
- (1242) Lessig R, Willuweit S, Krawczak M, Wu FC, Pu CE, Kim W, Henke L, Henke J, Miranda J, Hidding M, Benecke M, Schmitt C, Magno M, Calacal G, Delfin FC, de Ungria MCA, Elias S, Augustin C, Tun Z, Honda K, Kayser M, Gusmao L, Amorim A, Alves C, Hou Y, Keyser C, Ludes B, Klintschar M, Immel UD, Reichenpader B, Zaharova B, Roewer L. Asian online Y-STR Haplotype Reference Database. *Legal Med.* 2003; 5:S160-S163
- (1243) Letiembre M, Hao W, Liu Y, Walter S, Mihaljevic I, Rivest S, Hartmann T, Fassbender K. Innate immune receptor expression in normal brain aging. *Neuroscience.* 2007 Apr 25;146(1):248-54
- (1244) Levi O, Lutjohann D, Devir A, von Bergmann K, Hartmann T, Michaelson DM. Regulation of hippocampal cholesterol metabolism by apoE and environmental stimulation. *J Neurochem.* 2005 Nov;95(4):987-97.
- (1245) Levinson DF, Holmans PA, Laurent C, Riley B, Pulver AE, Gejman PV, Schwab SG, Williams NM, Owen MJ, Wildenauer DB, Sanders AR, Nestadt G, Mowry BJ, Wormley B, Bauche S, Soubigou S, Ribble R, Nertney DA, Liang KY, Martinolich L, Maier W, Norton N, Williams H, Albus M, Carpenter EB, DeMarchi N, Ewen-White KR, Walsh D, Jay M, Deleuze JF, O'Neill FA, Papadimitriou G, Weillbaecher A, Lerer B, O'Donovan MC, Dikeos D, Silverman JM, Kendler KS, Mallet J, Crowe RR, Walters M. No major schizophrenia locus detected on chromosome 1q in a large multicenter sample. *Science.* 2002 Apr 26;296(5568):739-41.
- (1246) Lewczuk P, Beck G, Esselmann H, Bruckmoser R, Zimmermann R, Fiszer M, Bibl M, Maler JM, Kornhuber J, Wiltfang J. Effect of sample collection tubes on cerebrospinal fluid concentrations of tau proteins and amyloid beta peptides. *Clin Chem.* 2006 Feb; 52 (2):332-4.
- (1247) Lewczuk P, Beck G, Ganslandt O, Esselmann H, Deisenhammer F, Regeniter A, Petereit HF, Tumani H, Gerritzen A, Oschmann P, Schroder J, Schonknecht P, Zimmermann K, Hampel H, Burger K, Otto M, Haustein S, Herzog K, Dannenberg R, Wurster U, Bibl M, Maler JM, Reulbach U, Kornhuber J, Wiltfang J. International quality control survey of neurochemical dementia diagnostics. *Neurosci Lett.* 2006 Nov 27; 409 (1):1-4.
- (1248) Lewczuk P, Kornhuber J, Vanderstichele H, Vanmechelen E, Esselmann H, Bibl M, Wolf S, Otto M, Reulbach U, Kolsch H, Jessen F, Schroder J, Schonknecht P, Hampel H, Peters O, Weimer E, Pernecky R, Jahn H, Luckhaus C, Lamla U, Supprian T, Maler JM, Wiltfang J. Multiplexed quantification of dementia biomarkers in the CSF of patients with early dementias and MCI: A multicenter study. *Neurobiol Aging.* 2007 Jan 18; [Epub ahead of print]
- (1249) Lewczuk P, Kornhuber J, Wiltfang J. The German Competence Net Dementias: Standard operating procedures for the neurochemical dementia diagnostics; *J Neural Transm.* 2006 Aug; 113 (8):1075-80
- (1250) Lewis CM, Levinson DF, Wise LH, DeLisi LE, Straub RE, Hovatta I, Williams NM, Schwab SG, Pulver AE, Faraone SV, Brzustowicz LM, Kaufmann CA, Garver DL, Gurling HM, Lindholm E, Coon H, Moises HW, Byerley W, Shaw SH, Mesen A, Sherrington R, O'Neill FA, Walsh D, Kendler KS, Ekelund J, Paunio T, Lonqvist J, Peltonen L, O'Donovan MC, Owen MJ, Wildenauer DB, Maier W, Nestadt G, Blouin JL, Antonarakis SE, Mowry BJ, Silverman JM, Crowe RR, Cloninger CR, Tsuang MT, Malaspina D, Harkavy-Friedman JM, Svrakic DM, Bassett AS, Holcomb J, Kalsi G, McQuillin A, Brynjolfson J, Sigmundsson T, Petursson H, Jazin E, Zoega T, Helgason T. Genome scan meta-analysis of schizophrenia and bipolar disorder, part II: Schizophrenia. *Am J Hum Genet.* 2003 Jul;73(1):34-48.
- (1251) Li F, Papworth M, Minczuk M, Rohde C, Zhang Y, Ragozin S, Jeltsch A. Chimeric DNA methyltransferases target DNA methylation to specific DNA sequences and repress expression of target genes. *Nucleic Acids Res.* 2007;35(1):100-12.
- (1252) Li HJ, Yin H, Yao YY, Shen B, Bader M, Chao L, Chao J. Tissue kallikrein protects against pressure overload-induced cardiac hypertrophy through kinin B2 receptor and glycogen synthase kinase-3beta activation. *Cardiovasc Res.* 2007 Jan 1;73(1):130-42.
- (1253) Li W, West N, Colla E, Pletnikova O, Troncoso JC, Marsh L, Dawson TM, Jakala P, Hartmann T, Price DL, Lee MK. Aggregation promoting C-terminal truncation of alpha-synuclein is a normal cellular process and is enhanced by the familial Parkinson's disease-linked mutations. *Proc Natl Acad Sci U S A.* 2005 Feb 8;102(6):2162-7.

Final List of NGF Publications (2001-2007)

- (1254) Li Y, Fisher E, Klapper M, Boeing H, Pfeiffer A, Hampe J, Schreiber S, Burwinkel B, Schrezenmeir J, Doring F. Association between functional FABP2 promoter haplotype and type 2 diabetes. *Horm Metab Res.* 2006 May;38(5):300-7.
- (1255) Licht AH, Pein OT, Florin L, Hartenstein B, Reuter H, Arnold B, Lichter P, Angel P, Schorpp-Kistner M. JunB is required for endothelial cell morphogenesis by regulating core-binding factor beta. *J Cell Biol.* 2006 Dec 18;175(6):981-91.
- (1256) Lichtenfels R, Kellner R, Atkins D, Bukur J, Ackermann A, Beck J, Brenner W, Melchior S, Seliger B. Identification of metabolic enzymes in renal cell carcinoma utilizing PROTEOMEX analyses. *Biochim Biophys Acta.* 2003 Mar 21;1646(1-2):21-31.
- (1257) Lichtenfels R, Kellner R, Bukur J, Beck J, Brenner W, Ackermann A, Seliger B. Heat shock protein expression and anti-heat shock protein reactivity in renal cell carcinoma. *Proteomics.* 2002 May, 2 (5): 561-570.
- (1258) Lichtner P, Attie-Bitach T, Schuffenhauer S, Henwood J, Bouvagnet P, Scambler PJ, Meitinger T, Vekemans M. Expression and mutation analysis of BRUNOL3, a candidate gene for heart and thymus developmental defects associated with partial monosomy 10p. *J Mol Med* 2002;80:431-42.
- (1259) Lichy C, Meiser H, Grond-Ginsbach C, Buggle F, Dörfer C, Grau A. Lipopolysaccharide Receptor CD14 Polymorphism and Risk of Stroke in a South-German Population *J Neurol* 2002; 249:821-823
- (1260) Lichy C, Reuner KH, Buggle F, Litfin F, Rickmann H, Kunze A, Brandt T, Grau A. Prothrombin G20210A mutation, but not factor V Leiden, is a risk factor in patients with persistent foramen ovale and otherwise unexplained cerebral ischemia. *Cerebrovasc. Dis.* 2003;16: 83-87.
- (1261) Licka M, Zimmermann R, Zehelein J, Dengler TJ, Katus HA, Kubler W. Troponin T concentrations 72 hours after myocardial infarction as a serological estimate of infarct size. *Heart.* 2002;87:520-4
- (1262) Lieb W, Bolbrinker J, Doring A, Hense HW, Erdmann J, Schunkert H, Kreutz R. No association of the CYP3A5*1 allele with blood pressure and left ventricular mass and geometry: the KORA/MONICA Augsburg echocardiographic substudy. *Clin Sci (Lond).* 2006 Dec;111(6):365-72.
- (1263) Lieb W, Graf J, Gotz A, König IR, Mayer B, Fischer M, Stritzke J, Hengstenberg C, Holmer SR, Doring A, Lowel H, Schunkert H, Erdmann J. Association of angiotensin-converting enzyme 2 (ACE2) gene polymorphisms with parameters of left ventricular hypertrophy in men. Results of the MONICA Augsburg echocardiographic substudy. *J Mol Med.* 2006 Jan;84(1):88-96.
- (1264) Lieb W, Mayer B, Stritzke J, Doering A, Hense HW, Loewel H, Erdmann J, Schunkert H. Association of low-grade urinary albumin excretion with left ventricular hypertrophy in the general population: the MONICA/KORA Augsburg Echocardiographic Substudy. *Nephrol Dial Transplant.* 2006 Oct;21(10):2780-7.
- (1265) Lieb W, Pavlik R, Erdmann J, Mayer B, Holmer SR, Fischer M, Baessler A, Hengstenberg C, Loewel H, Doering A, Riegger GA, Schunkert H. No association of interleukin-6 gene polymorphism (-174 G/C) with myocardial infarction or traditional cardiovascular risk factors. *Int J Cardiol.* 2004 Nov;97(2):205-12.
- (1266) Liebel U, Kindler B, Pepperkok R. Bioinformatic "Harvester": a search engine for genome-wide human, mouse, and rat protein resources. *Methods Enzymol.* 2005;404:19-26.
- (1267) Liebel U, Kindler B, Pepperkok R. 'Harvester': a fast meta search engine of human protein resources. *Bioinformatics.* 2004 Aug 12;20(12):1962-3.
- (1268) Liebel U, Starkuviene V, Erfle H, Simpson JC, Poustka A, Wiemann S, Pepperkok R. A microscope-based screening platform for large-scale functional protein analysis in intact cells. *FEBS Lett.* 2003 Nov 20;554(3):394-8.
- (1269) Liebermeister W, Klipp E, Schuster S, Heinrich R. A theory of optimal differential gene expression. *Biosystems.* 2004 Aug-Oct;76(1-3):261-78.
- (1270) Lindsberg P, Grau A. Inflammation and Infections as risk factors for ischemic stroke. *Stroke* 2003; 34: 2518-32
- (1271) Liss B, Haeckel O, Wildmann J, Miki T, Seino S, Roeper J. K-ATP channels promote the differential degeneration of dopaminergic midbrain neurons. *Nat Neurosci.* 2005 Dec;8(12):1742-51.
- (1272) Liss B, Roeper J. Individual dopamine midbrain neurons: Functional diversity and flexibility in health and disease. *Brain Res Rev.* 2007 Oct 22 [Epub ahead of print]
- (1273) Litterst CM, Kliem S, Marilley D, Pfitzner E. NCoA-1/SRC-1 is an essential coactivator of STAT5 that binds to the FDL motif in the alpha-helical region of the STAT5 transactivation domain. *J Biol Chem.* 2003 Nov 14;278(46):45340-51.
- (1274) Litterst CM, Pfitzner E. A LXXLL motif in the transactivation domain of STAT6 mediates recruitment of NCoA-1/SRC-1. *J Biol Chem.* 2002, 277, 36052-60
- (1275) Litterst CM, Pfitzner E. Transcriptional activation by STAT6 requires the direct interaction with NCoA-1. *J Biol Chem.* 2001 Dec 7;276(49):45713-21.
- (1276) Liu D, Scholze A, Zhu Z, Kreutz R, Wehland-von-Trebra M, Zidek W, Tepel M. Increased transient receptor potential channel TRPC3 expression in spontaneously hypertensive rats. *Am J Hypertens.* 2005 Nov;18(11):1503-7
- (1277) Liu X, Beaty TH, Deindl P, Huang SK, Lau S, Sommerfeld C, Fallin MD, Kao WH, Wahn U, Nickel R. Associations between total serum IgE levels and the 6 potentially functional variants within the genes IL4, IL13, and IL4RA in German children: the German Multicenter Atopy Study. *J Allergy Clin Immunol.* 2003 Aug; 112(2): 382-388
- (1278) Liu Z, Ruan Y, Yue W, Zhu Z, Hartmann T, Beyreuther K, Zhang D. GM1 up-regulates Ubiquilin 1 expression in human neuroblastoma cells and rat cortical neurons. *Neurosci Lett.* 2006 Oct 16;407(1):59-63.
- (1279) Lockhart PJ, Holtom B, Lincoln S, Hussey J, Zimprich A, Gasser T, Wszolek ZK, Hardy J, Farrer MJ. The human sideroflexin 5 (SFXN5) gene: sequence, expression analysis and exclusion as a candidate for PARK3. *Gene.* 2002 Feb 20;285(1-2):229-37.
- (1280) Loddenkemper C, Anagnostopoulos I, Hummel M, Johrens-Leder K, Foss HD, Jundt F, Wirth T, Dörken B, Stein H. Differential E micro enhancer activity and expression of BOB.1/OBF.1, Oct2, PU.1, and immunoglobulin in reactive B-cell populations, B-cell non-Hodgkin lymphomas, and Hodgkin lymphomas. *J Pathol.* 2004 Jan;202(1):60-9.

Final List of NGF Publications (2001-2007)

- (1281) Loebke C, Sueltmann H, Schmidt C, Henjes F, Wiemann S, Poustka A, Korf U: Infrared-based protein detection arrays for quantitative proteomics. *Proteomics* 2007, 7:558-564.
- (1282) Loeffler J, Schmidt K, Hebart H, Schumacher U, Einsele H. Automated extraction of genomic DNA from medically important yeast species and filamentous fungi by using the MagNA Pure LC system. *J Clin Microbiol.* 2002 Jun;40(6):2240-3. Related Articles, Links
- (1283) Loeffler J, Steffens M, Arlt EM, Toliat MR, Mezger M, Suk A, Wienker TF, Hebart H, Nurnberg P, Boeckh M, Ljungman P, Trenschel R, Einsele H. Polymorphisms in the genes encoding chemokine receptor 5, interleukin-10, and monocyte chemoattractant protein 1 contribute to cytomegalovirus reactivation and disease after allogeneic stem cell transplantation. *J Clin Microbiol.* 2006 May;44(5):1847-50.
- (1284) Loeffler J, Swatoh P, Akhawi-Araghi D, Hebart H, Einsele H. Automated RNA extraction by MagNA Pure followed by rapid quantification of cytokine and chemokine gene expression with use of fluorescence resonance energy transfer. *Clin Chem.* 2003 Jun;49(6 Pt 1):955-8.
- (1285) Lohaus C, Nolte A, Bluggel M, Scheer C, Klose J, Gobom J, Schuler A, Wiebringhaus T, Meyer HE, Marcus K. Multidimensional chromatography: a powerful tool for the analysis of membrane proteins in mouse brain. *J Proteome Res.* 2007 Jan;6(1):105-13.
- (1286) Lohmann PL, Bagli M, Krauss H, Muller DJ, Schulze TG, Fangerau H, Ludwig M, Barkow K, Held T, Heun R, Maier W, Rietschel M, Rao ML. CYP2D6 Polymorphism and tardive dyskinesia in schizophrenic patients. *Pharmacopsychiatry.* 2003. 36:73-8
- (1287) Löhmußaar E, Gschwendtner A, Mueller JC, Org T, Wichmann HE, Hamann G, Meitinger T, Dichgans M. ALOX5AP gene and the PDE4D gene in a central European population of stroke patients. *Stroke.* 2005 Apr;36(4):731-6
- (1288) Lohoff FW, Ferraro TN, Sander T, Zhao H, Dahl JP, Berrettini WH, Buono RJ. No association between common variations in the human alpha 2 subunit gene (ATP1A2) of the sodium potassium transporting ATPase and idiopathic generalized epilepsy. *Neurosci Lett.* 2005 Jul 1-8;382(1-2):33-8.
- (1289) Löhr K, Hartmann O, Schäfer H, Döbelstein M. Mutual Interference of Adenovirus Infection and myc Expression. *Journal of Virology.* 2003; 77(14):7936-7944.
- (1290) Löhr, M. & Hoheisel, J.D. (2003). DNA-Chip Technologie beim Pankreaskarzinom. *Z. Gastroenterol.* 41, 623-624.
- (1291) Lomez ESL, Araujo RC, Bader M, Pesquero JB, Pesquero JL. Expression and activity of tonin and kallikrein in the brain of transgenic rat line expressing human tissue kallikrein. *Hypertension* 2002; 39:229-232
- (1292) Lorenz H, Windl O, Kretzschmar HA. Cellular phenotyping of secretory and nuclear prion proteins associated with inherited prion diseases. *J Biol Chem.* 2002 Mar 8;277(10):8508-16.
- (1293) Lorenz S, Heils A, Kasper JM, Sander T. Allelic association of a truncation mutation of the KCNMB3 gene with idiopathic generalized epilepsy. *Am J Med Genet B Neuropsychiatr Genet.* 2007 Jan 5;144(1):10-3.
- (1294) Lorenz S, Heils A, Taylor KP, Gehrmann A, Muhle H, Gresch M, Becker T, Tauer U, Stephani U, Sander T. Candidate gene analysis of the succinic semialdehyde dehydrogenase gene (ALDH5A1) in patients with idiopathic generalized epilepsy and photosensitivity. *Neurosci Lett.* 2006 Apr 24;397(3):234-9.
- (1295) Lorenz S, Taylor KP, Gehrmann A, Becker T, Muhle H, Gresch M, Tauer U, Sander T, Stephani U. Association of BRD2 polymorphisms with photoparoxysmal response. *Neurosci Lett.* 2006 May 29;400(1-2):135-9.
- (1296) Lorenzen S, Gille C, Preissner R, Froemmel C. Inverse sequence similarity of proteins does not imply structural similarity. *FEBS Letters* 2003, 545: 105-109.
- (1297) Lottaz C, Spang R. Molecular decomposition of complex clinical phenotypes using biologically structured analysis of microarray data. *Bioinformatics.* 2005 May 1;21(9):1971-8.
- (1298) Lottaz C, Yang X, Scheid S, Spang R. OrderedList - a bioconductor package for detecting similarity in ordered gene lists. *Bioinformatics.* 2006 Jul 14; [Epub ahead of print]
- (1299) Lottermoser K, Unger T, Gohlke P, Vetter H, Dusing R. Differential effect of acute angiotensin II type 1 receptor blockade on the vascular and adrenal response to exogenous angiotensin II in humans. *Am J Hypertens.* 2003 Jun;16(6):445-52.
- (1300) Loughrey CM, Seidler T, Miller SL, Prestle J, MacEachern KE, Reynolds DF, Hasenfuss G, Smith GL. Over-expression of FK506-binding protein FKBP12.6 alters excitation-contraction coupling in adult rabbit cardiomyocytes. *J Physiol.* 2004 May 1;556(Pt 3):919-34.
- (1301) Louvi A, Alexandre P, Metin C, Wurst W, Wassef M. The isthmic neuroepithelium is essential for cerebellar midline fusion. *Development.* 2003 Nov;130(22):5319-30.
- (1302) Lu CS, Simons EJ, Wu-Chou YH, Fonzo AD, Chang HC, Chen RS, Weng YH, Rohe CF, Breedveld GJ, Hattori N, Gasser T, Oostra BA, Bonifati V. The LRRK2 I2012T, G2019S, and I2020T mutations are rare in Taiwanese patients with sporadic Parkinson's disease. *Parkinsonism Relat Disord.* 2005 Dec;11(8):521-2.
- (1303) Lucae S, Salyakina D, Barden N, Harvey M, Gagne B, Labbe M, Binder EB, Uhr M, Paez-Pereda M, Sillaber I, Ising M, Bruckl T, Lieb R, Holsboer F, Muller-Myhsok B. P2RX7, a gene coding for a purinergic ligand-gated ion channel, is associated with major depressive disorder. *Hum Mol Genet.* 2006 Aug 15;15(16):2438-45.
- (1304) Ludwig H, Mages J, Staib C, Lehmann MH, Lang R, Sutter G. Role of viral factor E3L in modified vaccinia virus ankara infection of human HeLa Cells: regulation of the virus life cycle and identification of differentially expressed host genes. *J Virol.* 2005 Feb;79(4):2584-96.
- (1305) Lulis EA, Watson MA, Chicoine MR, Lyman M, Roerig P, Reifenberger G, Gutmann DH, Perry A. Integrative genomic analysis identifies NDRG2 as a candidate tumor suppressor gene frequently inactivated in clinically aggressive meningioma. *Cancer Res.* 2005 Aug 15;65(16):7121-6.
- (1306) Lustig B, Behrens J. The Wnt signaling pathway and its role in tumor development. *J Cancer Res Clin Oncol.* 2003 Apr;129(4):199-221.

Final List of NGF Publications (2001-2007)

- (1307) Lustig B, Jerchow B, Sachs M, Weiler S, Pietsch T, Karsten U, van de Wetering M, Clevers H, Schlag PM, Birchmeier W, Behrens J. Negative feedback loop of Wnt signaling through upregulation of conductin/axin2 in colorectal and liver tumors. *Mol Cell Biol*. 2002 Feb;22(4):1184-93.
- (1308) Lutz J, Muller W, Jack HM. VH replacement rescues progenitor B cells with two nonproductive VDJ alleles. *J Immunol*. 2006 Nov 15;177(10):7007-14.
- (1309) Lutz M, Wempe F, Bahr I, Zopf D, von Melchner H. Proteasomal degradation of the multifunctional regulator YB-1 is mediated by an F-Box protein induced during programmed cell death. *FEBS Lett*. 2006 Jul 10;580(16):3921-30.
- (1310) Ma C, Marassi FM, Jones DH, Straus SK, Bour S, Strebel K, Schubert U, Oblatt-Montal M, Montal M, Opella SJ. Expression, purification, and activities of full-length and truncated versions of the integral membrane protein Vpu from HIV-1. *Protein Sci*. 2002 Mar;11(3):546-57.
- (1311) Mackevics V, Heid IM, Wagner SA, Cip P, Doppelmayer H, Lejniaks A, Gohlke H, Ladurner G, Illig T, Iglseider B, Kronenberg F, Paulweber B. The adiponectin gene is associated with adiponectin levels but not with characteristics of the insulin resistance syndrome in healthy Caucasians. *Eur J Hum Genet*. 2006 Mar;14(3):349-56.
- (1312) Madisch A, Hellmig S, Schreiber S, Bethke B, Stolte M, Miehke S. NOD2/CARD15 gene polymorphisms are not associated with collagenous colitis. *Int J Colorectal Dis*. 2006 Jun 28; [Epub ahead of print]
- (1313) Maercker C. Protein arrays in functional genome research. *Bioscience Reports* 2005, 25, 57-69.
- (1314) Magalhaes R, Stiehl P, Morawietz L, Berek C, Krenn V. Morphological and molecular pathology of the B cell response in synovitis of rheumatoid arthritis. *Virchows Arch* 2002, 441: 415-427
- (1315) Mah N, Thelin A, Lu T, Nikolaus S, Kuhbacher T, Gurbuz Y, Eickhoff H, Kloppel G, Lehrach H, Mellgard B, Costello CM, Schreiber S. A comparison of oligonucleotide and cDNA-based microarray systems. *Physiol Genomics*. 2004 Feb 13;16(3):361-70.
- (1316) Mahieu T, Park JM, Revets H, Pasche B, Lengeling A, Staelens J, Wullaert A, Vanlaere I, Hocheplied T, van Roy F, Karin M, Libert C. The wild-derived inbred mouse strain SPRET/Ei is resistant to LPS and defective in IFN-beta production. *Proc Natl Acad Sci U S A*. 2006 Feb 14;103(7):2292-7.
- (1317) Mahr S, Burmester GR, Hilke D, Gobel U, Grutzkau A, Haupl T, Hauschild M, Koczan D, Krenn V, Neidel J, Perka C, Radbruch A, Thiesen HJ, Muller B. Cis- and trans-acting gene regulation is associated with osteoarthritis. *Am J Hum Genet*. 2006 May;78(5):793-803.
- (1318) Maier S, Staffler G, Hartmann A, Hock J, Henning K, Grabusic K, Mailhammer R, Hoffmann R, Wilmanns M, Lang R, Mages J, Kempkes B. Cellular target genes of Epstein-Barr virus nuclear antigen 2. *J Virol*. 2006 Oct;80(19):9761-71.
- (1319) Maier W, Zobel A, Rietschel M. Genetics of schizophrenia and affective disorders. *Pharmacopsychiatry*. 2003. 36:195-202
- (1320) Maierhofer C, Jentsch I, Lederer G, Fauth C, Speicher MR. Multicolor FISH in two and three dimensions for clastogenic analyses. *Mutagenesis*. 2002 Nov;17(6):523-7.
- (1321) Majores M, Eils J, Wiestler OD, Becker AJ. Molecular profiling of temporal lobe epilepsy: comparison of data from human tissue samples and animal models. *Epilepsy Res*. 2004 Jul-Aug;60(2-3):173-8.
- (1322) Makrantonaki E, Adjaye J, Herwig R, Brink TC, Groth D, Hultschig C, Lehrach H, Zouboulis CC. Age-specific hormonal decline is accompanied by transcriptional changes in human sebocytes in vitro. *Aging Cell*. 2006 Aug;5(4):331-44.
- (1323) Makrantonaki E, Adjaye J, Herwig R, Brink TC, Groth D, Hultschig C, Lehrach H, Zouboulis CC. Aging of human sebocytes in vitro induced by exposure to a defined hormone environment. *Dermatology*. 2006;213(3):262-3.
- (1324) Makrantonaki E, Zouboulis CC. Characteristics and pathomechanisms of endogenously aged skin. *Dermatology*. 2007;214(4):352-60.
- (1325) Makrantonaki E, Zouboulis CC. Testosterone metabolism to 5a-dihydrotestosterone and synthesis of sebaceous lipids is regulated by the peroxisome proliferators-activated receptor ligand linoleic acid in human sebocytes. *Br J Dermatol*. 2007 Mar;156(3):428-32.
- (1326) Makrantonaki E, Zouboulis CC; German National Genome Research Network 2. The skin as a mirror of the aging process in the human organism--state of the art and results of the aging research in the German National Genome Research Network 2 (NGFN-2). *Exp Gerontol*. 2007 Sep;42(9):879-86.
- (1327) Maler JM, Spitzer P, Lewczuk P, Kornhuber J, Herrmann M, Wiltfang J. Decreased circulating CD34+ stem cells in early Alzheimer's disease: Evidence for a deficient hematopoietic brain support? *Mol Psychiatry*. 2006 Dec; 11(12):1113-5.
- (1328) Maljevic S, Krampfl K, Cobilanschi J, Tilgen N, Beyer S, Weber YG, Schlesinger F, Ursu D, Melzer W, Cossette P, Bufler J, Lerche H, Heils A. A mutation in the GABA(A) receptor alpha(1)-subunit is associated with absence epilepsy. *Ann Neurol*. 2006 Jun;59(6):983-7.
- (1329) Malkin I, Dahm S, Suk A, Kobylansky E, Toliat M, Ruf N, Livshits G, Nurnberg P. Association of ANKH gene polymorphisms with radiographic hand bone size and geometry in a Chuvasha population. *Bone*. 2005 Feb;36(2):365-73.
- (1330) Manaster C, Valentonyte R, Teuber M, Zheng W, Schreiber S, Hampe J. SGCcaller: A program to call and review genotypes measured by sequencing. *Biotechniques*. 2005 Apr;38(4):544, 546.
- (1331) Manaster C, Zheng W, Teuber M, Wachter S, Doring F, Schreiber S, Hampe J. InSNP: a tool for automated detection and visualization of SNPs and InDels. *Hum Mutat*. 2005 Jul;26(1):11-9.
- (1332) Manjasetty BA, Büssov K, Fieber-Erdmann M, Roske Y, Gobom J, Scheich C, Götz F, Niesen F, Heinemann U: Crystal Structure of Homo sapiens PTD012 Reveals a Zinc-Containing Hydrolase Fold. *Protein Science*, 2006, 15:914-920
- (1333) Mannherz O, Mertens D, Hahn M, Lichter P. Functional screening for reopoptotic genes by reverse transfection cell array technology. *Genomics*. 2006 May;87(5):665-72.

Final List of NGF Publications (2001-2007)

- (1334) Manoli T, Gretz N, Grone HJ, Kenzelmann M, Eils R, Brors B. Group testing for pathway analysis improves comparability of different microarray datasets. *Bioinformatics*. 2006 Oct 15;22(20):2500-6.
- (1335) Mansmann U, Meister R. Testing differential gene expression in functional groups. *Methods Inf Med*. 2005; 44: 449-453
- (1336) Mansmann U, Ruschhaupt M, Huber W, Reproducible Statistical Analysis in Microarray Profiling Studies, *Methods Inf Med*. 2006; 45: 139-145
- (1337) Mansmann U. Genomic Profiling: Interplay between Clinical Epidemiology, Bioinformatics, and Biostatistics. *Methods Inf Med*. 2005; 44: 454-460
- (1338) Mantamadiotis T, Kretz O, Ridder S, Bleckmann SC, Bock D, Grone HJ, Malaterre J, Dworkin S, Ramsay RG, Schutz G. Hypothalamic 3',5'-cyclic adenosine monophosphate response element-binding protein loss causes anterior pituitary hypoplasia and dwarfism in mice. *Mol Endocrinol*. 2006 Jan;20(1):204-11.
- (1339) Mao L, Zabel C, Wacker MA, Nebrich G, Sagi D, Schrade P, Bachmann S, Kowald A, Klose J. Estimation of the mtDNA mutation rate in aging mice by proteome analysis and mathematical modeling. *Exp Gerontol*. 2006, 41: 11-24.
- (1340) Marcus K, Schafer H, Klaus S, Bunse C, Swart R and Meyer HE. A New Fast Method for nanoLC-MALDI-TOF/TOF-MS Analysis Using Monolithic Columns for Peptide Preconcentration and Separation in Proteomic Studies. *J Proteome Res*. 2007 Feb;6(2):636-43
- (1341) Marcus K, Schmidt O, Schaefer H, Hamacher M, van Hall A, Meyer HE. Proteomics--application to the brain. *Int Rev Neurobiol*. 2004;61:285-311.
- (1342) Marenholz I, Nickel R, Ruschendorf F, Schulz F, Esparza-Gordillo J, Kerscher T, Gruber C, Lau S, Worm M, Keil T, Kurek M, Zaluga E, Wahn U, Lee YA. Filaggrin loss-of-function mutations predispose to phenotypes involved in the atopic march. *J Allergy Clin Immunol*. 2006 Oct;118(4):866-71.
- (1343) Markowetz F, Bloch J, Spang R. Non-transcriptional pathway features reconstructed from secondary effects of RNA interference. *Bioinformatics*. 2005 Nov 1;21(21):4026-32.
- (1344) Markowetz F, Edler L, Vingron M. Support Vector Machines for Protein Fold Class Prediction. *Biometrical Journal* 2003; 45(3):377-389
- (1345) Markowetz F, Kostka D, Troyanskaya OG, Spang R. Nested effects models for high-dimensional phenotyping screens. *Bioinformatics*. 2007 Jul 1;23(13):i305-12.
- (1346) Markowetz F, Spang R. Molecular diagnosis. Classification, model selection and performance evaluation. *Methods Inf Med*. 2005;44(3):438-43.
- (1347) Marks F, Meyer CG, Sievertsen J, Timmann C, Evans J, Horstmann RD, May J. Genotyping of *Plasmodium falciparum* pyrimethamine resistance by matrix-assisted laser desorption-ionization time-of-flight mass spectrometry. *Antimicrob Agents Chemother*. 2004 Feb;48(2):466-72.
- (1348) Marquardt L, Ruf A, Mansmann U, Winter R, Schuler M, Bugge F, Mayer H, Grau AJ. Course of platelet activation markers after ischemic stroke. *Stroke* 2002; 33: 2570-4
- (1349) Marschenz S, Endres AS, Brinckmann A, Heise T, Kristiansen G, Nurnberg P, Kruger DH, Gunther S, Meisel H. Functional analysis of complex hepatitis B virus variants associated with development of liver cirrhosis. *Gastroenterology*. 2006 Sep;131(3):765-80.
- (1350) Marti A, Corbalan MS, Forga L, Martinez JA, Hinney A, Hebebrand J. A novel nonsense mutation in the melanocortin-4 receptor associated with obesity in a Spanish population. *Int J Obes Relat Metab Disord*. 2003;27:385-8
- (1351) Martin GG, Danneberg H, Kumar LS, Atshaves BP, Erol E, Bader M, Schroeder F, Binas B. Decreased liver fatty acid binding capacity and altered liver lipid distribution in mice lacking the liver fatty acid binding protein (L-FABP) gene. *J Biol Chem* 2003, 278: 21429-21438
- (1352) Martinez M, Brice A, Vaughan JR, Zimprich A, Breteler MM, Meco G, Filla A, Farrer MJ, Betard C, Hardy J, De Michele G, Bonifati V, Oostra B, Gasser T, Wood NW, Durr A; French Parkinson's Disease Genetics Study Group; European Consortium on Genetic Susceptibility in Parkinson's Disease.: Genome-wide scan linkage analysis for Parkinson's disease: the European genetic study of Parkinson's disease. *J Med Genet*. 2004 Dec;41(12):900-7.
- (1353) Martinez R, Roggendorf W, Baretton G, Klein R, Toedt G, Lichter P, Schackert G, Joos S. Cytogenetic and molecular genetic analyses of giant cell glioblastoma multiforme reveal distinct profiles in giant cell and non-giant cell subpopulations. *Cancer Genet Cytogenet*. 2007 May;175(1):26-34.
- (1354) Martinez R, Schackert HK, von Kannen S, Lichter P, Joos S, Schackert G. Independent molecular development of metachronous glioblastomas with extended intervening recurrence-free interval. *Brain Pathol*. 2003 Oct;13(4):598-607
- (1355) Martin-Sanchez F, Iakovidis I, Norager S, Maojo V, de Groen P, Van der Lei J, Jones T, Abraham-Fuchs K, Apweiler R, Babic A, Baud R, Breton V, Cinquin P, Doupi P, Dugas M, Eils R, Engelbrecht R, Ghazal P, Jehenson P, Kulikowski C, Lampe K, De Moor G, Orphanoudakis S, Rossing N, Sarachan B, Sousa A, Spekowius G, Thireos G, Zahlmann G, Zvarova J, Hermosilla I, Vicente FJ. Synergy between medical informatics and bioinformatics: facilitating genomic medicine for future health care. *J Biomed Inform*. 2004 Feb;37(1):30-42.
- (1356) Marzi C, Huth C, Kolz M, Grallert H, Meisinger C, Wichmann HE, Rathmann W, Herder C, Illig T. Variants of the transcription factor 7-like 2 gene (TCF7L2) are strongly associated with type 2 diabetes but not with the metabolic syndrome in the MONICA/KORA surveys. *Horm Metab Res*. 2007 Jan;39(1):46-52.
- (1357) Mascheretti S, Hampe J, Croucher PJP, Nikolaus S, Andus T, Schubert S, Olson A, Bao W, Fölsch UR, Schreiber S. Response to infliximab treatment in Crohn's disease is not associated with mutations in the CARD15 (NOD2) gene: An analysis in 534 patients from a two multicenter, prospective GCP-level trials. *Pharmacogenetics* 2002 Oct;12(7):509-15
- (1358) Mascheretti S, Hampe J, Kühbacher T, Herfarth H, Krawczak M, Fölsch UR, Schreiber S (2002). Pharmacogenetic Investigation of the TNF/TNF-Receptor System in Patients with Chronic Active Crohn's Disease Treated with Infliximab. *Pharmacogenomics J* 2: 127-36.

Final List of NGF Publications (2001-2007)

- (1359) Mathas S, Hinz M, Anagnostopoulos I, Krappmann D, Lietz A, Jundt F, Bommert K, Mechta-Grigoriou F, Stein H, Dörken B, Scheidereit C. Aberrantly expressed c-Jun and JunB are a hallmark of Hodgkin lymphoma cells, stimulate proliferation and synergize with NF-kappa B. *EMBO J*. 2002 Aug 1;21(15): 4104-13.
- (1360) Mathas S, Jöhrens K, Joos S, Lietz A, Hummel F, Janz M, Jundt F, Anagnostopoulos I, Bommert K, Lichter P, Stein H, Scheidereit C, Dörken B. Elevated NF-kappaB p50 complex formation and BCL3 expression in classical Hodgkin, anaplastic large cell, and other peripheral T-cell lymphomas. *Blood*. 2005 Dec;106(13):4287-4293
- (1361) Mathas S, Lietz A, Janz M, Jundt F, Scheidereit C, Bommert K, Dörken B. Inhibition of NF-kappa B essentially contributes to arsenic-induced apoptosis. *Blood*. 2003 Aug 1;102(3):1028-34.
- (1362) Matsuda M, Imaoka T, Vomachka AJ, Gudelsky GA, Hou Z, Mistry M, Bailey JP, Nieport KM, Walther DJ, Bader M, Horseman ND. Serotonin regulates mammary gland development via a novel autocrine-paracrine loop. *Dev Cell* 2004; 6:193-203
- (1363) Mattow J, Demuth I, Haeselbarth G, Jungblut PR, Klose J. Selenium-binding protein 2, the major hepatic target for acetaminophen, shows sex differences in protein abundance. *Electrophoresis*. 2006 Apr;27(8):1683-91.
- (1364) Maurer MH, Bromme JO, Feldmann RE Jr, Jarve A, Sabouri F, Bürgers HF, Schelshorn DW, Kruger C, Schneider A, Kuschinsky W. Glycogen Synthase Kinase 3beta (GSK3beta) Regulates Differentiation and Proliferation in Neural Stem Cells from the Rat Subventricular Zone. *J Proteome Res*. 2007 Mar;6(3):1198-208.
- (1365) Maurer MH, Geomor HK, Burgers HF, Schelshorn DW, Kuschinsky W. Adult neural stem cells express glucose transporters GLUT1 and GLUT3 and regulate GLUT3 expression. *FEBS Lett*. 2006 Aug 7;580(18):4430-4.
- (1366) Maurer MH, Haux D, Sakowitz OW, Unterberg AW, Kuschinsky W. Identification of early markers for symptomatic vasospasm in human cerebral microdialysate after subarachnoid hemorrhage: Preliminary results of a proteome-wide screening. *J Cereb Blood Flow Metab*. 2007 Oct;27(10):1675-83.
- (1367) Maus U, Huwe J, Ermert L, Ermert M, Seeger W, Lohmeyer J. Molecular pathways of monocyte emigration into the alveolar air space of intact mice. *Am J Respir Crit Care Med*. 2002 Jan 1;165(1):95-100.
- (1368) Maus U, von Grote K, Kuziel WA, Mack M, Miller EJ, Cihak J, Stangassinger M, Maus R, Schlondorff D, Seeger W, Lohmeyer J. The role of CC chemokine receptor 2 in alveolar monocyte and neutrophil immigration in intact mice. *Am J Respir Crit Care Med*. 2002 Aug 1;166(3):268-73.
- (1369) Maus UA, Koay MA, Delbeck T, Mack M, Ermert M, Ermert L, Blackwell TS, Christman JW, Schlondorff D, Seeger W, Lohmeyer J. Role of resident alveolar macrophages in leukocyte traffic into the alveolar air space of intact mice. *Am J Physiol Lung Cell Mol Physiol*. 2002 Jun;282(6):L1245-52.
- (1370) May J, Evans JA, Timmann C, Ehmen C, Busch W, Thye T, Agbenyega T, Horstmann RD. Hemoglobin variants and disease manifestations in severe falciparum malaria. *JAMA* 2007;297(20):2220-6.
- (1371) May P, Barthel S, Koch I. PTGL--a web-based database application for protein topologies. *Bioinformatics*. 2004 Nov 22;20(17):3277-9.
- (1372) Mayer AK, Muehmer M, Mages J, Gueinzus K, Hess C, Heeg K, Bals R, Lang R, Dalpke AH. Differential recognition of TLR-dependent microbial ligands in human bronchial epithelial cells. *J Immunol*. 2007 Mar 1;178(5):3134-42
- (1373) Mayer B, Lieb W, Gotz A, König IR, Aherrahou Z, Thiemiig A, Holmer S, Hengstenberg C, Doering A, Loewel H, Hense HW, Schunkert H, Erdmann J. Association of the T8590C polymorphism of CYP4A11 with hypertension in the MONICA Augsburg echocardiographic substudy. *Hypertension*. 2005 Oct;46(4):766-71.
- (1374) Mayer B, Lieb W, Gotz A, König IR, Kauschen LF, Linsel-Nitschke P, Pomarino A, Holmer S, Hengstenberg C, Doering A, Loewel H, Hense HW, Ziegler A, Erdmann J, Schunkert H. Association of a functional polymorphism in the CYP4A11 gene with systolic blood pressure in survivors of myocardial infarction. *J Hypertens*. 2006 Oct;24(10):1965-70.
- (1375) Mayer B, Lieb W, Radke PW, Götz A, Fischer M, Bässler A, Doehring LC, Aherrahou Z, Liptau H, Erdmann J, Holmer S, Hense HW, Hengstenberg C, Schunkert H. Association between arterial pressure and coronary artery calcification. *J Hypertens*. 2007 Aug;25(8):1731-8.
- (1376) Mayer K, Fegbeutel C, Hattar K, Sibelius U, Krämer H-J, Heuer K-U, Temmesfeld-Wollbrück B, Gokorsch S, Grimminger F, Seeger W: Omega 3 versus omega 6 lipid emulsions exert differential influence on neutrophils in septic shock patients - Impact on plasma fatty acids and lipid mediator generation. *Int Care Med*. 2003 Sep; 29(9): 1472-81
- (1377) Mayr C, Speicher MR, Kofler DM, Buhmann R, Strehl J, Busch R, Hallek M, Wendtner CM. Chromosomal translocations are associated with poor prognosis in chronic lymphocytic leukemia. *Blood*. 2006 Jan 15;107(2):742-51.
- (1378) Mazzuca M, Heurteaux C, Alloui A, Diochot S, Baron A, Voilley N, Blondeau N, Escoubas P, Gélot A, Cupo A, Zimmer A, Zimmer AM, Eschalier A, Lazdunski M. A tarantula peptide against pain via ASIC1a channels and opioid mechanisms. *Nat Neurosci*. 2007 Aug;10(8):943-5.
- (1379) McEntagart M, Jacobson G, Herman G, Fenton I, Krawczak M, Thomas NST, Wallgren-Petersson C, Clarke A. Genotype-phenotype relationship in X-linked myotubular myopathy. *Neuromuscul Disord*. 2002; 12:939-946
- (1380) McGinnis R, Child F, Clayton S, Davies S, Lenney W, Illig T, Wjst M, Spurr N, Debouck C, Hajeer AH, Ollier WE, Strange R, Fryer AA. Further support for the association of CCR5 allelic variants with asthma susceptibility. *Eur J Immunogenet*. 2002 Dec;29(6):525-528
- (1381) McGowan KA, Aradhya S, Fuchs H, de Angelis MH, Barsh GS. A mouse keratin 1 mutation causes dark skin and epidermolytic hyperkeratosis. *J Invest Dermatol*. 2006 May;126(5):1013-6.
- (1382) McGowan KA, Fuchs H, Hrabe de Angelis M, Barsh GS. Identification of a Keratin 4 mutation in a chemically induced mouse mutant that models white sponge nevus. *J Invest Dermatol*. 2007 Jan;127(1):60-4.
- (1383) McQueen MB, Devlin B, Faraone SV,...., Nothen MM, Nurnberger JI, Pato CN, Pato MT, Potash JB, Propping P, Pulver AE, Rice JP, Rietschel M, Scheftner W, Schumacher J, Segurado R, Van Steen K, Xie W, Zandi PP, Laird NM. Combined analysis from eleven linkage studies of bipolar disorder provides strong evidence of susceptibility loci on chromosomes 6q and 8q. *Am J Hum Genet*. 2005 Oct;77(4):582-95.

Final List of NGF Publications (2001-2007)

- (1384) Medeiros R, Cabrini DA, Ferreira J, Fernandes ES, Mori MAS, Pesquero JB, Bader M, Avellar MCW, Campos MM, Calixto JB. Bradykinin B1 receptor expression induced by tissue damage in the rat portal vein. A critical role for mitogen-activated protein kinase and nuclear factor-kappaB signaling pathways. *Circ Res.* 2004; 94:1375-1382
- (1385) Medici V, Mascheretti S, Croucher PJP, Stoll M, Hampe J, Grebe J, Sturniolo GC, Solberg C, Jahnsen J, Moum B, Schreiber S, Vatn MH for the IBSEN group. Extreme heterogeneity in risk for CARD15 and DLG5 Crohn disease associated polymorphisms between German and Norwegian populations. *Eur J Hum Genet.* 2006 Apr;14(4):459-68.
- (1386) Medina E, Goldmann O, Rohde M, Lengeling A, Chhatwal GS. Genetic control of susceptibility to group A streptococcal infection in mice. *J Infect Dis.* 2001 Oct 1;184(7):846-852.
- (1387) Mehrle A, Rosenfelder H, Schupp I, del Val C, Arlt D, Hahne F, Bechtel S, Simpson J, Hofmann O, Hide W, Glatting KH, Huber W, Pepperkok R, Poustka A, Wiemann S. The LIFEdb database in 2006. *Nucleic Acids Res.* 2006 Jan 1;34(Database issue):D415-8.
- (1388) Meidtner K, Wermter AK, Hinney A, Remschmidt H, Hebebrand J, Fries R. Association of the melanocortin 4 receptor with feed intake and daily gain in F2 Mangalitsa x Pietrain pigs. *Anim Genet.* 2006 Jun;37(3):245-7.
- (1389) Meier P, Scougall CA, Will H, Burrell CJ, Jilbert AR. A duck hepatitis B virus strain with a knockout mutation in the putative X ORF shows similar infectivity and in vivo growth characteristics to wild-type virus. *Virology.* 2003 Dec 20;317(2):291-8.
- (1390) Meisel C, Gerloff T, Kirchheiner J, Mrozikiewicz PM, Niewinski P, Brockmoller J, Roots I. Implications of pharmacogenetics for individualizing drug treatment and for study design. *J Mol Med.* 2003 Mar;81(3):154-67.
- (1391) Meisel C, John A, Laule M, Stangl K, Roots I. The role of the T81C variant of the proto-oncogen H-ras in coronary artery disease. *Eur J Clin Pharmacol* 2002; 58: P16
- (1392) Meisel C, Kopke K, Roots I. Polymorphisms of adrenergic receptors and the risk of heart failure. *N Engl J Med.* 2003 Jan 30;348(5):468-70;
- (1393) Meisel C, López JA, Stangl K. Role of platelet glycoprotein polymorphisms in cardiovascular diseases. *Naunyn-Schmiedeberg's Arch Pharmacol* 2004; 369:38-54
- (1394) Meisel C. Pharmakogenetische Aspekte der Therapie mit Anti-infektiva. *Infection* 2003; 31(Suppl1): 27:S83
- (1395) Melen E, Bruce S, Doekes G, Kabesch M, Laitinen T, Lauener R, Lindgren CM, Riedler J, Scheynius A, van Hage-Hamsten M, Kere J, Pershagen G, Wickman M, Nyberg F.: Haplotypes of G-protein-coupled Receptor 154 are Associated with Childhood Allergy and Asthma. *Am J Respir Crit Care Med.* 2005 May; 171:1089-95
- (1396) Mempel M, Rakoski J, Ring J, Ollert M. Severe anaphylaxis to kiwi fruit: Immunologic changes related to successful sublingual allergen immunotherapy. *J Allergy Clin Immunol.* 2003 Jun;111(6):1406-9.
- (1397) Mempel M, Voelcker V, Kollisch G, Plank C, Rad R, Gerhard M, Schnopp C, Fraunberger P, Walli AK, Ring J, Abeck D, Ollert M. Toll-like receptor expression in human keratinocytes: nuclear factor kappaB controlled gene activation by *Staphylococcus aureus* is toll-like receptor 2 but not toll-like receptor 4 or platelet activating factor receptor dependent. *J Invest Dermatol.* 2003 Dec;121(6):1389-96.
- (1398) Mendrzyk F, Korshunov A, Benner A, Toedt G, Pfister S, Radlwimmer B, Lichter P. Identification of gains on 1q and epidermal growth factor receptor overexpression as independent prognostic markers in intracranial ependymoma. *Clin Cancer Res.* 2006 Apr 1;12(7 Pt 1):2070-9.
- (1399) Mendrzyk F, Korshunov A, Toedt G, Schwarz F, Korn B, Joos S, Hochhaus A, Schoch C, Lichter P, Radlwimmer B. Isochromosome breakpoints on 17p in medulloblastoma are flanked by different classes of DNA sequence repeats. *Genes Chromosomes Cancer.* 2006 Apr;45(4):401-10.
- (1400) Mendrzyk F, Radlwimmer B, Joos S, Kokocinski F, Benner A, Stange DE, Neben K, Fiegler H, Carter NP, Reifenberger G, Korshunov A, Lichter P. Genomic and protein expression profiling identifies CDK6 as novel independent prognostic marker in medulloblastoma. *J Clin Oncol.* 2005 Dec;23(34):8853-8862
- (1401) Menzel H, von Bubnoff N, Hochhaus A, Haferlach C, Peschel C, Duyster J. Successful allogeneic stem cell transplantation in second chronic-phase CML induced by the tyrosine kinase inhibitor nilotinib (AMN107) after blast crisis under imatinib. *Bone Marrow Transplant.* 2007 Jul;40(1):83-4.
- (1402) Mertens D, Wolf S, Schroeter P, Schaffner C, Dohner H, Stilgenbauer S, Lichter P. Down-regulation of candidate tumor suppressor genes within chromosome band 13q14.3 is independent of the DNA methylation pattern in B-cell chronic lymphocytic leukemia. *Blood.* 2002 Jun 1;99(11):4116-21
- (1403) Mervaala E, Finckenberg P, Lapatto R, Muller DN, Park JK, Dechend R, Ganten D, Vapaatalo H, Luft FC. Lipoic acid supplementation prevents angiotensin II-induced renal injury. *Kidney Int.* 2003 Aug;64(2):501-8.
- (1404) Metherell LA, Chapple JP, Cooray S, David A, Becker C, Ruschendorf F, Naville D, Begeot M, Khoo B, Nurnberg P, Huebner A, Cheetham ME, Clark AJ. Mutations in MRAP, encoding a new interacting partner of the ACTH receptor, cause familial glucocorticoid deficiency type 2. *Nat Genet.* 2005 Feb;37(2):166-70.
- (1405) Mewes HW, Amid C, Arnold R, Frishman D, Güldener U, Mannhaupt G, Münsterkötter M, Pagel P, Strack N, Stümpflen V, Warfsmann J, Ruepp A: MIPS: analysis and annotation of proteins from whole genomes. *Nucleic Acids Res.* 2004 Jan 1;32 Database issue:D41-4.
- (1406) Mewes HW, Frishman D, Mayer KF, Munsterkötter M, Noubibou O, Pagel P, Rattei T, Oesterheld M, Ruepp A, Stümpflen V. MIPS: analysis and annotation of proteins from whole genomes in 2005. *Nucleic Acids Res.* 2006 Jan 1;34(Database issue):D169-72.
- (1407) Meyer B, Bazzi H, Zidek V, Musilova A, Pravenec M, Kurtz TW, Nurnberg P, Christiano AM. A spontaneous mutation in the desmoglein 4 gene underlies hypotrichosis in a new lanceolate hair rat model. *Differentiation.* 2004 Dec;72(9-10):541-7.
- (1408) Meyer CW, Elvert R, Scherag A, Ehrhardt N, Gailus-Durner V, Fuchs H, Schafer H, Hrabe de Angelis M, Heldmaier G, Klingenspor M. Power matters in closing the phenotyping gap. *Naturwissenschaften.* 2007 May;94(5):401-6.
- (1409) Meyer CW, Klingenspor M, Rozman J, and Heldmaier G. Gene or size: metabolic rate and body temperature in obese growth hormone-deficient dwarf mice. *Obes Res.* 2004 Sept;12(9):1509-18

Final List of NGF Publications (2001-2007)

- (1410) Meyer CW, Neubronner J, Rozman J, Stumm G, Osanger A, Stoeger C, Augustin M, Grosse J, Klingenspor M, Heldmaier G. Expanding the body mass range: associations between BMR and tissue morphology in wild type and mutant dwarf mice (David mice). *J Comp Physiol [B]*. 2007 Feb;177(2):183-92
- (1411) Meyer CWE, Korthaus, D, Jagla W, Cornali E, Grosse J, Fuchs H, Klingenspor M, Roemheld S, Tschöp S, Heldmaier G, Hrabé de Angelis M and Nehls M. A novel missense mutation in the mouse growth hormone gene causes semidominant dwarfism, hyperghrelinemia and obesity. *Endocrinology*. 2004 May;145(5):2531-41
- (1412) Meyer HE, Klose J and Hamacher M. HBPP and the pursuit of standardisation. *Lancet Neurol*. 2003 Nov;2(11):657-8.
- (1413) Meyer J, Ortega G, Schraut K, Nurnberg G, Ruschendorf F, Saar K, Mossner R, Wienker TF, Reis A, Stober G, Lesch KP. Exclusion of the neuronal nicotinic acetylcholine receptor alpha7 subunit gene as a candidate for catatonic schizophrenia in a large family supporting the chromosome 15q13-22 locus. *Mol Psychiatry*. 2002;7(2):220-3
- (1414) Meyer J, Saam W, Mossner R, Cangir O, Ortega GR, Taschner T, Riederer P, Wienker TF, Lesch KP. Evolutionary conserved microsatellites in the promoter region of the 5-hydroxytryptamine receptor 2C gene (HTR2C) are not associated with bipolar disorder in females. *J Neural Transm*. 2002;109(5-6):939-46
- (1415) Meyer T, Alber B, Roemer K, Martin T, Kalscheuer VM, Gottert E, Zang KD, Ludolph AC, Ropers HH, Prudlo J. High rate of constitutional chromosomal rearrangements in apparently sporadic ALS. *Neurology*. 2003 Apr 22;60(8):1348-50.
- (1416) Meyer-Luehmann M, Coomaraswamy J, Bolmont T, Kaeser S, Schaefer C, Kilger E, Neuenschwander A, Abramowski D, Frey P, Jaton AL, Vigouret JM, Paganetti P, Walsh DM, Mathews PM, Ghiso J, Staufenbiel M, Walker LC, Jucker M. Exogenous induction of cerebral beta-amyloidogenesis is governed by agent and host. *Science*. 2006 Sep 22;313(5794):1781-4.
- (1417) Michailov GV, Sereda MW, Brinkmann BG, Fischer TM, Haug B, Birchmeier C, Role L, Lai C, Schwab MH, Nave KA. Axonal neuregulin-1 regulates myelin sheath thickness. *Science*. 2004 Apr 30;304(5671):700-3.
- (1418) Michalsky E, Goede A, Preissner R. Loops In Proteins (LIP) - a comprehensive loop database for homology modelling. *Protein Engineering* 2003; 16(12): 979-985
- (1419) Michelson P, Hartwig C, Schachner M, Gal A, Veske V, Finckh U. Amino acid substitutions in the extracellular domains of the human neural cell adhesion molecule L1 affect neurite outgrowth in a cell culture-based model of L1 disease. *Hum Mutat*. 2002 Dec;20(6):481-482
- (1420) Miething C, Feihl S, Mugler C, Grundler R, von Bubnoff N, Lordick F, Peschel C, Duyster J. The Bcr-Abl mutations T315I and Y253H do not confer a growth advantage in the absence of imatinib. *Leukemia*. 2006 Apr;20(4):650-7.
- (1421) Miething C, Grundler R, Mugler C, Brero S, Hoepfl J, Geigl J, Speicher MR, Ottmann O, Peschel C, Duyster J. Retroviral insertional mutagenesis identifies RUNX genes involved in chronic myeloid leukemia disease persistence under imatinib treatment. *Proc Natl Acad Sci U S A*. 2007 Mar 13;104(11):4594-9.
- (1422) Miething C, Mugler C, Grundler R, Hoepfl J, Bai RY, Peschel C, Duyster J. Phosphorylation of tyrosine 393 in the kinase domain of Bcr-Abl influences the sensitivity towards imatinib in vivo. *Leukemia* 2003;17(9):1695-1699.
- (1423) Mijalski T, Harder A, Halder T, Kersten M, Horsch M, Strom TM, Liebscher HV, Lottspeich F, de Angelis MH, Beckers J. Identification of coexpressed gene clusters in a comparative analysis of transcriptome and proteome in mouse tissues. *Proc Natl Acad Sci U S A*. 2005 Jun 14;102(24):8621-6.
- (1424) Mikeska T, Bock C, El-Maarri O, Hübner A, Ehrentraut D, Schramm J, Felsberg J, Kahl P, Büttner R, Pietsch T, Waha A. Optimization of quantitative MGMT promoter methylation analysis using pyrosequencing and combined bisulfite restriction analysis. *J Mol Diagn*. 2007 Jul;9(3):368-81.
- (1425) Milenkovic D, Kozjak V, Wiedemann N, Lohaus C, Meyer HE, Guiard B, Pfanner N, Meisinger C. Sam35 of the mitochondrial protein sorting and assembly machinery is a peripheral outer membrane protein essential for cell viability. *Biol Chem*. 2004 May 21;279(21):22781-5.
- (1426) Miller K, Pabst B, Ritter H, Nurnberg P, Siebert R, Schmidtke J, Arslan-Kirchner M. Chromosome 18 replaced by two ring chromosomes of chromosome 18 origin. *Hum Genet*. 2003 Apr;112(4):343-7
- (1427) Miloud T, Henrich C, Hämmerling GJ. Quantitative comparison of Click Beetle and Firefly luciferases for in vivo bioluminescence imaging. *J Biomed Opt*. 2007 Sep-Oct;12(5):054018
- (1428) Ming Kwan K, Li AG, Wang XJ, Wurst W, Behringer RR. Essential roles of BMPR-IA signaling in differentiation and growth of hair follicles and in skin tumorigenesis. *Genesis*. 2004 May;39(1):10-25.
- (1429) Mirgorodskaya E, Braeuer C, Fucini P, Lehrach H, Gobom J. Nanoflow liquid chromatography coupled to matrix-assisted laser desorption/ionization mass spectrometry: sample preparation, data analysis, and application to the analysis of complex peptide mixtures. *Proteomics*. 2005 Feb;5(2):399-408.
- (1430) Mirgorodskaya E, Wanker E, Otto A, Lehrach H, Gobom J. Method for qualitative comparisons of protein mixtures based on enzyme-catalyzed stable-isotope incorporation. *J Proteome Res*. 2005 Nov-Dec;4(6):2109-16.
- (1431) Mirow N, Zimmermann B, Maleszka A, Knobl H, Tenderich G, Herberg FW, Koerfer R. Plasma protein binding properties to immobilized heparin and heparin-albumin-conjugate. *Artif. Organs* 2007 Jun;31(6):466-71.
- (1432) Mirza MM, Fisher SA, King K, Cuthbert AP, Hampe J, Sanderson J, Mansfield J, Donaldson P, Macpherson AJ, Forbes A, Schreiber S, Lewis CM, Mathew CG. Genetic evidence for interaction of the 5q31 cytokine locus and the CARD15 gene in Crohn disease. *Am J Hum Genet*. 2003 Apr;72(4):1018-22.
- (1433) Mittler G, Kremmer E, Timmers HT, Meisterernst M. Novel critical role of a human Mediator complex for basal RNA polymerase II transcription. *EMBO Rep*. 2001 Sep;2(9):808-13.
- (1434) Moehlmann T, Winkler E, Xia X, Edbauer D, Murrell J, Capell A, Kaether C, Zheng H, Ghetti B, Haass C, Steiner H. Presenilin-1 mutations of leucine 166 equally affect the generation of the Notch and APP intracellular domains independent of their effect on Abeta 42 production. *Proc Natl Acad Sci U S A*. 2002 Jun 11;99(12):8025-30.
- (1435) Moffatt MF, Kabesch M, Liang L, Dixon AL, Strachan D, Heath S, Depner M, von Berg A, Bufe A, Rietschel E, Heinzmann A, Simma B, Frischer T, Willis-Owen SA, Wong KC, Illig T, Vogelberg C, Weiland SK, von Mutius E,

Final List of NGF Publications (2001-2007)

- Abecasis GR, Farrall M, Gut IG, Lathrop GM, Cookson WO. Genetic variants regulating ORMDL3 expression contribute to the risk of childhood asthma. *Nature*, 2007 Jul 26;448(7152):470-3.
- (1436) Mohamed SA, Aherrahrou Z, Liptau H, Erasmi AW, Hagemann C, Wrobel S, Borzym K, Schunkert H, Sievers HH, Erdmann J. Novel missense mutations (p.T596M and p.P1797H) in NOTCH1 in patients with bicuspid aortic valve. *Biochem Biophys Res Commun*. 2006 Jul 14;345(4):1460-5.
- (1437) Mohr CA, Cícin-Saín L, Wagner M, Sacher T, Schnee M, Ruzsics Z, Koszinowski UH. Engineering of cytomegalovirus genomes for recombinant live herpesvirus vaccines. *Int J Med Microbiol*. 2007 Aug 14; [Epub ahead of print]
- (1438) Mohr M, Klempt M, Rathkolb B, de Angelis MH, Wolf E, Aigner B. Hypercholesterolemia in ENU-induced mouse mutants. *J Lipid Res*. 2004 Nov;45(11):2132-7.
- (1439) Moll D, Prinz A, Gesellchen F, Drewianka S, Zimmermann B, Herberg FW. Biomolecular interaction analysis in functional proteomics. *J Neural Transm*. 2006 Aug;113(8):1015-32.
- (1440) Moll D, Schweinsberg S, Hammann C, Herberg FW. Comparative thermodynamic analysis of cyclic nucleotide binding to protein kinase A. *Biol Chem*. 2007 Feb;388(2):163-72.
- (1441) Mollemann M, Wolter M, Felsberg J, Collins VP, Reifenberger G. Frequent promoter hypermethylation and low expression of the MGMT gene in oligodendroglial tumors. *Int J Cancer*. 2005 Jan 20;113(3):379-85.
- (1442) Mollenhauer B, Zerr I, Ruge D, Krause G, Mehnert WH, Kretzschmar HA, Poser S. Epidemiology and clinical symptomatology of Creutzfeldt-Jakob disease. *Dtsch Med Wochenschr*. 2002 Feb 15;127(7):312-7.
- (1443) Mollenhauer J, Deichmann M, Helmke B, Muller H, Kollender G, Holmskov U, Ligtenberg T, Krebs I, Wiemann S, Bantel-Schaal U, Madsen J, Bikker F, Klauck SM, Otto HF, Moldenhauer G, Poustka A. Frequent downregulation of DMBT1 and galectin-3 in epithelial skin cancer. *Int J Cancer*. 2003 Jun 10;105(2):149-57.
- (1444) Mollenhauer J, Helmke B, Muller H, Kollender G, Krebs I, Wiemann S, Holmskov U, Madsen J, Otto HF, Poustka A. An integrative model on the role of DMBT1 in epithelial cancer. *Cancer Detect Prev*. 2002;26(4):266-74.
- (1445) Möller JC, Depboylu C, Kölsch H, Lohmüller F, Bandmann O, Gocke P, Du Y, Paus M, Wüllner U, Gasser T, Oertel WH, Klockgether T, Dodel RC. Lack of association between the IL-1 alpha (-889) polymorphism and early-onset Parkinson's disease. *Neurosci Lett*. 2004 Apr 15;359(3):195-197
- (1446) Moller M, Kwiatkowski R, Nebel A, van Helden PD, Hoal EG, Schreiber S. Allelic variation in BTNL2 and susceptibility to tuberculosis in a South African population. *Microbes Infect*. 2007 Apr;9(4):522-8
- (1447) Moller M, Nebel A, Kwiatkowski R, van Helden PD, Hoal EG, Schreiber S. Host susceptibility to tuberculosis: CARD15 polymorphisms in a South African population. *Mol Cell Probes*. 2007 Apr;21(2):148-51
- (1448) Monti J, Plehm R, Schulz H, Ganten D, Kreutz R, Hubner N. Interaction between blood pressure quantitative trait loci in rats in which trait variation at chromosome 1 is conditional upon a specific allele at chromosome 10. *Hum Mol Genet*. 2003 Feb 15;12(4):435-9.
- (1449) Monti J, Zimdahl H, Schulz H, Plehm R, Ganten D, Hubner N. The role of Wnk4 in polygenic hypertension: a candidate gene analysis on rat chromosome 10. *Hypertension*. 2003 Apr;41(4):938-42.
- (1450) Monti J, Zimdahl H, Schulz H, Plehm R, Ganten D, Hubner N. The role of Wnk4 in polygenic hypertension: a candidate gene analysis on rat chromosome 10. *Hypertension*. 2003 Apr;41(4):938-42.
- (1451) Morava E, Bartsch O, Czako M, Frensel A, Kalscheuer V, Kartesz J, Kosztolanyi G. Small inherited terminal duplication of 7q with hydrocephalus, cleft palate, joint contractures, and severe hypotonia. *Clin Dysmorphol*. 2003 Apr;12(2):123-7.
- (1452) Morawietz L, Classen RA, Schroder JH et al. Proposal for a histopathological consensus classification of the periprosthetic interface membrane. *J Clin Pathol*. 2006 Jun;59(6):591-7.
- (1453) Morawietz L, Gehrke T, Classen RA, Barden B, Otto M, Hansen T, Aigner T, Stiehl P, Neidel J, Schroder JH, Frommelt L, Schubert T, Meyer-Scholten C, König A, Strobel P, Rader ChP, Kirschner S, Lintner F, Ruther W, Skwara A, Bos I, Kriegsmann J, Krenn V. Proposal for the classification of the periprosthetic membrane from loosened hip and knee endoprotheses. *Pathologe*. 2004 Sept;25(5):375-84.
- (1454) Morawietz L, Gehrke T, Frommelt L, Gratze P, Bosio A, Moeller J, Gerstmayer B, Krenn V. Differential gene expression in the periprosthetic membrane. *Virchows Arch* 2003, 443: 57-66
- (1455) Morawietz L, Gehrke T, Schroder JH, Krenn V. Histopathological diagnostics in endoprosthesis loosening. *Pathologe*. 2006 Nov;27(6):439-446.
- (1456) Moritz B and Meyer HE. Approaches for the quantification of protein concentration ratios. *Proteomics*. 2003 Nov;3(11):2208-20.
- (1457) Mossner R, Doring N, Scherag A, Schafer H, Herpertz-Dahlmann B, Renschmidt H, Schulz E, Renner T, Wewetzer C, Warnke A, Lesch KP, Walitza S. Transmission disequilibrium analysis of the functional 5-HT3A receptor variant C178T in early-onset obsessive-compulsive disorder. *J Psychopharmacol*. 2007 Nov;21(8):833-6.
- (1458) Mossner R, Walitza S, Geller F, Scherag A, Gutknecht L, Jacob C, Bogusch L, Renschmidt H, Simons M, Herpertz-Dahlmann B, Fleischhaker C, Schulz E, Warnke A, Hinney A, Wewetzer C, Lesch KP. Transmission disequilibrium of polymorphic variants in the tryptophan hydroxylase-2 gene in children and adolescents with obsessive-compulsive disorder. *Int J Neuropsychopharmacol*. 2006 Aug;9(4):437-442.
- (1459) Mossner R, Walitza S, Lesch KP, Geller F, Barth N, Renschmidt H, Hahn F, Herpertz-Dahlmann B, Fleischhaker C, Schulz E, Warnke A, Hinney A, Wewetzer C. Brain-derived neurotrophic factor V66M polymorphism in childhood-onset obsessive-compulsive disorder. *Int J Neuropsychopharmacol*. 2005 Mar;8(1):133-6.
- (1460) Most P, Bernotat J, Ehlermann P, Pleger ST, Reppel M, Borries M, Niroomand F, Pieske B, Janssen PM, Eschenhagen T, Karczewski P, Smith GL, Koch WJ, Katus HA, Remppis A.: S100A1: a regulator of myocardial contractility. *Proc Natl Acad Sci U S A*. 2001 Nov 20;98(24):13889-94.
- (1461) Most P, Boerries M, Eicher C, Schweda C, Ehlermann P, Pleger ST, Loeffler E, Koch WJ, Katus HA, Schoenenberger CA, Remppis A. Extracellular S100A1 protein inhibits apoptosis in ventricular cardiomyocytes via activation of the extracellular signal-regulated protein kinase 1/2 (ERK1/2). *J Biol Chem*. 2003;278:48404-12. Epub 2003 Sep 6

Final List of NGF Publications (2001-2007)

- (1462) Most P, Rempis A, Katus HA. Conditional AC type VI expression in the heart: relevant insights into function of inducible target gene expression. *Cardiovasc Res.* 2002;56:181-3
- (1463) Most P, Rempis A, Pleger ST, Löffler E, Ehlermann P, Bernotat J, Kleuss C, Heierhorst J, Ruiz P, Witt H, Karczewski P, Mao L, Rockman HA, Duncan SJ, Katus HA, Koch WJ. Transgenic overexpression of the Ca²⁺-binding protein S100A1 in the heart leads to increased in vivo myocardial contractile performance. *J Biol Chem.* 2003;278:33809-17
- (1464) Most P, Rempis A, Weber C, Bernotat J, Ehlermann P, Pleger ST, Kirsch W, Weber M, Uttenweiler D, Smith GL, Katus HA, Fink RH. The C terminus (amino acids 75-94) and the linker region (amino acids 42-54) of the Ca²⁺-binding protein S100A1 differentially enhance sarcoplasmic Ca²⁺ release in murine skinned skeletal muscle fibers. *J Biol Chem.* 2003;278:26356-64
- (1465) Mostafazadeh A, Herder C, Haastert B, Hanifi-Moghaddam P, Schloot N, Koenig W, Illig T, Thorand B, Holle R, Eslami MB, Kolb H for the KORA Group Association of Humoral Immunity to Human Hsp60 With the IL-6 Gene Polymorphism C-174G in Patients With Type 2 Diabetes and Controls, *Horm Metab Res.* 2005 Apr;37(4):257-63.
- (1466) Mothes N, Hagemann T, Weidinger S, Valenta R, Bieber T, Novak N. Predisposing factors for IgE autoreactivity in patients with atopic eczema. *J Allergy Clin Immunol* 2005; 115:828-833
- (1467) Mowry BJ, Holmans PA, Pulver AE, Gejman PV, Riley B, Williams NM, Laurent C, Schwab SG, Wildenauer DB, Bauche S, Owen MJ, Wormley B, Sanders AR, Nestadt G, Liang KY, Duan J, Ribble R, Norton N, Soubigou S, Maier W, Ewen-White KR, DeMarchi N, Carpenter B, Walsh D, Williams H, Jay M, Albus M, Nertney DA, Papadimitriou G, O'Neill A, O'Donovan MC, Deleuze JF, Lerer FB, Dikeos D, Kendler KS, Mallet J, Silverman JM, Crowe RR, Levinson DF. Multicenter linkage study of schizophrenia loci on chromosome 22q. *Mol Psychiatry.* 2004 Aug;9(8):784-95.
- (1468) Mueller BU, Pabst T, Osato M, Asou N, Johansen LM, Minden MD, Behre G, Hiddemann W, Ito Y, Tenen DG. Heterozygous PU.1 mutations are associated with acute myeloid leukemia. *Blood.* 2002 Aug 1;100(3):998-1007.
- (1469) Mueller J.C., Andreoli C., Prokisch H., Meitinger T. 2003. Mechanisms for multiple intracellular localization of human mitochondrial proteins. Review. *Mitochondrion* 3: 315-325.
- (1470) Mueller JC, Fuchs J, Hofer A, Zimprich A, Lichtner P, Illig T, Berg D, Wullner U, Meitinger T, Gasser T. : Multiple regions of alpha-synuclein are associated with Parkinson's disease. *Ann Neurol.* 2005 Apr;57(4):535-41.
- (1471) Mueller JC, Lohmussaar E, Magi R, Remm M, Bettecken T, Lichtner P, Biskup S, Illig T, Pfeufer A, Luedemann J, Schreiber S, Pramstaller P, Pichler I, Romeo G, Gaddi A, Testa A, Wichmann HE, Metspalu A, Meitinger T. Linkage disequilibrium patterns and tagSNP transferability among European populations. *Am J Hum Genet.* 2005 Mar;76(3):387-98
- (1472) Mueller JC, Riemenschneider M, Schoepfer-Wendels A, Gohlke H, Konta L, Friedrich P, Illig T, Laws SM, Foerstl H, Kurz A. Weak independent association signals between IDE Polymorphisms, Alzheimer's Disease and Cognitive Measures. *Neurobiol Aging* 2006 May 1; [Epub ahead of print].
- (1473) Mueller RB, Skapenko A, Grunke M, Wendler J, Stuhlmüller B, Kalden JR, Schulze-Koops H. Regulation of myeloid cell function and major histocompatibility complex class II expression by tumor necrosis factor. *Arthritis Rheum.* 2005 Feb;52(2):451-60.
- (1474) Mueller W, Hartmann C, Hoffmann A, Lanksch W, Kiwit J, Tonn J, Veelken J, Schramm J, Weller M, Wiestler OD, Louis DN, von Deimling A. Genetic signature of oligoastrocytomas correlates with tumor location and denotes distinct molecular subsets. *Am J Pathol* 2002 Jul;161(1):313-9
- (1475) Mühl T, Krawczak M, ten Haaf P, Hunsmann G, Sauermann U. Major histocompatibility complex class I alleles influence set-point viral load and survival time in Simian immunodeficiency virus-infected rhesus monkeys. *J Immunol.* 2002; 169:3438-3446
- (1476) Muhling O, Jerosch-Herold M, Nabauer M, Wilke N., Assessment of ischemic heart disease using magnetic resonance first-pass perfusion imaging. *Herz.* 2003 Mar;28(2):82-9
- (1477) Müller DJ, Schulze TG, Jahnes E, Cichon S, Krauss H, Kesper K, Held T, Maier W, Propping P, Nöthen MM, Rietschel M. Association between a polymorphism in the pseudoautosomal X-linked gene SYBL1 and bipolar affective disorder. *Am J Med Genet.* 2002; 114: 74-78
- (1478) Müller DJ, Schulze TG, Knapp M, Held T, Krauss H, Weber T, Ahle G, Maroldt A, Alfter D, Maier W, Nöthen MM, Rietschel M. Familial occurrence of tardive dyskinesia. *Acta Psychiatrica Scandinavica.* 2001 Nov;104:375-379.
- (1479) Müller DJ, Schulze TG, Macciardi F, Ohlraun S, Gross M, Scherk H, Neidt H, Sygailo YV, Grassle M, Nöthen MM, Maier W, Lesch KP, Rietschel M. Moclobemide response in depressed patients: association study with the functional polymorphism in the monoamine oxidase A promoter. *Pharmacopsychiatry.* 2002. 35:157-158.
- (1480) Muller DN, Schmidt C, Barbosa-Sicard E, Wellner M, Gross V, Hercule H, Markovic M, Honeck H, Luft FC, Schunck WH. Mouse Cyp4a isoforms: enzymatic properties, gender- and strain-specific expression, and role in renal 20-hydroxyeicosatetraenoic acid formation. *Biochem J.* 2006 Nov 20; [Epub ahead of print]
- (1481) Müller G, Höpken UE, Stein H, Lipp M. Systemic immunoregulatory and pathogenic functions of homeostatic chemokine receptors. *J Leukoc Biol.* 2002 Jul;72(1):1-8.
- (1482) Müller G, Lipp M: Concerted action of the chemokine and lymphotoxin system in secondary lymphoid organ development. *Curr Opin Immunol* 2003; 15:217-224
- (1483) Müller G, Lipp M: Shaping up adaptive immunity: The impact of CCR7 and CXCR5 on lymphocyte trafficking. *Microcirculation* 2003; 10:325-334
- (1484) Muller H, Fogeron ML, Lehmann V, Lehrach H, Lange BM. A centrosome-independent role for gamma-TuRC proteins in the spindle assembly checkpoint. *Science.* 2006 Oct 27;314(5799):654-7.
- (1485) Muller MB, Keck ME, Binder EB, Kresse AE, Hagemeyer TP, Landgraf R, Holsboer F, Uhr M. ABCB1 (MDR1)-type P-glycoproteins at the blood-brain barrier modulate the activity of the hypothalamic-pituitary-adrenocortical system: implications for affective disorder. *Neuropsychopharmacology.* 2003 Nov;28(11):1991-9.

Final List of NGF Publications (2001-2007)

- (1486) Muller MB, Zimmermann S, Sillaber I, Hagemeyer TP, Deussing JM, Timpl P, Kormann MS, Droste SK, Kuhn R, Reul JM, Holsboer F, Wurst W. Limbic corticotropin-releasing hormone receptor 1 mediates anxiety-related behavior and hormonal adaptation to stress. *Nat Neurosci*. 2003 Oct;6(10):1100-7.
- (1487) Muller OJ, Lange M, Rattunde H, Lorenzen HP, Muller M, Frey N, Bittner C, Simonides W, Katus HA, Franz WM. Transgenic rat hearts overexpressing SERCA2a show improved contractility under baseline conditions and pressure overload. *Cardiovasc Res*. 2003; 59:380-9.
- (1488) Muller T, Brohmann H, Pierani A, Heppenstall PA, Lewin GR, Jessell TM, Birchmeier C. The homeodomain factor *lhx1* distinguishes two major programs of neuronal differentiation in the dorsal spinal cord. *Neuron*. 2002 May 16;34(4):551-62.
- (1489) Müller T, Spang R, Vingron M. Estimating Amino Acid Substitution Models: A Comparison of Dayhoff's Estimator, the Resovent Approach and a Maximum Likelihood Method. *Mol Biol Evol* 2002; 19(1): 8-13
- (1490) Muller TD, Reichwald K, Wermter AK, Bronner G, Nguyen TT, Friedel S, Koberwitz K, Engeli S, Lichtner P, Meitinger T, Schafer H, Hebebrand J, Hinney A. No evidence for an involvement of variants in the cannabinoid receptor gene (*CNR1*) in obesity in German children and adolescents. *Mol Genet Metab*. 2007 Apr;90(4):429-34.
- (1491) Müller, G., Höpken, U. E., and Lipp, M. The impact of *CCR7* and *CXCR5* on lymphoid organ development and systemic immunity. *Immunol Rev* 2003; 195: 117-135.
- (1492) Muller-Bardorff M, Boos J, Hartkop E, Zugck C, Katus HA. Assoziation zwischen Genpolymorphismen verschiedener inflammatorischer Mediatoren und einer kontraktilen Dysfunktion des linken Ventrikels. *Z Kardiol*. 2004;93:Suppl 3
- (1493) Muraro A, Dreborg S, Halken S, Host A, Niggemann B, Aalberse R, Arshad SH, von Berg A, Carlsen KH, Duschen K, Eigenmann P, Wahn U ... Zeiger RS. Dietary prevention of allergic diseases in infants and small children. Part II. Evaluation of methods in allergy prevention studies and sensitization markers. Definitions and diagnostic criteria of allergic diseases. *Pediatr Allergy Immunol*. 2004;15(3):196-205.
- (1494) Muraro, Dreborg, Halken, Host, Niggemann, Aalberse, Arshad, Berg Av, Carlsen, Duschen, Eigenmann, Hill, Jones, Mellon, Oldeus, Oranje, Pascual, Prescott, Sampson, Svartengren, Vandenplas, Wahn, Warner, Warner, Wickman, Zeiger. Dietary prevention of allergic diseases in infants and small children. Part III: Critical review of published peer-reviewed observational and interventional studies and final recommendations. *Pediatr Allergy Immunol*. 2004;15(4):291-307
- (1495) Muratani M., D. Gerlich, S. M. Janicki, M. Gebhard, R. Eils and D. L. Spector: Metabolic-energy-dependent movement of PML bodies within the mammalian cell nucleus, *Nature Cell Biology*, volume 4, pp. 106-110, 2002.
- (1496) Murmann AE, Gao J, Encinosa M, Gautier M, Peter ME, Eils R, Lichter P, Rowley JD. Local gene density predicts the spatial position of genetic loci in the interphase nucleus. *Exp Cell Res*. 2005 Nov 15;311(1):14-26.
- (1497) Muzny DM et al. The DNA sequence, annotation and analysis of human chromosome 3. *Nature*. 2006 Apr 27;440(7088):1194-8.
- (1498) Myles S, Hradetzky E, Engelken J, Lao O, Nurnberg P, Trent RJ, Wang X, Kayser M, Stoneking M. Identification of a candidate genetic variant for the high prevalence of type II diabetes in Polynesians. *Eur J Hum Genet*. 2007 May;15(5):584-9
- (1499) Nair RP, Stuart P, Ogura Y, Inohara N, Chia NV, Young L, Henseler T, Jenisch S, Christophers E, Voorhees JJ, Nunez G, Elder JT. Lack of association between *NOD2* 3020InsC frameshift mutation and psoriasis. *J Invest Dermatol*. 2001 Dec;117(6):1671-2
- (1500) Nair RP, Stuart PE, Nistor I, Hiremagalore R, Chia NV, Jenisch S, Weichenthal M, Abecasis GR, Lim HW, Christophers E, Voorhees JJ, Elder JT. Sequence and haplotype analysis supports *HLA-C* as the psoriasis susceptibility 1 gene. *Am J Hum Genet*. 2006 May;78(5):827-51.
- (1501) Najmabadi H, Motazacker MM, Garshasbi M, Kahrizi K, Tzschach A, Chen W, Behjati F, Hadavi V, Nieh SE, Abedini SS, Vazifehmand R, Firouzabadi SG, Jamali P, Falah M, Seifati SM, Grütters A, Lenzner S, Jensen LR, Rüschemdorf F, Kuss AW, Ropers HH. Homozygosity mapping in consanguineous families reveals extreme heterogeneity of non-syndromic autosomal recessive mental retardation and identifies 8 novel gene loci. *Hum Genet*. 2007 Mar;121(1):43-8.
- (1502) Nau K, Fromme T, Meyer CW, von Praun C, Heldmaier G, Klingenspor M. Brown adipose tissue specific lack of uncoupling protein 3 is associated with impaired cold tolerance and reduced transcript levels of metabolic genes. *J Comp Physiol [B]*. 2007 Nov 7
- (1503) Nebel A, Croucher P, Stiegeler R, Nikolaus S, Krawczak M, Schreiber S. No association between microsomal transfer protein (*MTP*) haplotype and longevity in humans. *Proc Natl Acad Sci USA* 2005 May; 102(22): 7906-7909.
- (1504) Nebel A, Croucher PJ, El Mokhtari NE, Flachsbar F, Schreiber S. Common coding polymorphisms in the *ABCA1* gene and risk of early-onset coronary heart disease in northern Germany. *Atherosclerosis*. 2006 Oct 26; [Epub ahead of print]
- (1505) Nebel A, Flachsbar F, Schäfer A, Nothnagel M, Nikolaus S, Mokhtari NE, Schreiber S. Role of the toll-like receptor 4 polymorphism Asp299Gly in longevity and myocardial infarction in German men. *Mech Ageing Dev*. 2007 May-Jun;128(5-6):409-11.
- (1506) Neben K, Korshunov A, Benner A, Wrobel G, Hahn M, Kokocinski F, Golanov A, Joos S, Lichter P. Microarray-based screening for molecular markers in medulloblastoma revealed *STK15* as independent predictor for survival. *Cancer Res*. 2004 May 1;64(9):3103-3111.
- (1507) Neben K, Ott G, Schweizer S, Kalla J, Tews B, Katzenberger T, Hahn M, Rosenwald A, Ho AD, Muller-Hermelink HK, Lichter P, Kramer A. Expression of centrosome-associated gene products is linked to tetraploidization in mantle cell lymphoma. *Int J Cancer*. 2007 Apr 15;120(8):1669-77.
- (1508) Neben K, Schnittger S, Brors B, Tews B, Kokocinski F, Haferlach T, Muller J, Hahn M, Hiddemann W, Eils R, Lichter P, Schoch C. Distinct gene expression patterns associated with *FLT3*- and *NRAS*-activating mutations in acute myeloid leukemia with normal karyotype. *Oncogene*. 2005 Feb 24;24(9):1580-8.

Final List of NGF Publications (2001-2007)

- (1509) Neben K, Tews B, Wrobel G, Hahn M, Kokocinski F, Giesecke C, Krause U, Ho AD, Krämer A, Lichter P. Gene expression patterns in acute myeloid leukemia correlate with centrosome changes. *Oncogene*. 2004 Mar;23(13):2379-2384.
- (1510) Nebrich G, Herrmann M, Sagi D, Klose J, Giavalisco P. High MS-compatibility of silver nitrate-stained protein spots from 2-DE gels using ZipPlates and AnchorChips for successful protein identification. *Electrophoresis*. 2007 May;28(10):1607-14.
- (1511) Neculai D, Neculai AM, Verrier S, Straub K, Klumpp K, Pfitzner E, Becker S. Structure of the unphosphorylated STAT5a dimer. *J Biol Chem*. 2005 Dec 9;280(49):40782-7.
- (1512) Negele K, Heinrich J, Borte M, von Berg A, Schaaf B, Lehmann I, Wichmann HE, Bolte G; LISA Study Group. Mode of delivery and development of atopic disease during the first 2 years of life. *Pediatr Allergy Immunol*. 2004 Feb;15(1):48-54.
- (1513) Nessling M, Richter K, Schwaenen C, Roerig P, Wrobel G, Wessendorf S, Fritz B, Bentz M, Sinn HP, Radlwimmer B, Lichter P. Candidate genes in breast cancer revealed by microarray-based comparative genomic hybridization of archived tissue. *Cancer Res*. 2005 Jan 15;65(2):439-47.
- (1514) Nesterov A, Löffler F, König K, Trunk U, Leibe K, Felgenhauer T, Stadler V, Bischoff R, Breitling F, Lindenstruth V, Hausmann M. Noncontact charge measurement of moving microparticles contacting dielectric surfaces. *Rev Sci Instrum*. 2007 Jul;78(7):075111.
- (1515) Neubrand VE, Will RD, Mobius W, Poustka A, Wiemann S, Schu P, Dotti CG, Pepperkok R, Simpson JC. Gamma-BAR, a novel AP-1-interacting protein involved in post-Golgi trafficking. *EMBO J*. 2005 Mar 23;24(6):1122-33.
- (1516) Neumann B, Held M, Liebel U, Erfle H, Rogers P, Pepperkok R, Ellenberg J. High-throughput RNAi screening by time-lapse imaging of live human cells. *Nat Methods*. 2006 May;3(5):385-90.
- (1517) Neumann F, Teutsch N, Kliszewski S, Bork S, Steidl U, Brors B, Schimkus N, Roes N, Germing U, Hildebrandt B, Royer-Pokora B, Eils R, Gattermann N, Haas R, Kronenwett R. : Gene expression profiling of Philadelphia chromosome (Ph)-negative CD34+ hematopoietic stem and progenitor cells of patients with Ph-positive CML in major molecular remission during therapy with imatinib. *Leukemia*. 2005 Mar;19(3):458-460.
- (1518) Neumann M, Kahle PJ, Giasson BI, Ozmen L, Borroni E, Spooen W, Muller V, Odoy S, Fujiwara H, Hasegawa M, Iwatsubo T, Trojanowski JQ, Kretschmar HA, Haass C. Misfolded proteinase K-resistant hyperphosphorylated alpha-synuclein in aged transgenic mice with locomotor deterioration and in human alpha-synucleinopathies. *J Clin Invest* 2002 Nov;110(10):1429-39
- (1519) Neumann M, Muller V, Gerner K, Kretschmar HA, Haass C, Kahle PJ.. Pathological properties of the Parkinson's disease-associated protein DJ-1 in alpha-synucleinopathies and tauopathies: relevance for multiple system atrophy and Pick's disease. *Acta Neuropathol (Berl)*. 2004 Jun;107(6):489-96.
- (1520) Neumann M, Muller V, Kretschmar HA, Haass C, Kahle PJ.: Regional distribution of proteinase K-resistant alpha-synuclein correlates with Lewy body disease stage. *J Neuropathol Exp Neurol*. 2004 Dec;63(12):1225-35.
- (1521) Nickel R, Haider A, Sengler C, Lau S, Niggemann B, Deichmann KA, Wahn U, Heinzmann A. Association study of Glutathione S-transferase P1 (GSTP1) with asthma and bronchial hyper-responsiveness in two German pediatric populations. *Pediatr Allergy Immunol*. 2005; 16(6): 539-541
- (1522) Nickel R, Illi S, Lau S, Sommerfeld C, Bergmann R, Kamin W, Forster J, Schuster A, Niggemann B, Wahn U; German Multicenter Allergy Study Group (MAS-90). Variability of total serum immunoglobulin E levels from birth to the age of 10 years. A prospective evaluation in a large birth cohort (German Multicenter Allergy Study). *Clin Exp Allergy*. 2005 May;35(5):619-23.
- (1523) Nielaender I, Martin-Subero JI, Wagner F, Martinez-Climent JA, Siebert R. Partial uniparental disomy: a recurrent genetic mechanism alternative to chromosomal deletion in malignant lymphoma. *Leukemia*. 2006 May;20(5):904-5.
- (1524) Niesler B, Frank B, Hebebrand J, Rappold G. Serotonin receptor genes HTR3A and HTR3B are not involved in Gilles de la Tourette syndrome. *Psychiatr Genet*. 2005 Dec;15(4):303-4.
- (1525) Niesler B, Walstab J, Combrink S, Möller D, Kapeller J, Rietdorf J, Bönisch H, Göthert M, Rappold G, Brüss M. Characterization of the novel human serotonin receptor subunits 5-HT3C, 5-HT3D, and 5-HT3E. *Mol Pharmacol*. 2007 Jul;72(1):8-17.
- (1526) Niggemann J, Frank R, Michaelis K, Zander N, Höfle G. Natural product-derived building blocks for combinatorial synthesis: structural diversity by fragmentation and recombination of natural products from Myxobacteria. *J. Chem. Soc., Perkins Trans.1*. 2002; (22): 2490-2503
- (1527) Nistor I, Nair RP, Stuart P, Hiremagalore R, Thompson RA, Jenisch S, Weichenthal M, Abecasis GR, Qin ZS, Christophers E, Lim HW, Voorhees JJ, Elder JT. Protein tyrosine phosphatase gene PTPN22 polymorphism in psoriasis: lack of evidence for association. *J Invest Dermatol*. 2005 Aug;125(2):395-6.
- (1528) Nitz I, Fisher E, Grallert H, Li Y, Gieger C, Rubin D, Boeing H, Spranger J, Lindner I, Schreiber S, Rathmann W, Gohlke H, Doring A, Wichmann HE, Schrezenmeir J, Doring F, Illig T. Association of prostaglandin E synthase 2 (PTGES2) Arg298His polymorphism with type 2 diabetes in two German study populations. *J Clin Endocrinol Metab*. 2007 Aug;92(8):3183-8.
- (1529) Nitzki F, Kruger A, Reifenberg K, Wojnowski L, Hahn H. Identification of a genetic contamination in a commercial mouse strain using two panels of polymorphic markers. *Lab Anim*. 2007 Apr;41(2):218-28.
- (1530) Niu T, Ding AA, Kreutz R, Lindpaintner K. An expectation-maximization-likelihood-ratio test for handling missing data: application in experimental crosses. *Genetics*. 2005 Feb;169(2):1021-31.
- (1531) Nogueiras R, Pfluger P, Tovar S, Arnold M, Mitchell S, Morris A, Perez-Tilve D, Vazquez MJ, Wiedmer P, Castaneda TR, DiMarchi R, Tschop M, Schurmann A, Joost HG, Williams LM, Langhans W, Dieguez C. Effects of obestatin on energy balance and growth hormone secretion in rodents. *Endocrinology*. 2007 Jan;148(1):21-6
- (1532) Nogueiras R, Wiedmer P, Perez-Tilve D, Veyrat-Durebex C, Keogh JM, Sutton GM, Pfluger PT, Castaneda TR, Neschen S, Hofmann SM, Howles PN, Morgan DA, Benoit SC, Szanto I, Schrott B, Schurmann A, Joost HG, Hammond C, Hui DY, Woods SC, Rahmouni K, Butler AA, Farooqi IS, O'rahilly S, Rohner-Jeanrenaud F, Tschop

Final List of NGF Publications (2001-2007)

- MH. The central melanocortin system directly controls peripheral lipid metabolism. *J Clin Invest.* 2007 Nov;117(11):3475-88
- (1533) Nonhoff U, Ralser M, Welzel F, Piccini I, Balzereit D, Yaspo ML, Lehrach H, Krobisch S. Ataxin-2 interacts with the DEAD/H-box RNA helicase DDX6 and interferes with P-bodies and stress granules. *Mol Biol Cell.* 2007 Apr;18(4):1385-96.
- (1534) Nord AS, Chang PJ, Conklin BR, Cox AV, Harper CA, Hicks GG, Huang CC, Johns SJ, Kawamoto M, Liu S, Meng EC, Morris JH, Rossant J, Ruiz P, Skarnes WC, Soriano P, Stanford WL, Stryke D, von Melchner H, Wurst W, Yamamura K, Young SG, Babbitt PC, Ferrin TE. The International Gene Trap Consortium Website: a portal to all publicly available gene trap cell lines in mouse. *Nucleic Acids Res.* 2006 Jan 1;34(Database issue):D642-8.
- (1535) Nordhoff E; Schürenberg M; Kloepfel K.D.; Lübbert C; Theiss D; Lehrach H; Gobom J. Sample Preparation Protocols for MALDI-MS of Peptides and Oligonucleotides, using Prestructured Sample Supports. *Int. J. Mass Spectrom.* 2003, Vol. 226: 163-180.
- (1536) Norton N, Kirov G, Zammit S, Jones G, Jones S, Owen R, Krawczak M, Williams NM, O'Donovan MC, Owen MJ. Schizophrenia and functional polymorphisms in the MAOA and COMT genes: No evidence for association or epistasis. *Am J Med Genet.* 2002; 114:491-496
- (1537) Nothnagel M, Fuerst R, Rohde K. Entropy as Measure for Linkage Disequilibrium over Multilocus Haplotype Blocks. *Hum. Hered* 2002, 54:186-198
- (1538) Nothnagel M, Rohde K. The effect of single-nucleotide polymorphism marker selection on patterns of haplotype blocks and haplotype frequency estimates. *Am J Hum Genet.* 2005 Dec;77(6):988-98.
- (1539) Nothnagel M, Wollstein A, Krawczak M. Comparative assessment of the association information captured by SNP tagging. *Hum Hered* 2007; 64:27-34
- (1540) Noutsias M, Escher F, Spillmann F, Walther T, Bader M, Schultheiss HP, Tschöpe C. Transgenic activation of the kallikrein-kinin system protects from left-ventricular dysfunction in experimental diabetic cardiopathy in rats by inhibition of cell adhesion molecule expression and immunocompetent infiltration. *Nieren- und Hochdruckkrankheiten* 2002; 31:284-288
- (1541) Novak N, Kruse S, Potreck J, Maintz L, Jenneck C, Weidinger S, Fimmers R, Bieber T. Single nucleotide polymorphisms of the IL18 gene are associated with atopic eczema. *J Allergy Clin Immunol.* 2005 Apr;115(4):828-33.
- (1542) Novak N, Yu CF, Bussmann C, Maintz L, Peng WM, Hart J, Hagemann T, Diaz-Lacava A, Baurecht HJ, Klopp N, Wagenpfeil S, Behrendt H, Bieber T, Ring J, Illig T, Weidinger S Putative association of a TLR9 promoter polymorphism with atopic eczema. *Allergy.* 2007 Jul;62(7):766-72.
- (1543) Novotny AR, Emmanuel K, Ulm K, Bartels H, Siewert JR, Weighardt H, Holzmann B. Blood interleukin 12 as preoperative predictor of fatal postoperative sepsis after neoadjuvant radiochemotherapy. *Br J Surg.* 2006; 93:1283-9.
- (1544) Nowak K, Kerl K, Fehr D, Kramps C, Gessner C, Killmer K, Samans B, Berwanger B, Christiansen H, Lutz W. BMI1 is a target gene of E2F-1 and is strongly expressed in primary neuroblastomas. *Nucleic Acids Res.* 2006 Mar 31;34(6):1745-54.
- (1545) Nurwakagari P, Breit A, Hess C, Salman-Livny H, Ben-Menahem D, Gudermann T. A conformational contribution of the luteinizing hormone-receptor ectodomain to receptor activation. *J Mol Endocrinol.* 2007 Feb;38(1-2):259-75.
- (1546) Nusbaum C, Mikkelsen TS, Zody MC, ... , Reichwald K, Rodriguez J, Sasaki T, Schilhabel M, Siddiqui R, Smith CL, Sneddon TP, Talamas JA, Tenzin P, Topham K, Venkataraman V, Wen G, Yamazaki S, Young SK, Zeng Q, Zimmer AR, Rosenthal A, Birren BW, Platzer M, Shimizu N, Lander ES. DNA sequence and analysis of human chromosome 8. *Nature.* 2006 Jan 19;439(7074):331-5
- (1547) Nuscher B, Kamp F, Mehnert T, Odoy S, Haass C, Kahle PJ, Beyer K. Alpha-synuclein has a high affinity for packing defects in a bilayer membrane: a thermodynamics study. *J Biol Chem.* 2004 May 21;279(21):21966-75.
- (1548) Nykjaer A, Fyfe JC, Kozyraki R, Leheste JR, Jacobsen C, Nielsen MS, Verroust PJ, Aminoff M, de la Chapelle A, Moestrup SK, Ray R, Gliemann J, Willnow TE, Christensen EI. Cubilin dysfunction causes abnormal metabolism of the steroid hormone 25(OH) vitamin D(3). *Proc Natl Acad Sci U S A.* 2001 Nov 20;98(24):13895-900.
- (1549) Oberthuer A, Berthold F, Warnat P, Hero B, Kahlert Y, Spitz R, Ernestus K, König R, Haas S, Eils R, Schwab M, Brors B, Westermann F, Fischer M. Customized oligonucleotide microarray gene expression-based classification of neuroblastoma patients outperforms current clinical risk stratification. *J Clin Oncol.* 2006 Nov 1;24(31):5070-8.
- (1550) Oberthuer A, Skowron M, Spitz R, Kahlert Y, Westermann F, Mehler K, Berthold F, Fischer M. Characterization of a complex genomic alteration on chromosome 2p that leads to four alternatively spliced fusion transcripts in the neuroblastoma cell lines IMR-5, IMR-5/75 and IMR-32. *Gene.* 2005 Dec 19;363:41-50.
- (1551) Oberthuer A, Warnat P, Kahlert Y, Westermann F, Spitz R, Brors B, Hero B, Eils R, Schwab M, Berthold F, Fischer M. Classification of neuroblastoma patients by published gene-expression markers reveals a low sensitivity for unfavorable courses of MYCN non-amplified disease. *Cancer Lett.* 2007 Jun 8;250(2):250-267
- (1552) Obreiter M, Fischer C, Chang-Claude J, Beckmann L. SDMInP: a program to control the family wise error rate using step-down minP adjusted p-values. *Bioinformatics.* 2005 21(14):3183-3184
- (1553) Obst M, Tank J, Plehm R, Blumer KJ, Diedrich A, Jordan J, Luft FC, Gross V. NO-dependent blood pressure regulation in RGS2-deficient mice. *Am J Physiol Regul Integr Comp Physiol.* 2006 Apr;290(4):R1012-9.
- (1554) Ochoa MC, Azcona C, Biebermann H, Brumm H, Razquin C, Wermter AK, Martinez JA, Hebebrand J, Hinney A, Moreno-Aliaga MJ, Marti A, Patino A, Chueca M, Oyarzabal M, Pelach R; Grupo de Estudio Navarro de la Obesidad Infantil (GENOI). A novel mutation Thr162Arg of the melanocortin 4 receptor gene in a Spanish children and adolescent population. *Clin Endocrinol (Oxf).* 2007 May;66(5):652-8.
- (1555) Ocker M, Herold C, Ganslmayer M, Hahn EG, Schuppan D. The synthetic retinoid adapalene inhibits proliferation and induces apoptosis in colorectal cancer cells in vitro. *Int J Cancer.* 2003 Nov 10;107(3):453-9.
- (1556) Odendahl M, Keitzer R, Wahn U, Hiepe F, Radbruch A, Dorner T, Bunikowski R. Perturbations of peripheral B lymphocyte homeostasis in children with systemic lupus erythematosus. *Ann Rheum Dis.* 2003 Sep;62(9):851-8.

Final List of NGF Publications (2001-2007)

- (1557) Oesterreich S, Deng W, Jiang S, Cui X, Ivanova M, Schiff R, Kang K, Hadsell DL, Behrens J, Lee AV. Estrogen-mediated down-regulation of E-cadherin in breast cancer cells. *Cancer Res.* 2003;63, 5203-5208
- (1558) Ogier M, Bezin L, Cottet-Emard J-M, Bader M, Vincent M, Pequignot J-M, McGregor J, Bricca G. Delayed maturation of catecholamine phenotype in nucleus tractus solitarius of rats with glial angiotensinogen depletion. *Hypertension* 2003, 42: 978-984
- (1559) Ohta E, Hasegawa K, Gasser T, Obata F. Independent occurrence of I2020T mutation in the kinase domain of the leucine rich repeat kinase 2 gene in Japanese and German Parkinson's disease families. *Neurosci Lett* 2007;417(1):21-3.
- (1560) Okazaki Y et al; FANTOM Consortium; RIKEN Genome Exploration Research Group Phase I & II Team. Analysis of the mouse transcriptome based on functional annotation of 60,770 full-length cDNAs. *Nature.* 2002 Dec 5;420(6915):563-73.
- (1561) Okochi M, Steiner H, Fukumori A, Tanii H, Tomita T, Tanaka T, Iwatsubo T, Kudo T, Takeda M, Haass C. Presenilins mediate a dual intramembranous gamma-secretase cleavage of Notch-1. *EMBO J.* 2002 Oct 15;21(20):5408-16.
- (1562) Oksman M, Iivonen H, Hoggas E, Amtul Z, Penke B, Leenders I, Broersen L, Lutjohann D, Hartmann T, Tanila H. Impact of different saturated fatty acid, polyunsaturated fatty acid and cholesterol containing diets on beta-amyloid accumulation in APP/PS1 transgenic mice. *Neurobiol Dis.* 2006 Sep;23(3):563-72.
- (1563) Olbrich H, Haffner K, Kispert A, Volkel A, Volz A, Sasmaz G, Reinhardt R, Hennig S, Lehrach H, Konietzko N, Zariwala M, Noone PG, Knowles M, Mitchison HM, Meeks M, Chung EM, Hildebrandt F, Sudbrak R, Omran H. Mutations in DNAH5 cause primary ciliary dyskinesia and randomization of left-right asymmetry. *Nat Genet* 2002 Feb;30(2):143-4.
- (1564) Oldenburg J, Bevans CG, Müller CR, Watzka M. Vitamin K epoxide reductase complex subunit 1 (VKORC1): the key protein of the vitamin K cycle. *Antioxid Redox Signal.* 2006 Mar-Apr;8(3-4):347-53.
- (1565) Oldenburg J, El-Maarri O. New insight into the molecular basis of hemophilia A. *Int J Hematol.* 2006 Feb;83(2):96-102.
- (1566) Orchard S, Apweiler R, Barkovich R, Field D, Garavelli JS, Horn D, Jones A, Jones P, Julian R, McNally R, Nerothin J, Paton N, Pizarro A, Seymour S, Taylor C, Wiemann S, Hermjakob H. Proteomics and Beyond: a report on the 3rd Annual Spring Workshop of the HUPO-PSI 21-23 April 2006, San Francisco, CA, USA. *Proteomics.* 2006 Aug;6(16):4439-43.
- (1567) Osama MAS, Hayallah AM, Bilkei-Gorzo A, Filipek B, Zimmer A, Müller CE. Anticociceptive effects of novel A2B adenosine receptor antagonists, JPET 2004, 308: 1-9
- (1568) Ott C, Schwarz T, Hilgers KF, Kreutz R, Schlaich MP, Schmieder RE. Left-ventricular structure and function are influenced by angiotensinogen gene polymorphism (-20 A/C) in young male patients. *Am J Hypertens.* 2007 Sep;20(9):974-80.
- (1569) Ott DE, Coren LV, Sowder RC 2nd, Adams J, Nagashima K, Schubert U. Equine infectious anemia virus and the ubiquitin-proteasome system. *J Virol.* 2002 Mar;76(6):3038-44.
- (1570) Ott SJ, Musfeldt M, Timmis KN, Hampe J, Wenderoth DF, Schreiber S. In vitro alterations of intestinal bacterial microbiota in fecal samples during storage. *Diagn Microbiol Infect Dis.* 2004 Dec;50(4):237-45.
- (1571) Ott SJ, Musfeldt M, Wenderoth DF, Hampe J, Brant O, Folsch UR, Timmis KN, Schreiber S. Reduction in diversity of the colonic mucosa associated bacterial microflora in patients with active inflammatory bowel disease. *Gut.* 2004 May;53(5):685-93.
- (1572) Ott SJ, Schreiber S. Reduced microbial diversity in inflammatory bowel diseases. *Gut.* 2006 Aug;55(8):1207.
- (1573) Otto C, Hein L, Brede M, Jahns R, Engelhardt S, Grone HJ, Schutz G. Pulmonary hypertension and right heart failure in pituitary adenylate cyclase-activating polypeptide type I receptor-deficient mice. *Circulation.* 2004 Nov 16;110(20):3245-51.
- (1574) Otto E, Hoefele J, Ruf R, Mueller AM, Hiller KS, Wolf MT, Schuermann MJ, Becker A, Birkenhager R, Sudbrak R, Hennies HC, Nürnberg P, Hildebrandt F. A gene mutated in nephronophthisis and retinitis pigmentosa encodes a novel protein, nephroretinin, conserved in evolution. *Am J Hum Genet.* 2002 Nov;71(5):1161-7
- (1575) Otto M, Wiltfang J, Cepek L, Neumann M, Mollenhauer B, Steinacker P, Ciesielczyk B, Schulz-Schaeffer W, Kretzschmar HA, Poser S. Tau protein and 14-3-3 protein in the differential diagnosis of Creutzfeldt-Jakob disease. *Neurology.* 2002 Jan 22;58(2):192-7.
- (1576) Otto, Loeys, Khanna, Hellemans, Sudbrak, Fan, Muerb, O'Toole, Helou, Attanasio, Utsch, Sayer, Lillo, Jimeno, Coucke, De Paepe, Reinhardt, Klages, Tsuda, Kawakami, Kusakabe, Omran, Imm, Tippens, Raymond, Hill, Beales, He, Kispert, Margolis, Williams, Swaroop, Hildebrandt. Nephrocystin-5, a ciliary IQ domain protein, is mutated in Senior-Loken syndrome and interacts with RPGR and calmodulin. *Nat Genet.* 2005 Mar;37(3):282-8.
- (1577) Ozawa T, Healy DG, Abou-Sleiman PM, Ahmadi KR, Quinn N, Lees AJ, Shaw K, Wullner U, Berciano J, Moller JC, Kamm C, Burk K, Josephs KA, Barone P, Tolosa E, Goldstein DB, Wenning G, Geser F, Holton JL, Gasser T, Revész T, Wood NW; European MSA study group. The alpha-synuclein gene in multiple system atrophy. *J Neurol Neurosurg Psychiatry.* 2006 Apr;77(4):464-7.
- (1578) Ozcelik C, Erdmann B, Pilz B, Wettschreck N, Britsch S, Hubner N, Chien KR, Birchmeier C, Garratt AN. Conditional mutation of the ErbB2 (HER2) receptor in cardiomyocytes leads to dilated cardiomyopathy. *Proc Natl Acad Sci U S A.* 2002 Jun 25;99(13):8880-5.
- (1579) Packer M, Fowler MB, Roecker EB, Coats AJ, Katus HA, Krum H, Mohacsi P, Rouleau JL, Tendera M, Staiger C, Holclaw TL, Amann-Zalan I, DeMets DL. Effect of carvedilol on the morbidity of patients with severe chronic heart failure: results of the carvedilol prospective randomized cumulative survival (COPERNICUS) study. *Circulation.* 2002;106:2194-9
- (1580) Paffhausen T, Schwab M, Westermann F. Targeted MYCN expression affects cytotoxic potential of chemotherapeutic drugs in neuroblastoma cells. *Cancer Lett.* 2007 May 18;250(1):17-24

Final List of NGF Publications (2001-2007)

- (1581) Pagel P, Mewes HW, Frishman D: Conservation of Protein-Protein Interactions - lessons from ascomycota. *Trends in Genetics* 2004 Feb; 20(2): 72-76
- (1582) Paizs B, Schnölzer M, Warnken U, Suhai S, Harrison AG. Cleavage of the amide bond of protonated dipeptides. *Phys Chem Chem Phys* 2004;6:2691-2699.
- (1583) Palacino JJ, Sagi D, Goldberg MS, Krauss S, Motz C, Wacker M, Klose J, Shen J. Mitochondrial dysfunction and oxidative damage in parkin-deficient mice. *J Biol Chem.* 2004 Apr 30;279(18):18614-22.
- (1584) Panhuysen, M., Vogt-Weisenhorn, D.M., Blanquet, V., Brodski, C., Heinzmann, U., Beisker, W., and Wurst, W. (2004). Effects of Wnt1 signaling on proliferation in the developing mid-/hindbrain region. *Mol. Cell. Neurosci.* 26, 101-111.
- (1585) Panopoulou, G., Hennig, S., Groth, D., Krause, A., Poustka, A.J., Herwig, R., Vingron, M., Lehrach, H. New evidence for genome-wide duplications at the origin of vertebrates using an amphioxus gene set and completed animal genomes. *Genome Research*, 2003,13, 1056-66.
- (1586) Papadimitriou GN, Dikeos DG, Souery D, Del-Favero J, Massat I, Avramopoulos D, Blairy S, Cichon S, Ivezic S, Kaneva R, Karadima G, Lilli R, Milanova V, Nothen M, Oruc L, Rietschel M, Serretti A, Van Broeckhoven C, Stefanis CN, Mendlewicz J. Genetic association between the phospholipase A2 gene and unipolar affective disorder: a multicentre case-control study. *Psychiatr Genet.* 2003. 13:211-20.
- (1587) Papakonstantinou E, Aletras AJ, Glass E, Tsogas P, Dionyssopoulos A, Adjaye J, Fimmel S, Gouvousis P, Herwig R, Lehrach H, Zouboulis CC, Karakiulakis G. Matrix metalloproteinases of epithelial origin in facial sebum of patients with acne and their regulation by isotretinoin. *J Invest Dermatol.* 2005 Oct;125(4): 673-84.
- (1588) Park JK, Fischer R, Dechend R, Shagdarsuren E, Gapeljuk A, Wellner M, Meiners S, Gratzke P, Al-Saadi N, Feldt S, Fiebeler A, Madwed JB, Schirdewan A, Haller H, Luft FC, Muller DN. p38 mitogen-activated protein kinase inhibition ameliorates angiotensin II-induced target organ damage. *Hypertension.* 2007 Mar;49(3):481-9.
- (1589) Parlato R, Otto C, Begus Y, Stotz S, Schütz G. Specific ablation of the transcription factor CREB in sympathetic neurons surprisingly protects against developmentally regulated apoptosis. *Development.* 2007 May;134(9):1663-70.
- (1590) Parlato R, Rieker C, Turiault M, Tronche F, Schutz G. Survival of DA neurons is independent of CREM upregulation in absence of CREB. *Genesis.* 2006 Oct;44(10):454-64.
- (1591) Pasche B, Kalaydjiev S, Franz TJ, Kremmer E, Gailus-Durner V, Fuchs H, Hrabe de Angelis M, Lengeling A, Busch DH. Sex-dependent susceptibility to *Listeria monocytogenes* infection is mediated by differential interleukin-10 production. *Infect Immun.* 2005 Sep;73(9):5952-60.
- (1592) Passaglio KT, Baltatu O, Machado RP, dos Reis AM, Pesquero JB, Bader M, Santos RA. Altered renal response to acute volume expansion in transgenic rats harboring the human tissue kallikrein gene. *Regul Pept.* 2005 Jan 15;124(1-3):127-35.
- (1593) Pasutto F, Sticht H, Hammersen G, Gillissen-Kaesbach G, Fitzpatrick DR, Nurnberg G, ..., Becker C, Nurnberg P, Reis A, Rauch A. Mutations in STRA6 cause a broad spectrum of malformations including anophthalmia, congenital heart defects, diaphragmatic hernia, alveolar capillary dysplasia, lung hypoplasia, and mental retardation. *Am J Hum Genet.* 2007 Mar;80(3):550-60.
- (1594) Paul M, Poyan Mehr A, Kreutz R. Physiology of local renin-angiotensin systems. *Physiol Rev.* 2006 Jul;86(3):747-803.
- (1595) Paul N W. Resource Center for Public Health Genetics within the German National Genome Research Network (NGFN) - Linking Basic Science to Application. *European Journal of Public Health.* 2004 14(4):53
- (1596) Paul N W. Societal Implications of a Wide-spread Predictive Testing for Hereditary Tumors. *Journal of Cancer Research and Clinical Oncology.* 2004 130 (Supp.1):26
- (1597) Paus S, Seeger G, Brecht HM, Koster J, El-Faddagh M, Nothen MM, Klockgether T, Wullner U.: Association study of dopamine D2, D3, D4 receptor and serotonin transporter gene polymorphisms with sleep attacks in Parkinson's disease. *Mov Disord.* 2004 Jun;19(6):705-7.
- (1598) Pavlova A, El-Maarri O, Luxembourg B, Lindhoff-Last E, Kochhan L, Bruhn HD, Delev D, Watzka M, Seifried E, Oldenburg J. Detection of heterozygous large deletions in the antithrombin gene using multiplex polymerase chain reaction and denatured high performance liquid chromatography. *Haematologica.* 2006 Sep;91(9):1264-7.
- (1599) Pees C, Unger T, Gohlke P. Effect of angiotensin AT2 receptor stimulation on vascular cyclic GMP production in normotensive Wistar Kyoto rats. *Int J Biochem Cell Biol.* 2003 Jun;35(6):963-72
- (1600) Pekar V, Gladiin E, Rohr K. An adaptive irregular grid approach for 3D deformable image registration. *Phys Med Biol.* 2006 Jan 21;51(2):361-77.
- (1601) Pelat T, Hust M, Laffly E, Condemine F, Bottex C, Vidal D, Lefranc MP, Dübel S, Thullier P. High-affinity, human antibody-like antibody fragment (single-chain variable fragment) neutralizing the lethal factor (LF) of *Bacillus anthracis* by inhibiting protective antigen-LF complex formation. *Antimicrob Agents Chemother.* 2007 Aug;51(8):2758-64.
- (1602) Pellegata NS, Quintanilla-Martinez L, Siggelkow H, Samson E, Bink K, Hofler H, Fend F, Graw J, Atkinson MJ. Germ-line mutations in p27Kip1 cause a multiple endocrine neoplasia syndrome in rats and humans. *Proc Natl Acad Sci U S A.* 2006 Oct 17; 103(42): 15558-63.
- (1603) Pelletier L, Ozlu N, Hannak E, Cowan C, Habermann B, Ruer M, Mueller-Reichert T, Hyman AA. The *Caenorhabditis elegans* Centrosomal Protein SPD-2 Is Required for both Pericentriolar Material Recruitment and Centriole Duplication. *Current Biology,* May 25, 2004: 14 (10)
- (1604) Pelz HJ, Rost S, Hünerberg M, Fregin A, Heiberg AC, Baert K, MacNicoll AD, Prescott CV, Walker AS, Oldenburg J, Müller CR. The genetic basis of resistance to anticoagulants in rodents. *Genetics.* 2005 Aug;170(4):1839-47.
- (1605) Penalva RG, Flachskamm C, Zimmermann S, Wurst W, Holsboer F, Reul JM, Linthorst AC. Corticotropin-releasing hormone receptor type 1-deficiency enhances hippocampal serotonergic neurotransmission: an in vivo microdialysis study in mutant mice. *Neuroscience.* 2002;109(2):253-66.

Final List of NGF Publications (2001-2007)

- (1606) Pender SL, Croucher PJ, Mascheretti S, Prothero JD, Fisher SA, MacDonald TT, Schreiber S, Ye S. Transmission disequilibrium test of stromelysin-1 gene variation in relation to Crohn's disease. *J Med Genet* 2004 Sep;41(9):e112.
- (1607) Pepperkok R, Ellenberg J. High-throughput fluorescence microscopy for systems biology. *Nat Rev Mol Cell Biol*. 2006 Sep;7(9):690-6
- (1608) Pepperkok R, Simpson JC, Rietdorf J, Cetin C, Liebel U, Terjung S, Zimmermann T. Imaging platforms for measurement of membrane trafficking. *Methods Enzymol*. 2005;404:8-18.
- (1609) Peschel A, Sahl HG. The co-evolution of host cationic antimicrobial peptides and microbial resistance. *Nat Rev Microbiol*. 2006 Jul;4(7):529-36.
- (1610) Pesquero JB, Bader M. Genetically altered animal models in the kallikrein-kinin system. *Biol Chem*. 2006 Feb;387(2):119-26.
- (1611) Peters C, Domann E, Darbouche A, Chakraborty T, Mielke ME. Tailoring host immune responses to *Listeria* by manipulation of virulence genes - the interface between innate and acquired immunity. *FEMS Immunol Med Microbiol*. 2003 Apr 1;35(3):243-53
- (1612) Peters DD, Marschall S, Mahabir E, Boersma A, Heinzmann U, Schmidt J, Hrabe de Angelis M. Risk Assessment of Mouse Hepatitis Virus Infection via In Vitro Fertilization and Embryo Transfer by the Use of Zona-Intact and Laser-Microdissected Oocytes. *Biol Reprod*. 2006 Feb;74(2):246-52.
- (1613) Peters HC, Hu H, Pongs O, Storm JF, Isbrandt D; Conditional transgenic suppression of M channels in mouse brain reveals functions in neuronal excitability, resonance and behavior. *Nat Neurosci*. 2005 8:51-60
- (1614) Peters T, Sedlmeier R, Bussow H, Runkel F, Luers GH, Korthaus D, Fuchs H, Hrabe de Angelis M, Stumm G, Russ AP, Porter RM, Augustin M, Franz T. Alopecia in a novel mouse model RCO3 is caused by mK6irs1 deficiency. *J Invest Dermatol*. 2003 Oct;121(4):674-80.
- (1615) Petretto E, Mangion J, Pravenec M, Hubner N, Aitman TJ. Integrated gene expression profiling and linkage analysis in the rat. *Mammalian Genome* 2006; 17: 480-89
- (1616) Petretto J, Mangion J, Cook SA, Aitman TJ, Kren V, Pravenec M, Schulz H, Fischer J, Hubner N. Response: Normalisation procedures an detection of linkage signal in genetical-genomics experiments. *Nature Genetics* 2006; 38: 9-10
- (1617) Petzmann S, Maercker C, Markert E, Kern I, Osolnik K, Pohl W, Popper HH. Enhanced proliferation and decreased apoptosis in lung lavage cells of sarcoidosis patients. *Sarcoidosis Vasc Diffuse Lung Dis*. 2006 Oct;23(3):190-200.
- (1618) Pfaar H, von Holst A, Vogt Weisenhorn DM, Brodski C, Guimera J, Wurst W. mPet-1, a mouse ETS-domain transcription factor, is expressed in central serotonergic neurons. *Dev Genes Evol*. 2002 Feb;212(1):43-6.
- (1619) Pfab T, Thone-Reineke C, Theilig F, Lange I, Witt H, Maser-Gluth C, Bader M, Stasch JP, Ruiz P, Bachmann S, Yanagisawa M, Hocher B. Diabetic endothelin B receptor-deficient rats develop severe hypertension and progressive renal failure. *J Am Soc Nephrol*. 2006 Apr;17(4):1082-9.
- (1620) Pfeffer K. Biological functions of tumor necrosis factor cytokines and their receptors. *Cytokine Growth Factor Rev*. 2003 Jun-Aug;14(3-4):185-91.
- (1621) Pfeiffer H, Lutz-Bonengel S, Pollak S, Fimmers R, Baur MP, Brinkmann B.: Mitochondrial DNA control region diversity in hairs and body fluids of monozygotic triplets. *Int J Legal Med*. 2004 Apr;118(2):71-4.
- (1622) Pfeufer A, Jallizadeh J, Perz S, Müller JC, Hinterseer M, Akyol M, Illig T, Huth C, Schöpfer-Wendels A, Näbauer M, Holle R, Steinbeck G, Wichmann HE, Meitinger T, Kääb S. Common variants in myocardial ion channel genes modify the QT interval in the general population: Results from the KORA Study. *Circ Res*. 2005, 96:693-701.
- (1623) Pfister H, Ollert M, Frohlich LF, Quintanilla-Martinez L, Colby TV, Specks U, Jenne DE. Antineutrophil cytoplasmic autoantibodies against the murine homolog of proteinase 3 (Wegener autoantigen) are pathogenic in vivo. *Blood*. 2004 Sep 1;104(5):1411-8.
- (1624) Pfister M, Toth T, Thiele H, Haack B, Blin N, Zenner HP, Sziklai I, Nurnberg P, Kupka S. A 4-bp insertion in the *eya*-homologous region (*eyaHR*) of *EYA4* causes hearing impairment in a Hungarian family linked to DFNA10. *Mol Med*. 2002 Oct;8(10):607-11
- (1625) Pfister S, Przemek GK, Gerber JK, Beckers J, Adamski J, Hrabe de Angelis M. Interaction of the MAGUK Family Acvrinp1 and the cytoplasmic Domain of the Notch Ligand Delta1. *J. Mol. Biol*. 2003; 333:3 - 13.
- (1626) Pfister S, Remke M, Toedt G, Werft W, Benner A, Mendrzyk F, Wittmann A, Devens F, von Hoff K, Rutkowski S, Kulozik A, Radlwimmer B, Scheurlen W, Lichter P, Korshunov A. Supratentorial primitive neuroectodermal tumors of the central nervous system frequently harbor deletions of the CDKN2A locus and other genomic aberrations distinct from medulloblastomas. *Genes Chromosomes Cancer*. 2007 Sep;46(9):839-51.
- (1627) Pfister S, Schlaeger C, Mendrzyk F, Wittmann A, Benner A, Kulozik A, Scheurlen W, Radlwimmer B, Lichter P. Array-based profiling of reference-independent methylation status (aPRIMES) identifies frequent promoter methylation and consecutive downregulation of ZIC2 in pediatric medulloblastoma. *Nucleic Acids Res*. 2007;35(7):e51.
- (1628) Pflitzner E, Kliem S, Baus D, Litterst CM. The role of STATs in inflammation and inflammatory diseases. *Curr Pharm Des*. 2004;10(23):2839-50.
- (1629) Pfliegaar K, Heubes S, Cox J, Stemmann O, Speicher MR. Securin is not required for chromosomal stability in human cells. *PLoS Biol*. 2005 Dec;3(12):e416.
- (1630) Pickford F, Coomaraswamy J, Jucker M, McGowan E. Modeling familial British dementia in transgenic mice. *Brain Pathol*. 2006 Jan;16(1):80-5.
- (1631) Pierik M, Yang H, Barmada MM, Cavanaugh JA, Annese V, Brant SR, Cho JH, Duerr RH, Hugot JP, McGovern DP, Paavola-Sakki P, Radford-Smith GL, Pavli P, Silverberg MS, Schreiber S, Taylor KD, Vlietinck R; IBD International Genetics Consortium. The IBD international genetics consortium provides further evidence for linkage to IBD4 and shows gene-environment interaction. *Inflamm Bowel Dis*. 2005 Jan;11(1):1-7.
- (1632) Pieske B, Hasenfuss G. Calcium Cycling in congestive heart failure. *J Mol Cell Cardiol* 2002; 34: 951-969

Final List of NGF Publications (2001-2007)

- (1633) Pieske B, Houser SR, Hasenfuss G, Bers DM. Sodium and the heart: a hidden key factor in cardiac regulation. *Cardiovasc Res.* 2003; 57:871-872
- (1634) Pieske B, Maier LS, Piacentino III V, Weisser J, Hasenfuss G, Houser S. Rate dependence of Na⁺ and contractility in nonfailing and failing human myocardium; *Circulation* 2002; 106: 447-453
- (1635) Pilz B, Shagdarsuren E, Wellner M, Fiebeler A, Dechend R, Gratzke P, Meiners S, Feldman DL, Webb RL, Garrelds IM, Danser AHJ, Luft FC, Müller DN: Aliskiren, a human renin inhibitor, ameliorates cardiac and renal damage in double transgenic rats. *Hypertension* 2005 Sep;46(3):569-76.
- (1636) Pinto LA, Stuedemann L, Depner M, Klopp N, Illig T, Weiland SK, von Mutius E, Kabesch M. STAT1 gene variations, IgE regulation and atopy. *Allergy.* 2007 Dec;62(12):1456-1461.
- (1637) Pinto-Sietsma SJ, Herrmann SM, Schmidt-Petersen K, Niu T, Hillege HL, Janssen WM, De Zeeuw D, De Jong P, Kreuz R. Role of the endothelin-1 gene locus for renal impairment in the general nondiabetic population. *J Am Soc Nephrol.* 2003 Oct;14(10):2596-602.
- (1638) Platzer M, Hiller M, Szafranski K, Jahn N, Hampe J, Schreiber S, Backofen R, Huse K. Sequencing errors or SNPs at splice-acceptor guanines in dbSNP? *Nat Biotechnol.* 2006 Sep;24(9):1068-70.
- (1639) Poet M, Kornak U, Schweizer M, Zdebek AA, Scheel O, Hoelter S, Wurst W, Schmitt A, Fuhrmann JC, Planells-Cases R, Mole SE, Hubner CA, Jentsch TJ. Lysosomal storage disease upon disruption of the neuronal chloride transport protein CIC-6. *Proc Natl Acad Sci U S A.* 2006 Sep 12;103(37):13854-9.
- (1640) Pohlers D, Huber R, Ukena B, Kinne RW. Expression of platelet-derived growth factors C and D in the synovial membrane of patients with rheumatoid arthritis and osteoarthritis. *Arthritis Rheum.* 2006 Mar;54(3):788-94.
- (1641) Poland J, Schadendorf D, Lage H, Schnölzer M, Celis JE, Sinha P. Study of therapy resistance in cancer cells with functional proteome analysis. *Clin Chem Lab Med.* 2002; 40 (3): 221-234.
- (1642) Poland J, Sinha P, Siegert A, Schnölzer M, Korf U, Hauptmann S: Comparison of protein expression profiles between monolayer and spheroid cell culture of HT-29 cells revealed fragmentation of CK18 in three-dimensional cell culture. *Electrophoresis.* 2002; 23(7-8), 1174-1184
- (1643) Poland J, Urbani A, Lage H, Schnolzer M, Sinha P. Study of the development of thermoresistance in human pancreatic carcinoma cell lines using proteome analysis. *Electrophoresis.* 2004;25(1):173-183.
- (1644) Popov A, Abdullah Z, Wickenhauser C, Saric T, Driesen J, Hanisch FG, Domann E, Raven EL, Dehus O, Hermann C, Eggle D, Debey S, Chakraborty T, Kronke M, Utermohlen O, Schultze JL. Indoleamine 2,3-dioxygenase-expressing dendritic cells form suppurative granulomas following *Listeria monocytogenes* infection. *J Clin Invest.* 2006 Dec;116(12):3160-70.
- (1645) Popov A, Schultze JL. IDO-expressing regulatory dendritic cells in cancer and chronic infection. *J Mol Med.* 2007 Sep 18; [Epub ahead of print]
- (1646) Postigo A, Calella AM, Fritzsche B, Knipper M, Katz D, Eilers A, Schimmang T, Lewin GR, Klein R, Minichiello L. Distinct requirements for TrkB and TrkC signaling in target innervation by sensory neurons. *Genes and Development* (2002) Mar 1;16(5):633-45.
- (1647) Potapov A, Liebich I, Donitz J, Schwarzer K, Sasse N, Schoeps T, Crass T, Wingender E. EndoNet: an information resource about endocrine networks. *Nucleic Acids Res.* 2006 Jan 1;34(Database issue):D540-5.
- (1648) Potoczna N, Branson R, Kral JG, Piec G, Steffen R, Ricklin T, Hoehe MR, Lentjes KU, Horber FF. Gene variants and binge eating as predictors of comorbidity and outcome of treatment in severe obesity. *J Gastrointest Surg.* 2004 Dec 1;8(8):971-982.
- (1649) Potrovita I, Zhang W, Burkly L, Hahm K, Lincecum J, Wang MZ, Maurer M, Rossner M, Schneider A, Schwaninger M. Tumor Necrosis Factor-like Weak Inducer of Apoptosis-induced neurodegeneration. *J Neurosci.* 2004 Sept;24(38):8237-8244
- (1650) Poustka A.J., D. Groth, S. Hennig, S. Thamm, A. Cameron, A. Beck, R. Reinhardt, R. Herwig, G. Panopoulou, H. Lehrach. Generation, Annotation, Evolutionary Analysis, and Database Integration of 20,000 Unique Sea Urchin EST Clusters. *Genome Res.* 2003, 13(12): 2736-2746.
- (1651) Poyan Mehr A, Siegel AK, Kossmehl P, Schulz A, Plehm R, de Bruijn JA, de Heer E, Kreuz R. Early onset albuminuria in Dahl rats is a polygenetic trait that is independent from salt loading. *Physiol Genomics.* 2003 Aug 15;14(3):209-16.
- (1652) Prakash N, Brodski C, Naserke T, Puellas E, Gogoi R, Hall A, Panhuysen M, Echevarria D, Sussel L, Weisenborn DM, Martinez S, Arenas E, Simeone A, Wurst W. A Wnt1-regulated genetic network controls the identity and fate of midbrain-dopaminergic progenitors in vivo. *Development.* 2006 Jan;133(1):89-98.
- (1653) Prakash N, Wurst W. Genetic networks controlling the development of midbrain dopaminergic neurons. *J Physiol.* 2006 Sep 1;575(Pt 2):403-10.
- (1654) Prakash N, Wurst W. Development of dopaminergic neurons in the mammalian brain. *Cell Mol Life Sci.* 2006 Jan;63(2):187-206.
- (1655) Prakash N, Wurst W. Specification of midbrain territory. *Cell Tissue Res.* 2004 Oct;318(1):5-14.
- (1656) Prechtel AT, Steinkasserer A. CD83: an update on functions and prospects of the maturation marker of dendritic cells. *Arch Dermatol Res.* 2007 May;299(2):59-69.
- (1657) Prechtel AT, Turza NM, Theodoridis AA, Kummer M, Steinkasserer A. Small interfering RNA (siRNA) delivery into monocyte-derived dendritic cells by electroporation. *J Immunol Methods.* 2006 Apr 20;311(1-2):139-52.
- (1658) Prechtel AT, Turza NM, Theodoridis AA, Steinkasserer A. CD83 Knockdown in Monocyte-Derived Dendritic Cells by Small Interfering RNA Leads to a Diminished T Cell Stimulation. *J Immunol.* 2007 May 1;178(9):5454-64.
- (1659) Preil J, Muller MB, Gesing A, Reul JM, Sillaber I, van Gaalen MM, Landgrebe J, Holsboer F, Stenzel-Poore M, Wurst W.: Regulation of the hypothalamic-pituitary-adrenocortical system in mice deficient for CRH receptors 1 and 2. *Endocrinology.* 2001 Nov;142(11):4946-55.
- (1660) Preissner R, Goede A, Rother K, Osterkamp F, Koert U, Froemmel C. Matching organic libraries with protein-substructures. *J Comput Aided Mol Des.* 2001 Sep;15(9):811-817.

Final List of NGF Publications (2001-2007)

- (1661) Prescott NJ, Fisher SA, Franke A, Hampe J, Onnie CM, Soars D, Bagnall R, Mirza MM, Sanderson J, Forbes A, Mansfield JC, Lewis CM, Schreiber S, Mathew CG. A nonsynonymous SNP in ATG16L1 predisposes to ileal Crohn's disease and is independent of CARD15 and IBD5. *Gastroenterology*. 2007 May;132(5):1665-71.
- (1662) Prestel J, Sharma M, Leitner P, Zimprich A, Vaughan JR, Dürr A, Bonifati V, De Michele G, Hanagasi HA, Farrer M, Hofer A, Asmus F, Volpe G, Meco G, Brice A, Wood NW, Müller-Myhsok B, Gasser T. PARK11 is not linked with Parkinson's disease in European families. *Eur J Hum Genet* 2005;13:193-197
- (1663) Price MP, McIlwraith SL, Xie J, Chen C, Qiao J, Tarr DE, Sluka KA, Brennan TJ, Lewin GR, Welsh MJ The DRASIC cation channel contributes to the detection of cutaneous touch and acid stimuli in mice. *Neuron* (2001) 32: 1071-1083.
- (1664) Prinz A, Diskar M, Erlbruch A, Herberg FW. Novel, isotype-specific sensors for protein kinase A subunit interaction based on bioluminescence resonance energy transfer (BRET). *Cell Signal*. 2006 Oct;18(10):1616-25.
- (1665) Prinz A, Diskar M, Herberg FW. Application of Bioluminescence Resonance Energy Transfer (BRET) for Biomolecular Interaction Studies. *Chembiochem*. 2006 Jul 3;7(7):1007-1012.
- (1666) Pritchard C, Hayes L, Wojnowski L, Zimmer A, Marais R, Norman J. B-Raf acts via ROCKII/LIMK/cofilin pathway to maintain actin stress fibres in fibroblasts. *MCB* 2004, 24: 5937-5952
- (1667) Prokisch H, Andreoli C, Ahting U, Heiss K, Ruepp A, Scharfe C, Meitinger T. MitoP2: the mitochondrial proteome database--now including mouse data. *Nucleic Acids Res*. 2006 Jan 1;34(Database issue):D705-11.
- (1668) Prokop S, Haass C, Steiner H. Length and overall sequence of the PEN-2 C-terminal domain determines its function in the stabilization of presenilin fragments. *J Neurochem*. 2005 Jul;94(1):57-62.
- (1669) Prowatke I, Devens F, Benner A, Grone EF, Mertens D, Grone HJ, Lichter P, Joos S. Expression analysis of imbalanced genes in prostate carcinoma using tissue microarrays. *Br J Cancer*. 2007 Jan;96(1):82-88
- (1670) Prudlo J, Alber B, Kalscheuer VM, Roemer K, Martin T, Dullinger J, Sittinger H, Niemann S, Heutink P, Ludolph AC, Ropers HH, Zang K, Meyer T. Chromosomal translocation t(18;21)(q23;q22.1) indicates novel susceptibility loci for frontotemporal dementia with ALS. *Ann Neurol*. 2004 Jan;55(1):134-8.
- (1671) Pruefer, D, Makowski J, Schnell M, Dahm, M, Oelert H, Sibelius U, Grandel U, Grimminger F, Seeger W, Bhakdi, S, Meyer J, Darius H, Buerke M. Simvastatin inhibits inflammatory properties of staphylococcus aureus alpha toxin. *Circulation* 2002 Oct 15;106(16):2104-10.
- (1672) Pscherer A, Schliwka J, Wildenberger K, Mincheva A, Schwaenen C, Dohner H, Stilgenbauer S, Lichter P. Antagonizing inactivated tumor suppressor genes and activated oncogenes by a versatile transgenesis system: application in mantle cell lymphoma. *FASEB J*. 2006 Apr 24; [Epub ahead of print]
- (1673) Puelles E, Acampora D, Lacroix E, Signore M, Annino A, Tuorto F, Filosa S, Corte G, Wurst W, Ang SL, Simeone A. Otx dose-dependent integrated control of antero-posterior and dorso-ventral patterning of midbrain. *Nat Neurosci*. 2003 May;6(5):453-60.
- (1674) Puelles E, Annino A, Tuorto F, Usiello A, Acampora D, Czerny T, Brodski C, Ang SL, Wurst W, Simeone A. Otx2 regulates the extent, identity and fate of neuronal progenitor domains in the ventral midbrain. *Development*. 2004 May;131(9):2037-48
- (1675) Puk O, Dalke C, Favor J, de Angelis MH, Graw J. Variations of eye size parameters among different strains of mice. *Mamm Genome*. 2006 Aug;17(8):851-7.
- (1676) Qian SB, Ott DE, Schubert U, Bennink JR, Yewdell JW. Fusion proteins with COOH-terminal ubiquitin are stable and maintain dual functionality in vivo. *J Biol Chem*. 2002 Oct 11;277(41):38818-26.
- (1677) Quarcioo D, Weixler S, Groneberg D, Joachim R, Ahrens B, Wagner AH, Hecker M, Hamelmann E. Inhibition of signal transducer and activator of transcription 1 attenuates allergen-induced airway inflammation and hyperreactivity. *J Allergy Clin Immunol*. 2004 Aug; 114(2):288-95.
- (1678) Quarcioo, S Weixler, R Joachim, D Groneberg, B Ahrens, AH Wagner, MH Hecker, E Hamelmann. Role of Signal Transducer and Activator of Transcription-1 (STAT-1) in allergen-induced airway inflammation and hyperreactivity. *Immunobiology* 2002, Vol. 206 (1-3): 216
- (1679) Quinkert D, Bartenschlager R, Lohmann V. Quantitative analysis of the Hepatitis C Virus replication complex. *Journal of Virology* , 2005 Nov;79(21):13594-605
- (1680) Rabstein S, Unfried K, Ranft U, Illig T, Kolz M, Rihs HP, Mambetova C, Vlad M, Bruning T, Pesch B. Variation of the N-acetyltransferase 2 gene in a romanian and a kyrgyz population. *Cancer Epidemiol Biomarkers Prev*. 2006 Jan;15(1):138-41.
- (1681) Racz I, Bilkei-Gorzo A, Toth ZE, Michel K, Palkovits M, Zimmer A. A critical role for the cannabinoid CB1 receptors in alcohol dependence and stress-stimulated ethanol drinking. *J Neurosci*. 2003 Mar 15;23(6):2453-8.
- (1682) Rad R, Brenner L, Krug A, Volland P, Mages J, Lang R, Schwendy S, Reindl W, Dossumbekova A, Ballhorn W, Wagner H, Schmid RM, Bauer S, Prinz C. Toll-like receptor-dependent activation of antigen-presenting cells affects adaptive immunity to *Helicobacter pylori*. *Gastroenterology*. 2007 Jul;133(1):150-163.e3.
- (1683) Radde R, Bolmont T, Kaeser SA, Coomaraswamy J, Lindau D, Stoltze L, Calhoun ME, Jaggi F, Wolburg H, Gengler S, Haass C, Ghetti B, Czech C, Holscher C, Mathews PM, Jucker M. Abeta42-driven cerebral amyloidosis in transgenic mice reveals early and robust pathology. *EMBO Rep*. 2006 Sep;7(9):940-6.
- (1684) Raelson, Little, Ruether, Fournier, Paquin, Van Eerdewegh, Bradley, Croteau, Nguyen-Huu, Segal, Debrus, Allard, Rosenstiel, Franke, Jacobs, Nikolaus, Vidal, Szego, Laplante, Clark, Paulussen, Hooper, Keith, Belouchi, Schreiber. Genome-wide association study for Crohn's disease in the Quebec Founder Population identifies multiple validated disease loci. *Proc Natl Acad Sci USA*. 2007 Sep 11;104(37):14747-52.
- (1685) Rahnenführer J, Beerenwinkel N, Schulz WA, Hartmann C, von Deimling A, Wullich B, Lengauer T. Estimating cancer survival and clinical outcome based on genetic tumor progression scores. *Bioinformatics*. 2005 May 15;21(10):2438-46.
- (1686) Ramirez A, Heimbach A, Gruendemann J, Stiller B, Hampshire D, Cid LP, Goebel I, Mubaidin AF, Wriekat AL, Roeper J, Al-Din A, Hillmer AM, Karsak M, Liss B, Woods CG, Behrens MI, Kubisch C. Hereditary parkinsonism

Final List of NGF Publications (2001-2007)

- with dementia is caused by mutations in ATP13A2, encoding a lysosomal type 5 P-type ATPase. *Nat Genet.* 2006 Oct;38(10):1184-91.
- (1687) Ramírez F, Schlicker A, Assenov Y, Lengauer T, Albrecht M. Computational analysis of human protein interaction networks. *Proteomics.* 2007 Aug;7(15):2541-52.
- (1688) Rang A, Bruns M, Heise T, Will H. Antiviral activity of interferon-alpha against hepatitis B virus can be studied in non-hepatic cells and is independent of MxA. *J Biol Chem.* 2002 Mar 8;277(10):7645-7.
- (1689) Rangatia J, Vangala RK, Singh SM, Peer Zada AA, Elsasser A, Kohlmann A, Haferlach T, Tenen DG, Hiddemann W, Behre G. Elevated c-Jun expression in acute myeloid leukemias inhibits C/EBPalpha DNA binding via leucine zipper domain interaction. *Oncogene.* 2003 Jul 24;22(30):4760-4.
- (1690) Ranson T, Vosshenrich CA, Corcuff E, Richard O, Müller W, Di Santo JP. IL-15 is an essential mediator of peripheral NK-cell homeostasis. *Blood.* 2003 Jun 15;101(12):4887-93.
- (1691) Rantanen M, Palmen T, Patari A, Ahola H, Lehtonen S, Astrom E, Floss T, Vauti F, Wurst W, Ruiz P, Kerjaschki D, Holthofer H. Nephron TRAP mice lack slit diaphragms and show fibrotic glomeruli and cystic tubular lesions. *J Am Soc Nephrol.* 2002 Jun;13(6):1586-94.
- (1692) Rasheed AU, Rahn HP, Sallusto F, Lipp M, Müller G. Follicular B helper T cell activity is confined to CXCR5(hi)ICOS(hi) CD4 T cells and is independent of CD57 expression. *Eur J Immunol.* 2006 Jul; 36(7): 1892-903.
- (1693) Rashid MU, Jakubowska A, Justenhoven C, Harth V, Pesch B, Baisch C, Pierl CB, Bruning T, Ko Y, Benner A, Wichmann HE, Brauch H, Hamann U; GENICA Network. German populations with infrequent CHEK2*1100delC and minor associations with early-onset and familial breast cancer. *Eur J Cancer.* 2005 Dec;41(18):2896-903.
- (1694) Rateitschak K, Wolkenhauer O. Intracellular delay limits cyclic changes in gene expression. *Math Biosci.* 2007 Feb;205(2):163-79.
- (1695) Rathmann W, Icks A, Haastert B, Giani G, Löwel H, Mielck A: Undiagnosed diabetes mellitus among patients with prior myocardial infarction. *Zeitschrift für Kardiologie* 2002; 91: 620-625.
- (1696) Rauch A, Hoyer J, Guth S, Zweier C, Kraus C, Becker C, Zenker M, Huffmeier U, Thiel C, Ruschendorf F, Nurnberg P, Reis A, Trautmann U. Diagnostic yield of various genetic approaches in patients with unexplained developmental delay or mental retardation. *Am J Med Genet A.* 2006 Oct 1;140(19):2063-74.
- (1697) Rauch A, Ruschendorf F, Huang J, Trautmann U, Becker C, Thiel C, Jones KW, Reis A, Nurnberg P. Molecular karyotyping using an SNP array for genomewide genotyping. *J Med Genet.* 2004 Dec;41(12):916-22.
- (1698) Rawat VP, Thoene S, Naidu VM, Arseni N, Heilmeier B, Metzeler K, Petropoulos K, Deshpande A, Quintanilla-Martinez L, Bohlander SK, Spiekermann K, Hiddemann W, Feuring-Buske M, Buske C. Overexpression of CDX2 perturbs HOX gene expression in murine progenitors depending on its N-terminal domain and is closely correlated with deregulated HOX gene expression in human acute myeloid leukemia. *Blood.* 2007 Sep 12 [Epub ahead of print]
- (1699) Razeto A, Pfitzner E, Becker S, Crystallisation and preliminary crystallographic studies of the NCoA-1/SRC-1 PAS-B domain bound to the LXXLL motif of the STAT6 transactivation domain. *Acta Cryst.* 2004, D 60, 550-552.
- (1700) Razeto A, Ramakrishnan V., Litterst CM, Giller K, Griesinger C, Carlomagno T, Lakomek N, Heimbürg T, Lodrini M, Pfitzner E, Becker S. Structure of the NCoA-1/SRC-1 PAS-B domain bound to the LXXLL motif of the STAT6 transactivation domain *J Mol Biol.* 2004, 336, 319-29.
- (1701) Reddy VA, Iwama A, Iotzova G, Schulz M, Elsasser A, Vangala RK, Tenen DG, Hiddemann W, Behre G: The granulocytic inducer C/EBPalpha inactivates the myeloid master regulator PU.1: possible role in lineage commitment decisions. *Blood* 100: 483-490, 2002
- (1702) Refojo D, Echenique C, Muller MB, Reul JM, Deussing JM, Wurst W, Sillaber I, Paez-Pereda M, Holsboer F, Arzt E. Corticotropin-releasing hormone activates ERK1/2 MAPK in specific brain areas. *Proc Natl Acad Sci U S A.* 2005 Apr 26;102(17):6183-8.
- (1703) Rehling P, Model K, Brandner K, Kovermann P, Sickmann A, Meyer HE, Kuhlbrandt W, Wagner R, Truscott KN, Pfanner N. Protein insertion into the mitochondrial inner membrane by a twin-pore translocase. *Science.* 2003 Mar 14;299(5613):1747-51.
- (1704) Reidegeld KA, Müller M, Stephan C, Blüggel M, Hamacher M, Martens L, Körting G, Chamrad DC, Parkinson D, Apweiler R, Meyer HE, Marcus K. The Power of Cooperative Investigation: Summary and Comparison of the HUPO Brain Proteome Project Pilot Studies Results, *Proteomics*, 2006 (18), 4997-5014
- (1705) Reimold M, Smolka MN, Schumann G, Zimmer A, Wrase J, Mann K, Hu XZ, Goldman D, Reischl G, Solbach C, Machulla HJ, Bares R, Heinz A. Midbrain serotonin transporter binding potential measured with [(11)C]DASB is affected by serotonin transporter genotype. *J Neural Transm.* 2007 May;114(5):635-9
- (1706) Reinecke K, Lucius R, Reinecke A, Rickert U, Herdegen T, Unger T. Angiotensin II accelerates functional recovery in the rat sciatic nerve in vivo: role of the AT2 receptor and the transcription factor NF-kappaB. *FASEB J.* 2003 Nov;17(14):2094-6.
- (1707) Reinehr T, Hinney A, de Sousa G, Austrup F, Hebebrand J, Andler W. Definable somatic disorders in overweight children and adolescents. *J Pediatr.* 2007 Jun;150(6):618-22, 622.e1-5.
- (1708) Reinhard C, Eder G, Fuchs H, Ziesenis A, Heyder J, Schulz H. Inbred strain variation in lung function. *Mamm Genome.* 2002 Aug; 13(8):429-437.
- (1709) Reinhard C, Meyer B, Fuchs H, Stoeger T, Eder G, Ruschendorf F, Heyder J, Nurnberg P, de Angelis MH, Schulz H. Genomewide linkage analysis identifies novel genetic Loci for lung function in mice. *Am J Respir Crit Care Med.* 2005 Apr 15;171(8):880-8.
- (1710) Reinhard W, Holmer SR, Fischer M, Gloeckner C, Hubauer U, Baessler A, Mayer B, Schunkert H, Riegger GA, Hengstenberg C. Association of the metabolic syndrome with early coronary disease in families with frequent myocardial infarction. *Am J Cardiol.* 2006 Apr 1;97(7):964-7.

Final List of NGF Publications (2001-2007)

- (1711) Reithmann C, Dorwarth U, Dugas M, Hahnefeld A, Ramamurthy S, Remp T, Steinbeck G, Hoffmann E: Risk factors for recurrence of atrial fibrillation in patients undergoing hybrid therapy for antiarrhythmic drug-induced atrial flutter. *Eur Heart J* 2003; 24:1264-1272
- (1712) Reithmann C, Dorwarth U, Gerth A, Hahnefeld A, Remp T, Steinbeck G, Hoffmann E. Pulmonary Vein Bigeminy: Electrophysiological Characteristics and Results of Catheter Ablation. *J Intervent Electrophysiol* 2002; 7: 233-241
- (1713) Reithmann C, Hahnefeld A, Remp T, Dorwarth U, Dugas M, Steinbeck G, Hoffmann E: Electroanatomic mapping of endocardial right ventricular activation as a guide for catheter ablation in patients with arrhythmogenic right ventricular dysplasia. *Pacing Clin Electrophysiol.* 2003;26(6):1308-1316
- (1714) Reithmann C, Hahnefeld A, Steinbeck G, Hoffmann E: Suppression of Concealed Pulmonary Vein Bigeminy by Atrial Pacing. *PACE* 2002; 25(5):869-870
- (1715) Remondini D, Nylund R, Reivinen J, Poulletier de Gannes F, Veyret B, Lagroye I, Haro E, Trillo MA, Capri M, Franceschi C, Schlatterer K, Gminski R, Fitzner R, Tauber R, Schuderer J, Kuster N, Leszczynski D, Bersani F, Maercker C. Gene expression changes in human cells after exposure to mobile phone microwaves. *Proteomics.* 2006 Sep;6(17):4745-54.
- (1716) Remppis A, Most P, Löffler E, Ehlermann P, Bernotat J, Pleger S, Borries M, Reppel M, Fischer J, Koch WJ, Smith G, Katus HA. The small EF-hand Ca²⁺ binding protein S100A1 increases contractility and Ca²⁺ cycling in rat cardiac myocytes. *Basic Res Cardiol.* 2002;97:156-62
- (1717) Remppis A, Pleger ST, Most P, Lindenkamp J, Ehlermann P, Schweda C, Löffler E, Weichenhan D, Zimmermann W, Eschenhagen T, Koch WJ, Katus HA. S100A1 gene transfer: a strategy to strengthen engineered cardiac grafts. *J Gene Med.* 2004;6:387-94
- (1718) Repsilber D, Fink L, Jacobsen M, Bläsing O, Ziegler A. Sample selection for microarray gene expression studies. *Methods Inf Med.* 2005 44:461-7
- (1719) Repsilber D, Mansmann U, Brunner E, Ziegler A. Tutorial on Microarray Gene Expression Experiments: An Introduction. *Methods Inf Med.* 2005 44:392-9
- (1720) Repsilber D, Ziegler A. Data rotation improves genotyping efficiency. *Biometrical Journal.* 2005 47:585-598
- (1721) Repsilber D, Ziegler A. Two-color microarray experiments: Technology and sources of variance. *Methods Inf Med.* 2005 44:400-4
- (1722) Resch A, Schlipkoter U, Crispin A, Behrendt H, Heinrich J, Wichmann HE, Ring J, Schafer T; The KORA study group. Atopic disease and its determinants - a focus on the potential role of childhood infection. *Clin Exp Allergy.* 2004 Aug;34(8):1184-91.
- (1723) Rettenbacher E, Tarnow P, Brumm H, Prayer D, Wermter AK, Hebebrand J, Biebertmann H, Hinney A, Widhalm K. A novel non-synonymous mutation in the melanocortin-4 receptor gene (MC4R) in a 2-year-old Austrian girl with extreme obesity. *Exp Clin Endocrinol Diabetes.* 2007 Jan;115(1):7-12.
- (1724) Retz W, Rösler M, Kissling C, Wiemann S, Hünnerkopf R, Coogan A, Thome J, Freitag C. Norepinephrine transporter and catecholamine-O-methyltransferase gene variants and attention-deficit/hyperactivity disorder symptoms in adults. *J Neural Transm.* 2007 Nov 12 [Epub ahead of print]
- (1725) Rhein P, Scheid S, Ratei R, Hagemeyer C, Seeger K, Kirschner-Schwabe R, Moericke A, Schrappe M, Spang R, Ludwig WD, Karawajew L. Gene expression shift towards normal B cells, decreased proliferative capacity and distinct surface receptors characterize leukemic blasts persisting during induction therapy in childhood acute lymphoblastic leukemia. *Leukemia.* 2007 May;21(5):897-905.
- (1726) Rhiemeier V, Breitenbach U, Richter KH, Gebhardt C, Vogt I, Hartenstein B, Furstenberger G, Mauch C, Hess J, Angel P. A novel aspartic proteinase-like gene expressed in stratified epithelia and squamous cell carcinoma of the skin. *Am J Pathol.* 2006 Apr;168(4):1354-64.
- (1727) Ribases M, Gratacos M, Fernandez-Aranda F,M, Gorwood P, Hebebrand J, Hinney A, Holliday J, Hu X, Karwautz A, Kipman A, Komel R, Nacmias B, Remschmidt H, Ricca V, Sorbi S, Tomori M, Wagner G, Treasure J, Collier DA, Estivill X. Association of BDNF with restricting anorexia nervosa and minimum body mass index: a family-based association study of eight European populations. *Eur J Hum Genet.* 2005;13(4):428-34.
- (1728) Ribases M, Gratacos M, Fernandez-Aranda F.....Cavallini MC, Cellini E, Di Bella D, Erzegovesi S, Foulon C, Gabrovsek M, Gorwood P, Hebebrand J, Hinney A, Holliday J, Hu X, Karwautz A, Kipman A, Komel R, Nacmias B, Remschmidt H, Ricca V, Sorbi S, Wagner G, Treasure J, Collier DA, Estivill X. Association of BDNF with anorexia, bulimia and age of onset of weight loss in six European populations. *Hum Mol Genet.* 2004 Jun 15;13(12):1205-12
- (1729) Ribeiro JM, Santos RA, Pesquero JB, Bader M, Krieger EM. Autonomic control in rats with overactivity of tissue renin-angiotensin or kallikrein-kinin system. *Regul Pept.* 2005 Jul 15;129(1-3):155-9.
- (1730) Ridder S, Chourbaji S, Hellweg R, Urani A, Zacher C, Schmid W, Zink M, Hortnagl H, Flor H, Henn FA, Schutz G, Gass P. Mice with genetically altered glucocorticoid receptor expression show altered sensitivity for stress-induced depressive reactions. *J Neurosci.* 2005 Jun 29;25(26):6243-50.
- (1731) Riedel CG, Katis VL, Katou Y, Mori S, Itoh T, Helmhart W, Galova M, Petronczki M, Gregan J, Cetin B, Mudrak I, Ogris E, Mechtler K, Pelletier L, Buchholz F, Shirahige K, Nasmyth K. Protein phosphatase 2A protects centromeric sister chromatid cohesion during meiosis I. *Nature.* 2006 May 4;441(7089):53-61.
- (1732) Rieder G, Karnholz A, Stoeckelhuber M, Merchant JL, Haas R. *H. pylori* infection causes chronic pancreatitis in Mongolian gerbils. *World J Gastroenterol.* 2007 Aug 7;13(29):3939-47.
- (1733) Rieder G, Merchant JL, Haas R. *Helicobacter pylori* cag-Type IV Secretion System Facilitates Corpus Colonization to Induce Precancerous Conditions in Mongolian Gerbils. *Gastroenterology.* 2005 May;128(5):1229-42.
- (1734) Rief W, Conradt M, Dierk JM, Rauh E, Schlumberger P, Hinney A, Hebebrand J. Is Information on Genetic Determinants of Obesity Helpful or Harmful for Obese People?-A Randomized Clinical Trial. *J Gen Intern Med.* 2007 Nov;22(11):1553-9.
- (1735) Rieger J, Frank B, Weller M, Wick W. Mechanisms of resistance of human glioma cells to Apo2 ligand/TNF-related apoptosis-inducing ligand. *Cell Physiol Biochem.* 2007;20(1-4):23-34. Links

Final List of NGF Publications (2001-2007)

- (1737) Rieker R, Joos S, Bartsch C, Willeke F, Schwarzbach M, Otano-Joos M, Ohl S, Högel J, Lehnert T, Lichter P, Otto HF, Mechttersheimer G. Distinct chromosomal imbalances in pleomorphic and high grade dedifferentiated liposarcomas. *Int. J. Cancer*. 2002; 99:68-73.
- (1738) Rieker RJ, Joos S, Mechttersheimer G, Blaeker H, Schnabel PA, Morresi-Hauf A, Hecker E, Thomas M, Dienemann H, Schirmacher P, Kern MA COX-2 upregulation in thymomas and thymic carcinomas. *Int J Cancer*. 2006 Nov;119(9):2063-2070
- (1739) Riemenschneider M, Blennow K, Wagenpfeil S, Andreasen N, Prince JA, Laws SM, Forstl H, Kurz A. The cathepsin D rs17571 polymorphism: effects on CSF tau concentrations in Alzheimer disease. *Hum Mutat*. 2006 Jun;27(6):532-7.
- (1740) Riemenschneider M, Klopp N, Xiang W, Wagenpfeil S, Vollmert C, Müller U, Forstl H, Illig T, Kretzschmar H, Kurz A. Prion protein codon 129 polymorphism and risk of Alzheimer disease. *Neurology*. 2004 Jul 27;63(2):364-6.
- (1741) Riemenschneider M, Mahmoodzadeh S, Eisele T, Klopp N, Schwarz S, Wagenpfeil S, Diehl J, Mueller U, Foerstl H, Illig T, Kurz A. Association analysis of genes involved in cholesterol metabolism located within the linkage region on chromosome 10 and Alzheimer's disease. *Neurobiol Aging*. 2004 Nov-Dec;25(10):1305-8.
- (1742) Riemenschneider M, Schoepfer-Wendels A, Friedrich P, Konta L, Laws SM, Mueller JC, Kurz A, Foerstl H. Genetic analysis of Vacuolar protein sorting 26 polymorphisms in Alzheimer's disease. *Neurobiol Aging*. 2006 Jun 16; [Epub ahead of print]
- (1743) Riemenschneider M, Schwarz S, Wagenpfeil S, Diehl J, Müller U, Förstl H, Kurz A Genetic polymorphisms of the choline acetyltransferase gene are not associated with Alzheimer's disease. *Neurosci Lett* 343:167-170, 2003
- (1744) Riemenschneider, Konta, Friedrich, Schwarz, Taddei, Neff, Padovani, Kolsch, Laws, Klopp, Bickeboller, Wagenpfeil, Mueller, Rosenberger, Diehl-Schmid, Archetti, Lautenschlager, Borroni, Müller, Illig, Heun, Egensperger, Schlegel, Forstl, Martins, Kurz. A functional polymorphism within plasminogen activator urokinase (PLAU) is associated with Alzheimer's disease. *Hum Mol Genet*. 2006 15;15(16):2446-56.
- (1745) Rietschel M, Propping P, Nothen MM. The impact of genetics on psychiatric nosology. *Am J Psychiatry*. 2006 Dec;163(12):2197-8
- (1746) Rindermann M, Grunig E, von Hippel A, Koehler R, Miltenberger-Miltenyi G, Mereles D, Arnold K, Pauciuolo M, Nichols W, Olschewski H, Hoepfer MM, Winkler J, Katus HA, Kubler W, Bartram CR, Janssen B. Primary pulmonary hypertension may be a heterogeneous disease with a second locus on chromosome 2q31. *J Am Coll Cardiol*. 2003;41:2237-44
- (1747) Ring S, Weyer SW, Kilian SB, Waldron E, Pietrzik CU, Filippov MA, Herms J, Buchholz C, Eckman CB, Korte M, Wolfer DP, Müller UC. The secreted beta-amyloid precursor protein ectodomain APPs alpha is sufficient to rescue the anatomical, behavioral, and electrophysiological abnormalities of APP-deficient mice. *J Neurosci*. 2007 Jul 18;27(29):7817-26
- (1748) Ritter M, Kattmann D, Teichler S, Hartmann O, Samuelsson MK, Burchert A, Bach JP, Kim TD, Berwanger B, Thiede C, Jager R, Ehninger G, Schafer H, Ueki N, Hayman MJ, Eilers M, Neubauer A. Inhibition of retinoic acid receptor signaling by Ski in acute myeloid leukemia. *Leukemia*. 2006 Mar; 20(3): 437-43.
- (1749) Roberts ML, Drosopoulos KG, Vasileiou I, Stricker M, Taoufik E, Maercker C, Guialis A, Alexis MN, Pintzas A. Microarray analysis of the differential transformation mediated by Kirsten and Harvey Ras oncogenes in a human colorectal adenocarcinoma cell line. *Int J Cancer*. 2006 Feb 1;118(3):616-27.
- (1750) Robinson R, Taske N, Sander T, Heils A, Whitehouse W, Goutieres F, Aicardi J, Lehesjoki AE, Siren A, Laue Friis M, Kjeldsen MJ, Panayiotopoulos C, Kennedy C, Ferrie C, Rees M, Gardiner RM. Linkage analysis between childhood absence epilepsy and genes encoding GABAA and GABAB receptors, voltage-dependent calcium channels, and the ECA1 region on chromosome 8q. *Epilepsy Res*. 2002 Feb;48(3):169-79
- (1751) Robinson WH, DiGennaro C, Hueber W, Haab BB, Kamachi M, Dean EJ, Fournel S, Fong D, Genovese MC, de Vegvar HE, Skriner K, Hirschberg DL, Morris RI, Muller S, Pruijn GJ, van Venrooij WJ, Smolen JS, Brown PO, Steinman L, Utz PJ. Autoantigen microarrays for multiplex characterization of autoantibody responses. *Nat Med*. 2002 Mar;8(3):295-301.
- (1752) Rodd ZA, Anstrom KK, Knapp DJ, Racz I, Zimmer A, Serra S, Bell RL, Woodward DJ, Breese GR, Colombo G. Factors mediating alcohol craving and relapse: stress, compulsivity, and genetics. *Alcohol Clin Exp Res*. 2005 Jul;29(7):1325-33.
- (1753) Rödel C, Haas J, Groth A, Grabenbauer GG, Sauer R, Rödel F. Spontaneous and radiation-induced apoptosis in colorectal carcinoma cells with different intrinsic radiosensitivities: Survivin as a radioresistance factor. *Int J Radiat Oncol Biol Phys*. 2003; 55:1341-347.
- (1754) Rodel F, Hoffmann J, Grabenbauer GG, Papadopoulos T, Weiss C, Gunther K, Schick C, Sauer R, Rodel C. High survivin expression is associated with reduced apoptosis in rectal cancer and may predict disease-free survival after preoperative radiochemotherapy and surgical resection. *Strahlenther Onkol*. 2002 Aug;178(8):426-35.
- (1755) Rodriguez N, Mages J, Dietrich H, Wantia N, Wagner H, Lang R, Miethke T. MyD88-dependent changes in the pulmonary transcriptome after infection with Chlamydia pneumoniae. *Physiol Genomics*. 2007 Mar 20; [Epub ahead of print]
- (1756) Roeger J, Lutter P, Reinhardt R, Blüggel M, Meyer HE, Anselmetti D. Ultrasensitive detection of unstained proteins in acrylamide gels by native UV fluorescence. *Anal Chem*. 2003 Jan 1;75(1):157-9.
- (1757) Roerig P, Nessling M, Radlwimmer B, Joos S, Wrobel G, Schwaenen C, Reifenberger G, Lichter P. Molecular classification of human gliomas using matrix-based comparative genomic hybridization. *Int J Cancer*. 2005 Oct 20;117(1):95-103
- (1758) Roesch-Ely M, Nees M, Karsai S, Ruess A, Bogumil R, Warnken U, Schnolzer M, Dietz A, Plinkert PK, Hofele C, Bosch FX. Proteomic analysis reveals successive aberrations in protein expression from healthy mucosa to invasive head and neck cancer. *Oncogene*. 2007 Jan 4;26(1):54-64.
- (1759) Roewer L, Croucher PJP, Willuweit S, Lu T, Kayser M, Lessig R, de Knijff P, Jobling MA, Tyler-Smith C, Krawczak M. Signature of recent historical events in the European Y-chromosomal STR haplotype distribution. *Hum Genet* 2005; 166:279-291.

Final List of NGF Publications (2001-2007)

- (1760) Rohde K, Furst R. Association of genetic traits to estimated haplotypes from SNP genotypes using EM algorithm and Markov Chain Monte Carlo techniques. *Hum Hered.* 2003;56(1-3):41-7.
- (1761) Rohmann E, Brunner HG, Kayserili H, Uyguner O, Nurnberg G, Lew ED, Dobbie A, Eswarakumar VP, Uzumcu A, Ulubil-Emeroglu M, Leroy JG, Li Y, Becker C, Lehnerdt K, Cremers CW, Yuksel-Apak M, Nurnberg P, Kubisch C, Schlessinger J, van Bokhoven H, Wollnik B. Mutations in different components of FGF signaling in LADD syndrome. *Nat Genet.* 2006 Apr;38(4):414-7.
- (1762) Roeder HG, Kanhere A, Manke T, Vingron M. Predicting transcription factor affinities to DNA from a biophysical model. *Bioinformatics.* 2007 Jan 15;23(2):134-41.
- (1763) Römer I, Vogel T, Fichtner I, Klose J. Analysis of mouse beta-haptoglobin chain by lectin affino blotting detection. *Electrophoresis.* 2001 Aug;22(14):3038-42.
- (1764) Ropers HH, Hoeltzenbein M, Kalscheuer V, Yntema H, Hamel B, Fryns JP, Chelly J, Partington M, Gecz J, Moraine C. Nonsyndromic X-linked mental retardation: where are the missing mutations? *Trends Genet.* 2003 Jun;19(6):316-20
- (1765) Rose F, Dahlem G, Guthmann B, Grimminger F, Maus U, Hanze J, Dummer N, Grandel U, Seeger W, Ghofrani HA. Mediator generation and signaling events in alveolar epithelial cells attacked by *S. aureus* alpha-toxin. *Am J Physiol Lung Cell Mol Physiol.* 2002 Feb;282(2):L207-14.
- (1766) Rose F, Guthmann B, Tenenbaum T, Fink L, Ghofrani A, Weissmann N, König P, Ermer L, Dahlem G, Haenze J, Kummer W, Seeger W, Grimminger F. Apical, but not basolateral, endotoxin preincubation protects alveolar epithelial cells against hydrogen peroxide-induced loss of barrier function: the role of nitric oxide synthesis. *J Immunol.* 2002 Aug 1;169(3):1474-81.
- (1767) Rosemann M, Kuosaitė V, Kremer M, Favor J, Quintanilla-Martinez L, Atkinson MJ. Multilocus inheritance determines predisposition to alpha-radiation induced bone tumorigenesis in mice. *Int J Cancer.* 2006 May 1; 118(9):2132-8.
- (1768) Rosenberger G, Jantke I, Gal A, Kutsche K. Interaction of alphaPIX (ARHGEF6) with beta-parvin (PARVB) suggests an involvement of alphaPIX in integrin-mediated signaling. *Hum Mol Genet* 2003 Jan 15;12(2):155-67.
- (1769) Rosenplänter C, Sommer F, Kleemann P, Belkovets A, Schmidt A, Lohoff M. *Helicobacter pylori* polyclonally activates murine CD4(+) T cells in the absence of antigen-presenting cells. *Eur J Immunol.* 2007 Jul;37(7):1905-15.
- (1770) Rosenstiel P, Fantini M, Brautigam K, Kuhbacher T, Waetzig GH, Seeger D, Schreiber S. TNF-alpha and IFN-gamma regulate the expression of the NOD2 (CARD15) gene in human intestinal epithelial cells. *Gastroenterology.* 2003 Apr;124(4):1001-9.
- (1771) Rosenstiel P, Hellmig S, Hampe J, Ott S, Till A, Fischbach W, Sahly H, Lucius R, Folsch UR, Philpott D, Schreiber S. Influence of polymorphisms in the NOD1/CARD4 and NOD2/CARD15 genes on the clinical outcome of *Helicobacter pylori* infection. *Cell Microbiol.* 2006 Jul;8(7):1188-98.
- (1772) Rosenstiel P, Huse K, Till A, Hampe J, Hellmig S, Sina C, Billmann S, von Kampen O, Waetzig GH, Platzer M, Seeger D, Schreiber S. A short isoform of NOD2/CARD15, NOD2-S, is an endogenous inhibitor of NOD2/receptor-interacting protein kinase 2-induced signaling pathways.
- (1773) *Proc Natl Acad Sci U S A.* 2006 Feb 28;103(9):3280-5.
- (1774) Rosenstiel P, Sina C, End C, Renner M, Lyer S, Till A, Hellmig S, Nikolaus S, Folsch UR, Helmke B, Autschbach F, Schirmacher P, Kioschis P, Hafner M, Poustka A, Mollenhauer J, Schreiber S. Regulation of DMBT1 via NOD2 and TLR4 in intestinal epithelial cells modulates bacterial recognition and invasion.
- (1775) *J Immunol.* 2007 Jun 15;178(12):8203-11.
- (1776) Rosenstiel P, Till A, Schreiber S. NOD-like receptors and human diseases.
- (1777) *Microbes Infect.* 2007 Apr;9(5):648-57. Epub 2007 Jan 27.
- (1778) Ross MT et al. International Human Genome Sequencing Consortium. (Platzer M, Sudbrak R, Meitinger T, Reichwald K, Reinhardt R, Poustka A, Lehrach H). The DNA sequence of the human X chromosome, *Nature.* 2005 Mar 17;434(7031):325-37
- (1779) Rossner MJ, Hirrlinger J, Wichert SP, Boehm C, Newrzella D, Hiemisch H, Eisenhardt G, Stuenkel C, von Ahsen O, Nave KA. Global transcriptome analysis of genetically identified neurons in the adult cortex. *J Neurosci.* 2006 Sep 27;26(39):9956-66
- (1780) Rost S, Fregin A, Hünerberg M, Bevans CG, Müller CR, Oldenburg J. Site-directed mutagenesis of coumarin-type anticoagulant-sensitive VKORC1: evidence that highly conserved amino acids define structural requirements for enzymatic activity and inhibition by warfarin. *Thromb Haemost.* 2005 Oct;94(4):780-6.
- (1781) Rother K, Preissner R, Goede A, Frömmel C. Inhomogeneous molecular density: Reference packing densities and distribution of cavities within proteins. *Bioinformatics* 2003; 19:2112-21
- (1782) Rothermund L, Kossmehl P, Neumayer HH, Paul M, Kreutz R. Renal damage is not improved by blockade of endothelin receptors in primary renin-dependent hypertension. *J Hypertens.* 2003 Dec;21(12):2389-97.
- (1783) Rothermund L, Kreutz R, Kossmehl P, Fredersdorf S, Shakibaei M, Schulze-Tanzil G, Paul M, Grimm D. Early onset of chondroitin sulfate and osteopontin expression in angiotensin II-dependent left ventricular hypertrophy. *Am J Hypertens.* 2002 Jul;15(7 Pt 1):644-52.
- (1784) Rothermund L, Nierhaus M, Fialkowski O, Freese F, Ibscher R, Mieschel S, Kossmehl P, Grimm D, Wehland M, Kreutz R. Genetic low nephron number hypertension is associated with dysregulation of the hepatic and renal insulin-like growth factor system during nephrogenesis. *J Hypertens.* 2006 Sep;24(9):1857-64.
- (1785) Rothermund L, Traupe T, Dieterich M, Kossmehl P, Yagil C, Yagil Y, Kreutz R. Nephroprotective effects of the endothelin ET(A) receptor antagonist darusentan in salt-sensitive genetic hypertension. *Eur J Pharmacol.* 2003 May 16;468(3):209-16.
- (1786) Rothermund L, Vetter R, Dieterich M, Kossmehl P, Gogebakan O, Yagil C, Yagil Y, Kreutz R. Endothelin-A receptor blockade prevents left ventricular hypertrophy and dysfunction in salt-sensitive experimental hypertension. *Circulation.* 2002 Oct 29;106(18):2305-8

Final List of NGF Publications (2001-2007)

- (1787) Rottbauer W, Just S, Wessels G, Trano N, Most P, Katus HA, Fishman MC. VEGF-PLCgamma1 pathway controls cardiac contractility in the embryonic heart. *Genes Dev* 2005; 19: 1624-1634
- (1788) Rottbauer W, Saurin AJ, Lickert H, Shen X, Burns CG, Wo ZG, Kemler R, Kingston R, Wu C, Fishman M. Reptin and pontin antagonistically regulate heart growth in zebrafish embryos. *Cell*. 2002 Nov 27;111(5):661-72.
- (1789) Rottbauer W, Wessels G, Dahme T, Just S, Trano N, Hassel D, Burns CG, Katus HA, Fishman MC. Cardiac myosin light chain-2: a novel essential component of thick-myofibril assembly and contractility of the heart. *Circ Res*. 2006 Aug 4;99(3):323-31.
- (1790) Rousseau K, Atcha Z, Cagampang FR, Le Rouzic P, Stirland JA, Ivanov TR, Ebling FJ, Klingenspor M, Loudon AS. Photoperiodic regulation of leptin resistance in the seasonally breeding Siberian hamster (*Phodopus sungorus*). *Endocrinology* 2002 Aug;143(8):3083-95
- (1791) Rubattu S, Hubner N, Ganten U, Evangelista A, Stanzione R, Di Angelantonio E, Plehm R, Langanki R, Gianazza E, Sironi L, D'Amati G, Volpe M. Reciprocal congenic lines for a major stroke QTL on rat chromosome 1. *Physiol Genomics*. 2006 Oct 11;27(2):108-13.
- (1792) Rubie C, Lichtner P, Gartner J, Siekiera M, Uziel G, Kohlmann B, Kohlschutter A, Meitinger T, Stober G, Bettecken T. Sequence diversity of KIAA0027/MLC1: are megalencephalic leukoencephalopathy and schizophrenia allelic disorders? *Hum Mutat*. 2003 Jan;21(1):45-52.
- (1793) Rubin D, Helwig U, Nothnagel M, Lemke N, Schreiber S, Fölsch UR, Döring F, Schrezenmeir J. Postprandial plasma adiponectin decreases after glucose and high fat meal and is independently associated with postprandial triacylglycerols but not with -11388 promoter polymorphism. *Br J Nutr*. 2007 Jul 30;:1-7
- (1794) Rubin D, Helwig U, Pfeuffer M, Schreiber S, Boeing H, Fisher E, Pfeiffer A, Freitag-Wolf S, Foelsch UR, Doering F, Schrezenmeir J. A common functional exon polymorphism in the microsomal triglyceride transfer protein gene is associated with type 2 diabetes, impaired glucose metabolism and insulin levels. *J Hum Genet*. 2006;51(6):567-74.
- (1795) Rubio-Aliaga I, Soewarto D, Wagner S, Klaffen M, Fuchs H, Kalaydjiev S, Busch DH, Klemp M, Rathkolb B, Wolf E, Abe K, Zeiser S, Przemek GK, Beckers J, de Angelis MH. A genetic screen for modifiers of the delta1-dependent notch signaling function in the mouse. *Genetics*. 2007 Mar;175(3):1451-63.
- (1796) Rubio-Moscardo F, Blesa D, Mestre C, Siebert R, Balasas T, Benito A, Rosenwald A, Climent J, Martinez JI, Schilhabel M, Karran EL, Gesk S, Esteller M, deLeeuw R, Staudt LM, Fernandez-Luna JL, Pinkel D, Dyer MJ, Martinez-Climent JA. Characterization of 8p21.3 chromosomal deletions in B-cell lymphoma: TRAIL-R1 and TRAIL-R2 as candidate dosage-dependent tumor suppressor genes. *Blood*. 2005 Nov 1;106(9):3214-22.
- (1797) Ruckert S, Hiendlmeyer E, Brueckl WM, Oswald U, Beyser K, Dietmaier W, Haynl A, Koch C, Ruschoff J, Brabletz T, Kirchner T, Jung A. T-cell factor-4 frameshift mutations occur frequently in human microsatellite instability-high colorectal carcinomas but do not contribute to carcinogenesis. *Cancer Res*. 2002 Jun 1;62(11):3009-13.
- (1798) Ruecker FG, Bullinger L, Schwaenen C, Lipka DB, Wessendorf S, Frohling S, Bentz M, Miller S, Scholl C, Schlenk RF, Radlwimmer B, Kestler HA, Pollack JR, Lichter P, Dohner K, Dohner H. Disclosure of candidate genes in acute myeloid leukemia with complex karyotypes using microarray-based molecular characterization. *J Clin Oncol*. 2006 Aug 20;24(24):3887-94
- (1799) Ruepp A, Doudieu ON, van den Oever J, Brauner B, Dunger-Kaltenbach I, Fobo G, Frishman G, Montrone C, Skornia C, Wanka S, Rattei T, Pagel P, Riley L, Frishman D, Surmeli D, Tetko IV, Oesterheld M, Stumpflen V, Mewes HW. The Mouse Functional Genome Database (MfunGD): functional annotation of proteins in the light of their cellular context. *Nucleic Acids Res*. 2006 Jan 1;34(Database issue):D568-71.
- (1800) Ruether A, Stoll M, Schwarz T, Schreiber S, Folster-Holst R. Filaggrin loss-of-function variant contributes to atopic dermatitis risk in the population of Northern Germany. *Br J Dermatol*. 2006 Nov;155(5):1093-4.
- (1801) Ruf N, Dunzinger U, Brinckmann A, Haaf T, Nurnberg P, Zechner U. Expression profiling of uniparental mouse embryos is inefficient in identifying novel imprinted genes. *Genomics*. 2006 Apr;87(4):509-19.
- (1802) Ruf N, Uhlenberg B, Terkeltaub R, Nurnberg P, Rutsch F. The mutational spectrum of ENPP1 as arising after the analysis of 23 unrelated patients with generalized arterial calcification of infancy (GACI). *Hum Mutat*. 2005 Jan;25(1):98.
- (1803) Ruf RG, Berkman J, Wolf MT, Nurnberg P, Gattas M, Ruf EM, Hyland V, Kromberg J, Glass I, Macmillan J, Otto E, Nurnberg G, Lucke B, Hennies HC, Hildebrandt F. A gene locus for branchio-otic syndrome maps to chromosome 14q21.3-q24.3. *J Med Genet*. 2003 Jul;40(7):515-9
- (1804) Ruf RG, Wolf MT, Hennies HC, Lucke B, Zinn C, Varnholt V, Lichtenberger A, Pasch A, Imm A, Briese S, Lennert T, Fuchshuber A, Nurnberg P, Hildebrandt F. A gene locus for steroid-resistant nephrotic syndrome with deafness maps to chromosome 14q24.2. *J Am Soc Nephrol*. 2003 Jun;14(6):1519-22
- (1805) Runz H, Miura K, Weiss M, Pepperkok R. Sterols regulate ER-export dynamics of secretory cargo protein ts-O45-G. *EMBO J*. 2006 Jul 12;25(13):2953-65
- (1806) Runz H, Rietdorf J, Tomic I, de Bernard M, Beyreuther K, Pepperkok R, Hartmann T. Inhibition of intracellular cholesterol transport alters presenilin localization and amyloid precursor protein processing in neuronal cells. *J Neurosci*. 2002 Mar 1;22(5):1679-89.
- (1807) Ruppelt A, Mosenden R, Grönholm M, Aandahl EM, Tobin D, Carlson CR, Abrahamsen H, Herberg FW, Carpen O, Taskén K. Inhibition of T cell activation by cyclic adenosine 5'-monophosphate requires lipid raft targeting of protein kinase a type I by the a-kinase anchoring protein Ezrin. *J Immunol*. 2007 Oct 15;179(8):5159-68:
- (1808) Ruschendorf F, Nurnberg P. ALOHOMORA: a tool for linkage analysis using 10K SNP array data. *Bioinformatics*. 2005 May 1;21(9):2123-5.
- (1809) Rutsch F, Ruf N, Vaingankar S, Toliat MR, Suk A, Hohne W, Schauer G, Lehmann M, Roscioli T, Schnabel D, Epplen JT, Knisely A, Superti-Furga A, McGill J, Filippone M, Sinaiko AR, Vallance H, Hinrichs B, Smith W, Ferre M, Terkeltaub R, Nurnberg P. Mutations in ENPP1 are associated with 'idiopathic' infantile arterial calcification. *Nat Genet*. 2003 Aug;34(4):379-81

Final List of NGF Publications (2001-2007)

- (1810) Saar K, Geller F, Rüschemdorf F, Reis A, Friedel S, Schauble N, Nurnberg P, Siegfried W, Goldschmidt HP, Schafer H, Ziegler A, Remschmidt H, Hinney A, Hebebrand J. Genome scan for childhood and adolescent obesity in German families. *Pediatrics*. 2003;111:321-7
- (1811) Sahin O, Lökke C, Korf U, Appelhans H, Süttmann H, Poustka A, Wiemann S, Arlt D. Combinatorial RNAi for quantitative protein network analysis. *Proc Natl Acad Sci U S A*. 2007 Apr 17;104(16):6579-84.
- (1812) Sakaki Y, Watanabe H, Taylor T, Hattori M, Fujiyama A, Toyoda A, Kuroki Y, Itoh T, Saitou N, Oota S, Kim CG, Kitano T, Lehrach H, Yaspo ML, Sudbrak R, Kahla A, Reinhardt R, Kube M, Platzer M, Taenzer S, Galgoczy P, Kel A, Bloecker H, Scharfe M, Nordsiek G, Hellmann I, Khaitovich P, Paabo S, Chen Z, Wang SY, Ren SX, Zhang XL, Zheng HJ, Zhu GF, Wang BF, Zhao GP, Tsai SF, Wu K, Liu TT, Hsiao KJ, Park HS, Lee YS, Cheong JE, Choi SH; Chimpanzee Chromosome 22 Sequencing Consortium. Human versus chimpanzee chromosome-wide sequence comparison and its evolutionary implication. *Cold Spring Harb Symp Quant Biol*. 2003;68:455-60.
- (1813) Samani, Erdmann, Hall, Hengstenberg, Mangino, Mayer, Dixon, Meitinger, Braund, Wichmann, Barrett, König, Stevens, Szymczak, Tregouet, Iles, Pahlke, Pollard, Lieb, Cambien, Fischer, Ouwehand, Blankenberg, Balmforth, Baessler, Ball, Strom, Braenne, Gieger, Deloukas, Tobin, Ziegler, Thompson, Schunkert; WTCCC and the Cardiogenics Consortium. Genomewide association analysis of coronary artery disease. *N Engl J Med*. 2007 Aug 2;357(5):443-53
- (1814) Sanchis-Segura C, Borchardt T, Vengeliene V, Zghoul T, Bachteler D, Gass P, Sprengel R, Spanagel R. Involvement of the AMPA receptor GluR-C subunit in alcohol-seeking behavior and relapse. *J Neurosci*. 2006 Jan 25;26(4):1231-8.
- (1815) Sanchis-Segura C, Cline B, Jurd R, Rudolph U, Spanagel R. Etomidate and propofol-hyposensitive GABAA receptor beta3(N265M) mice show little changes in acute alcohol sensitivity but enhanced tolerance and withdrawal. *Neurosci Lett*. 2007 Apr 18;416(3):275-8.
- (1816) Sander T, Toliat MR, Heils A, Becker C, Nurnberg P. Failure to replicate an allelic association between an exon 8 polymorphism of the human alpha(1A) calcium channel gene and common syndromes of idiopathic generalized epilepsy. *Epilepsy Res*. 2002 Apr;49(2):173-7
- (1817) Sander T, Toliat MR, Heils A, Leschik G, Becker C, Ruschendorf F, Rohde K, Mundlos S, Nurnberg P. Association of the 867Asp variant of the human anion exchanger 3 gene with common subtypes of idiopathic generalized epilepsy. *Epilepsy Res*. 2002 Oct;51(3):249-55
- (1818) Sander T, Windemuth C, Schulz H, Saar K, Gennaro E, Bianchi A, Zara F, Bulteau C, Kaminska A, Ville D, Cieuta C, Prud'homme JF, Dulac O, Bate L, Gardiner RM, de Haan GJ, Janssen GA, Witte J, Halley DJ, Lindhout D, Wienker TF, Janz D. No evidence for a susceptibility locus for idiopathic generalized epilepsy on chromosome 18q21.1. *Am J Med Genet*. 2002 Aug 8;114(6):673-8
- (1819) Sander T, Windemuth C, Schulz H, Saar K, Gennaro E, Riggio C, Bianchi A, Zara F, Rudolf G, Picard F, Bulteau C, Kaminska A, Cieuta C, Prud'homme JF, Dulac O, Bate L, Robinson R, Gardiner RM, Covanis A, de Haan GJ, Janssen GA, van Erp MG, Boezeman EH, Lindhout D, Heils A, Nurnberg P, Janz D Exploration of a putative susceptibility locus for idiopathic generalized epilepsy on chromosome 8p12. *Epilepsia*. 2003 Jan;44(1):32-9
- (1820) Sandmann S, Kaschina E, Blume A, Kruse ML, Unger T. Bradykinin B(1) and B(2) receptors differentially regulate cardiac Na(+)-H(+) exchanger, Na(+)-Ca(2+) exchanger and Na(+)-HCO(3)(-) symporter. *Eur J Pharmacol*. 2003 Jan 1;458(1-2):3-16.
- (1821) Sandmann S, Prenzel F, Shaw L, Schauer R, Unger T. Activity profile of calpains I and II in chronically infarcted rat myocardium - influence of the calpain inhibitor CAL 9961. *Br J Pharmacol*. 2002 Apr 8;135(8):1951-8.
- (1822) Sandmann S, Spormann J, Prenzel F, Shaw L, Unger T. Calcium channel blockade limits transcriptional, translational and functional up-regulation of the cardiac calpain system after myocardial infarction. *Eur J Pharmacol*. 2002 Oct 18;453(1):99.
- (1823) Sang Q, Kim MH, Kumar S, Bye N, Morganti-Kossmann MC, Gunnerson J, Fuller S, Howitt J, Hyde L, Beissbarth T, Scott HS, Silke J, Tan SS. *J Neurosci*. 2006 Jul 5;26(27):7234-44.
- (1824) Santhiya ST, Soker T, Klopp N, Illig T, Prakash MV, Selvaraj B, Gopinath PM, Graw J. Identification of a novel, putative cataract-causing allele in CRYAA (G98R) in an Indian family. *Mol Vis*. 2006 Jul 12;12:768-73.
- (1825) Santos RA, Castro CH, Gava E, Pinheiro SV, Almeida AP, Paula RD, Cruz JS, Ramos AS, Rosa KT, Irigoyen MC, Bader M, Alenina N, Kitten GT, Ferreira AJ. Impairment of in vitro and in vivo heart function in angiotensin-(1-7) receptor MAS knockout mice. *Hypertension*. 2006 May;47(5):996-1002.
- (1826) Santos RA, Ferreira AJ, Nadu AP, Braga AN, Almeida AP, Campagnole-Santos MJ, Baltatu O, Iliescu R, Reudelhuber TL, Bader M. Expression of an angiotensin-(1-7)-producing fusion protein produces cardioprotective effects in rats. *Physiol Genomics*. 2004; 17:292-299
- (1827) Santos RA, Simoes e Silva AC, Maric C, Silva DMR, Machado RP, de Buhr I, Heringer Walther S, Pinheiro SVB, Lopes MT, Bader M, Mendes EP, Lemos VS, Campagnole-Santos MJ, Schultheiss HP, Speth R, Walther T. Angiotensin-(1-7) is an endogenous ligand for the G-protein coupled receptor Mas. *Proc Natl Acad Sci USA* 2003; 100: 8258-8263
- (1828) Santti H, Mikkonen L, Anand A, Hirvonen-Santti S, Toppari J, Panhuysen M, Vauti F, Perera M, Corte G, Wurst W, Janne OA, Palvimo JJ. Disruption of the murine PIASx gene results in reduced testis weight. *J Mol Endocrinol*. 2005 Jun;34(3):645-54.
- (1829) Sauer S, Konthur Z, Lehrach H. Genome projects and the functional-genomic era. *Comb Chem High Throughput Screen*. 2005 Dec;8(8):659-67.
- (1830) Sauer S, Lange BM, Gobom J, Nyarsik L, Seitz H, Lehrach H. Miniaturization in functional genomics and proteomics. *Nat Rev Genet*. 2005 Jun;6(6):465-76.
- (1831) Sauer S, Lehrach H, Reinhardt R. MALDI mass spectrometry analysis of single nucleotide polymorphisms by photocleavage and charge-tagging. *Nucleic Acids Res*. 2003 Jun 1;31(11):e63.
- (1832) Sauer S. The essence of DNA sample preparation for MALDI mass spectrometry. *J Biochem Biophys Methods*. 2007 Mar 10;70(2):311-8.

Final List of NGF Publications (2001-2007)

- (1833) Sauer S. Typing of single nucleotide polymorphisms by MALDI mass spectrometry: principles and diagnostic applications. *Clin Chim Acta*. 2006 Jan;363(1-2):95-105.
- (1834) Sauer mann M, Hahne F, Schmidt C, Majety M, Rosenfelder H, Bechtel S, Huber W, Poustka A, Arlt D, Wiemann S. High-throughput flow cytometry-based assay to identify apoptosis-inducing proteins. *J Biomol Screen*. 2007 Jun;12(4):510-20.
- (1835) Sauer mann M, Sahin O, Sültmann H, Hahne F, Blaszkiewicz S, Majety M, Zatloukal K, Füzesi L, Poustka A, Wiemann S, Arlt D. Reduced expression of vacuole membrane protein 1 affects the invasion capacity of tumor cells. *Oncogene*. 2007 Aug 27 [Epub ahead of print]
- (1836) Sayer, Otto, O'Toole, Nurnberg, Kennedy, Becker, Hennies, Helou, Attanasio, Fausett, Utsch, Khanna, Liu, Drummond, Kawakami, Kusakabe, Tsuda, Ma, Lee, Larson, Allen, Wilkinson, Nigg, Shou, Lillo, Williams, Hoppe, Kemper, Neuhaus, Parisi, Glass, Petry, Kispert, Gloy, Ganner, Walz, Zhu, Goldman, Nurnberg, et al. The centrosomal protein nephrocystin-6 is mutated in Joubert syndrome and activates transcription factor ATF4. *NatGenet*.2006;38(6):674-81.
- (1837) Scaruffi P, Valent A, Schramm A, Astrahantseff K, Eggert A, Tonini GP. Application of microarray-based technology to neuroblastoma. *Cancer Lett*. 2005 Oct 18;228(1-2):13-20
- (1838) Schaefer H, Chamrad DC, Herrmann M, Stuwe J, Becker G, Klose J, Blueggel M, Meyer HE, Marcus K. Study of posttranslational modifications in lenticular alphaA-Crystallin of mice using proteomic analysis techniques. *Biochim Biophys Acta*. 2006 Dec;1764(12):1948-62.
- (1839) Schaefer H, Chamrad DC, Marcus K, Reidegeld KA, Bluggel M, Meyer HE. Tryptic transpeptidation products observed in proteome analysis by liquid chromatography-tandem mass spectrometry. *Proteomics*. 2005 Mar;5(4):846-52
- (1840) Schaefer H, Chervet JP, Bunse C, Joppich C, Meyer HE, Marcus K.. A peptide preconcentration approach for nano-high-performance liquid chromatography to diminish memory effects. *Proteomics*. 2004 Sep;4(9):2541-4.
- (1841) Schaeffer L, Gohlke H, Müller M, Heid IM, Palmer LJ, Kompauer I, Demmelmair H, Illig T, Koletzko B, and Heinrich J. Common genetic variants of the FADS1 FADS2 gene cluster and their reconstructed haplotypes are associated with the fatty acid composition in phospholipids. *Hum Mol Genet*. 2006;15:1745-1756.
- (1842) Schäfer K, Konstantinides S, Riedel C, Thinnies T, Müller K, Dellas C, Hasenfuss G, Loskutoff DJ. Different mechanisms of increased luminal stenosis after arterial injury in mice deficient for Urokinase- or Tissue-Type Plasminogen activator. *Circulation* 2002; 106: 1847-1852
- (1843) Schäfer T, Ruhdorfer S, Weigl L, Wessner D, Heinrich J, Filipiak B, Döring A, Wichmann H-E, Ring J: Intake of unsaturated fatty acids and HDL-cholesterol levels are associated with manifestations of atopy in adults. *Clin. Exp. Allergy* 33:1360-67 (2003)
- (1844) Schäfer, T., Hölscher, B., Adam, H., Ring, J., Wichmann, H.E., Heinrich, J.: Hay fever and predictive value of prick test and specific IgE antibodies: A prospective study in children. *Pediatr. Allergy Immunol.* 14, 120-129 (2003)
- (1845) Schäfer, T., Riehle, A., Wichmann, H.E., Ring, J.: Alternative medicine and allergies Life satisfaction, health locus of control and quality of life. *Journal of Psychosomatic Research* 55, 543-546 (2003)
- (1846) Schafmayer C, Buch S, Egberts JH, Franke A, Brosch M, El Sharawy A, Conring M, Koschnick M, Schwiedernoch S, Katalinic A, Kremer B, Fölsch UR, Krawczak M, Fändrich F, Schreiber S, Tepel J, Hampe J. Genetic investigation of DNA-repair pathway genes PMS2, MLH1, MSH2, MSH6, MUTYH, OGG1 and MTH1 in sporadic colon cancer. *Int J Cancer*. 2007 Aug 1;121(3):555-8.
- (1847) Schafmayer C, Tepel J, Franke A, Buch S, Lieb S, Seeger M, Lammert F, Kremer B, Fölsch UR, Fändrich F, Schreiber S, Hampe J. Investigation of the Lith1 candidate genes ABCB11 and LXRA in human gallstone disease. *Hepatology*. 2006 Sep;44(3):650-7.
- (1848) Schanstra JP, Neau E, Drogoz P, Arevalo Gomez MA, Lopez Novoa JM, Calise D, Pecher C, Bader M, Girolami JP, Bascands JL. In vivo bradykinin B2-receptor activation reduces renal fibrosis. *J Clin Invest* 2002; 110:371-379
- (1849) Scharf S, Zech J, Bursen A, Schraets D, Oliver PL, Kliem S, Pfitzner E, Gillert E, Dingermann T, Marschalek R. Transcription linked to recombination: a gene-internal promoter coincides with the recombination hot spot II of the human MLL gene. *Oncogene*. 2007 Mar 1;26(10):1361-71.
- (1850) Schäuble N, Geller F, Siegfried W, Goldschmidt H, Remschmidt H, Hinney A, Hebebrand J. No evidence for involvement of the promoter polymorphism - 866 g/a of the UCP2 gene in childhood-onset obesity in humans. *Exp Clin Endocrinol Diabetes*. 2003;111:73-6
- (1851) Schauble N, Reichwald K, Grassl W, Bechstein H, Muller HC, Scherag A, Geller F, Utting M, Siegfried W, Goldschmidt H, Blundell J, Lawton C, Alam R, Whybrow S, Stubbs J, Platzer M, Hebebrand J, Hinney A. Human Galanin (GAL) and Galanin 1 Receptor (GALR1) Variations Are Not Involved in Fat Intake and Early Onset Obesity. *J Nutr*. 2005 Jun;135(6):1387-92.
- (1852) Schauwienold D, Plum C, Helbing T, Voigt P, Bobbert T, Hoffmann D, Paul M, Reusch HP. ERK1/2-dependent contractile protein expression in vascular smooth muscle cells. *Hypertension*. 2003 Mar;41(3):546-52.
- (1853) Schedel J, Wenglen C, Distler O, Muller-Ladner U, Scholmerich J, Heinigard D, Krenn V. Differential adherence of osteoarthritis and rheumatoid arthritis synovial fibroblasts to cartilage and bone matrix proteins and its implication for osteoarthritis pathogenesis. *Scand J Immunol*. 2004 Nov;60(5):514-23.
- (1854) Schedel M, Carr D, Klopp N, Woitsch B, Illig T, Stachel D, Schmid I, Fritzsche C, Weiland SK, von Mutius E, Kabesch M. A signal transducer and activator of transcription 6 haplotype influences the regulation of serum IgE levels. *J Allergy Clin Immunol*. 2004 Nov;114(5):1100-5.
- (1855) Schedel M, Carr D, Woitsch B, MD, Schmid I, Fritzsche C, Weiland SK, von Mutius E, Kabesch M. Polymorphisms in the IL-4/IL-13 pathway influence IgE regulation and the development of asthma. *Allergologie* 2005, 28: 307-14
- (1856) Schedel M, Depner M, Schoen C, Weiland SK, Vogelberg C, Niggemann B, Lau S, Illig T, Klopp N, Wahn U, von Mutius E, Nickel R, Kabesch M. The role of polymorphisms in ADAM33, a disintegrin and metalloprotease 33, in childhood asthma and lung function in two German populations. *Respir Res*. 2006 19;7:91.

Final List of NGF Publications (2001-2007)

- (1857) Scheffold A, Huhn J, Hofer T. Regulation of CD4+CD25+ regulatory T cell activity: it takes (IL-)two to tango. *Eur J Immunol.* 2005 May;35(5):1336-41.
- (1858) Scheich C, Kummel D, Soumailakakis D, Heinemann U, Bussow K. Vectors for co-expression of an unrestricted number of proteins. *Nucleic Acids Res.* 2007;35(6):e43.
- (1859) Scheich C, Niesen FH, Seckler R, Bussow K. An automated in vitro protein folding screen applied to a human dynactin subunit. *Protein Sci.* 2004 Feb;13(2):370-80.
- (1860) Scheid S, Spang R. Compensating for unknown confounders in microarray data analysis using filtered permutations. *J Comput Biol.* 2007 Jun;14(5):669-81.
- (1861) Scheid S, Spang R. twilight; a Bioconductor package for estimating the local false discovery rate. *Bioinformatics.* 2005 Jun 15;21(12):2921-2.
- (1862) Scherag A, Dempfle A, Hinney A, Hebebrand J, Schäfer H. Confidence intervals for genotype relative risks and allele frequencies from the case parent trio design for candidate-gene studies. *Human Heredity.* 2002; 54:210-217.
- (1863) Scherag A, Müller H-H, Dempfle A, Hebebrand J, Schäfer H. Data adaptive interim modification of sample sizes for candidate-gene association studies. *Human Heredity.* 2003; 56:56-62.
- (1864) Schessl C, Rawat VP, Cusan M, Deshpande A, Kohl TM, Rosten PM, Spiekermann K, Humphries RK, Schnittger S, Kern W, Hiddemann W, Quintanilla-Martinez L, Bohlander SK, Feuring-Buske M, Buske C. The AML1-ETO fusion gene and the FLT3 length mutation collaborate in inducing acute leukemia in mice. *J Clin Invest.* 2005 Aug;115(8):2159-68.
- (1865) Schillinger W, Ohler A, Emami S, Müller F, Christians C, Janssen PML, Kögler H, Teucher N, Pieske B, Seidler T, Hasenfuss G. The functional effect of adenoviral Na⁺/Ca²⁺ exchanger overexpression in rabbit myocytes depends on the activity of the Na⁺/K⁺-ATPase. *Cardiovas Res.* 2003; 57:996-1003
- (1866) Schillinger W, Fiolet JW, Schlotthauer K, Hasenfuss G. Relevance of Na⁺-Ca²⁺ exchange in heart failure. *Cardiovasc Res.* 2003;57:921,933
- (1867) Schillinger W, Schneider H, Minami K, Ferrari R, Hasenfuss G. Importance of sympathetic activation for the expression of Na⁺-Ca²⁺ exchanger in end-stage failing human myocardium. *European Heart Journal.* 2002; 23: 1118-1124
- (1868) Schimmelmann BG, Friedel S, Dempfle A, Warnke A, Lesch KP, Walitza S, Renner TJ, Romanos M, Herpertz-Dahlmann B, Linder M, Schafer H, Seitz C, Palmason H, Freitag C, Meyer J, Konrad K, Hinney A, Hebebrand J. No evidence for preferential transmission of common valine allele of the Val66Met polymorphism of the brain-derived neurotrophic factor gene (BDNF) in ADHD. *J Neural Transm.* 2007 Jan 15; [Epub ahead of print]
- (1869) Schirmbeck F, Georgi A, Strohmaier J, Schmael C, Knorr C, Jamra RA, Schumacher J, Becker T, Klopp N, Illig T, Wulf M, Schwarz M, Maier W, Propping P, Cichon S, Nöthen MM, Schulze TG, Rietschel M. No association between the serine racemase gene (SRR) and bipolar disorder in a German case-control sample. *Psychiatr Genet.* 2007 Apr;17(2):127.
- (1870) Schlicker A, Huthmacher C, Ramirez F, Lengauer T, Albrecht M. Functional evaluation of domain-domain interactions and human protein interaction networks. *Bioinformatics.* 2007 Apr 1;23(7):859-65.
- (1871) Schlierf B, Friedrich RP, Roerig P, Felsberg J, Reifemberger G, Wegner M. Expression of SoxE and SoxD genes in human gliomas. *Neuropathol Appl Neurobiol.* 2007 Dec;33(6):621-30.
- (1872) Schlingemann J, Habtemichael N, Ittrich C, Toedt G, Kramer H, Hambek M, Knecht R, Lichter P, Stauber R, Hahn M. Patient-based cross-platform comparison of oligonucleotide microarray expression profiles. *Lab Invest.* 2005 Aug;85(8):1024-39.
- (1873) Schlingemann J, Hess J, Wrobel G, Breitenbach U, Gebhardt C, Steinlein P, Kramer H, Fürstenberger G, Hahn M, Angel P, Lichter P. Profile of gene expression induced by TPA in murine epithelial cells. *Int. J. Cancer.* 2003 May 10;104(6):699-708.
- (1874) Schlingemann J, Thuerigen O, Ittrich C, Toedt G, Kramer H, Hahn M, Lichter P. Effective transcriptome amplification for expression profiling on sense-oriented oligonucleotide microarrays. *Nucleic Acids Res.* 2005 Feb 17;33(3):e29.
- (1875) Schlomm T, Luebke AM, Sultmann H, Hellwinkel OJ, Sauer U, Poustka A, David KA, Chun FK, Haese A, Graefen M, Erbersdobler A, Huland H. Extraction and processing of high quality RNA from impalpable and macroscopically invisible prostate cancer for microarray gene expression analysis. *Int J Oncol.* 2005 Sep;27(3):713-20.
- (1876) Schlomm T, Näkel E, Lübke A, Bunes A, Chun FK, Steuber T, Graefen M, Simon R, Sauter G, Poustka A, Huland H, Erbersdobler A, Sultmann H, Hellwinkel OJ. Marked Gene Transcript Level Alterations Occur Early During Radical Prostatectomy. *Eur Urol.* 2007 Apr 9 [Epub ahead of print]
- (1877) Schmael C, Georgi A, Krumm B, Buerger C, Deschner M, Nöthen MM, Schulze TG, Rietschel M. Premorbid adjustment in schizophrenia--an important aspect of phenotype definition. *Schizophr Res.* 2007 May;92(1-3):50-62.
- (1878) Schmidt DS, Klingbeil P, Schnolzer M, Zoller M. CD44 variant isoforms associate with tetraspanins and EpCAM. *Exp Cell Res.* 2004;297 (2):329-347.
- (1879) Schmidt F, Lueking A, Gobom J, Klose J, Seitz H, Egelhofer V, Eickhoff H, Lehrach H, Cahill DJ. Generation of minimal protein identifiers of proteins from 2-D gels and recombinant proteins. *Electrophoresis* 2002, 23: 621-625
- (1880) Schmidt F, Lueking A, Nordhoff E, Gobom J, Klose J, Seitz H, Egelhofer V, Eickhoff H, Lehrach H, Cahill DJ. Generation of minimal protein identifiers of proteins from two-dimensional gels and recombinant proteins. *Electrophoresis.* 2002 Feb;23(4):621-625
- (1881) Schmidt H, Werner M, Heppenstall PA, Henning M, More MI, Kuhbandner S, Lewin GR, Hofmann F, Feil R, Rathjen FG. cGMP-mediated signaling via cGKIalpha is required for the guidance and connectivity of sensory axons. *J Cell Biol.* 2002 Nov 11;159(3):489-98.
- (1882) Schmidt M, Oitzl MS, Müller MB, Ohl F, Wurst W, Holsboer F, Levine S, de Kloet ER. Regulation of the developing hypothalamic-pituitary-adrenal axis in CRH receptor 1 deficient mice. *Neurosci* 2003, 119:589-595

Final List of NGF Publications (2001-2007)

- (1883) Schmidt SM, Schag K, Muller MR, Weinschenk T, Appel S, Schoor O, Weck MM, Grunebach F, Kanz L, Stevanovic S, Rammensee HG, Brossart P. Induction of adipophilin-specific cytotoxic T lymphocytes using a novel HLA-A2-binding peptide that mediates tumor cell lysis. *Cancer Res.* 2004 Feb 1;64(3):1164-70.
- (1884) Schmieder RE, Hilgers KF, Schlaich MP, Schmidt BM. Renin-angiotensin system and cardiovascular risk. *Lancet.* 2007 Apr 7;369(9568):1208-19.
- (1885) Schmieder RE. The role of non-haemodynamic factors of the genesis of LVH. *Nephrol Dial Transplant.* 2005 Dec;20(12):2610-2.
- (1886) Schmitt B, Wohlrab G, Sander T, Steinlein OK, Hainal BL. Neonatal seizures with tonic clonic sequences and poor developmental outcome. *Epilepsy Res.* 2005 Jul;65(3):161-8.
- (1887) Schmitt S, Prokisch H, Schlunck T, Camp DG 2nd, Ahting U, Waizenegger T, Scharfe C, Meitinger T, Imhof A, Neupert W, Oefner PJ, Rapaport D. Proteome analysis of mitochondrial outer membrane from *Neurospora crassa*. *Proteomics.* 2006 Jan;6(1):72-80.
- (1888) Schmitt, I., Evert, B.O., Khazneh, H., Klockgether, T., Wuellner, U. The human MJD gene: genomic structure and functional characterization of the promoter region. *Gene.* 2003, 314:81-88
- (1889) Schmitz C, Hilpert J, Boensch C, Christensen EI, Luft FC Willnow TE. Megalin deficiency protects from renal aminoglycoside accumulation. *J Biol Chem* 2002, 277: 618-622.
- (1890) Schmitz F, Heit A, Guggemoos S, Krug A, Mages J, Schiemann M, Adler H, Drexler I, Haas T, Lang R, Wagner H. Interferon-regulatory-factor 1 controls Toll-like receptor 9-mediated IFN-beta production in myeloid dendritic cells. *Eur J Immunol.* 2007 Feb;37(2):315-27.
- (1891) Schmitz F, Mages J, Heit A, Lang R, Wagner H. Transcriptional activation induced in macrophages by Toll-like receptor (TLR) ligands: from expression profiling to a model of TLR signaling. *Eur J Immunol.* 2004 Oct;34(10):2863-73.
- (1892) Schmucker J, Ader M, Brockschneider D, Brodarac A, Bartsch U, Riethmacher D. erbB3 is dispensable for oligodendrocyte development in vitro and in vivo. *Glia.* 2003 Oct;44(1):67-75.
- (1893) Schneider A, Fischer A, Spielvogel D, von Ahsen O, Scheck S, Gumbel C, Klaussner B, Faucheron N, Rossner M, Kammandel B, Herrmann O, Schwaninger M. Restriction-mediated differential display (RMDD) identifies pip92 as a pro-apoptotic product regulated in focal cerebral ischemia. *J. Cereb. Blood Flow Metab* 2004 24: 224-236
- (1894) Schneider A, Laage R, Rossner M, von Ahsen O, Scheek S, Kuner R, Fischer A, Spielvogel D, Gumbel C, Götz B, Hiemisch H, Villalba A, Bach A, Schwaninger M. Identification of regulated genes during permanent focal ischemia: Characterization of the protein kinase MARKL1. *J. Neurochem.* 2004, 88: 1114-1126
- (1895) Schneider A, Schulz-Schaeffer W, Hartmann T, Schulz JB, Simons M. Cholesterol depletion reduces aggregation of amyloid-beta peptide in hippocampal neurons. *Neurobiol Dis.* 2006 Sep;23(3):573-7.
- (1896) Schneider I, Tirsch WS, Faus-Kessler T, Becker L, Kling E, Busse RL, Bender A, Feddersen B, Tritschler J, Fuchs H, Gailus-Durner V, Englmeier KH, Angelis MH, Klopstock T. Systematic, standardized and comprehensive neurological phenotyping of inbred mice strains in the German Mouse Clinic. *J Neurosci Methods.* 2006 May 21; [Epub ahead of print]
- (1897) Schneider J, Ruschhaupt M, Buness A, Asslaber M, Regitnig P, Zatloukal K, Schippinger W, Ploner F, Poustka A, Sultmann H. Identification and meta-analysis of a small gene expression signature for the diagnosis of estrogen receptor status in invasive ductal breast cancer. *Int J Cancer.* 2006 Dec 15;119(12):2974-9
- (1898) Schneider MR, Wolf E, Hoefflich A, Lahm H. Insulin-like growth factor-binding protein-5: flexible player in the IGF system and effector on its own. *J Endocrinol* 2002, 172, 423-440
- (1899) Schneppenheim R, Kremer Hovinga JA, Becker T, Budde U, Karpman D, Brockhaus W, Hrachovinova I, Korczowski B, Oyen F, Rittich S, von Rosen J, Tjonnfjord GE, Pimanda JE, Wienker TF, Lammler B. A common origin of the 4143insA ADAMTS13 mutation. *Thromb Haemost.* 2006 Jul;96(1):3-6.
- (1900) Schnittger S, Kohl TM, Leopold N, Schoch C, Wichmann HE, Kern W, Lohse P, Hiddemann W, Haferlach T, Spiekermann K. D324N single-nucleotide polymorphism in the FLT3 gene is associated with higher risk of myeloid leukemias. *Genes Chromosomes Cancer.* 2006 Apr;45(4):332-7.
- (1901) Schnittger S, Schoch C, Dugas M, Kern W, et al.: Analysis of FLT3 length mutations in 1003 patients with acute myeloid leukemia: correlation to cytogenetics, FAB subtype, and prognosis in the AMLCG study and usefulness as a marker for the detection of minimal residual disease. *Blood* 2002;100:59-66
- (1902) Schnütgen F, De-Zolt S, Van Sloun P, Hollatz M, Floss T, Hansen J, Altschmied J, Seisenberger C, Ghyselinck NB, Ruiz P, Chambon P, Wurst W, von Melchner H. Genomewide production of multipurpose alleles for the functional analysis of the mouse genome. *Proc Natl Acad Sci U S A.* 2005 May 17;102(20):7221-6.
- (1903) Schnütgen F, Ghyselinck NB. Adopting the good reFLExes when generating conditional alterations in the mouse genome. *Transgenic Res.* 2007 Aug;16(4):405-13.
- (1904) Schnütgen F, Stewart AF, von Melchner H, Anastassiadis K. Engineering embryonic stem cells with recombinase systems. *Methods Enzymol.* 2006;420:100-36.
- (1905) Schoch C, Haferlach T, Bursch S, Gerstner D, Schnittger S, Dugas M, Kern W, Löffler H, Hiddemann W. Loss of genetic material is more common than gain in acute myeloid leukemia with complex aberrant karyotype: a detailed analysis of 125 cases using conventional chromosome analysis and fluorescence in situ hybridization including 24-color FISH.
- (1906) *Genes Chromosomes Cancer.* 2002 Sep;35(1):20-9.
- (1907) Schoch C, Kohlmann A, Schnittger S, Brors B, Dugas M, Mergenthaler S, Kern W, Hiddemann W, Eils R, Haferlach T. Acute myeloid leukemias with reciprocal rearrangements can be distinguished by specific gene expression profiles. *Proc Natl Acad Sci U S A.* 2002 Jul 23;99(15):10008-13.
- (1908) Schoch C., T. Haferlach, S. Bursch, D. Gerstner, S. Schnittger, M. Dugas, W. Kern, H. Löffler, W. Hiddemann: Loss of genetic material is more common than gain in acute myeloid leukemia with complex aberrant karyotype: A detailed analysis of 125 cases using conventional chromosome analysis and fluorescence in situ hybridization including 24-color-FISH. *Genes Chromosomes Cancer* 35: 20-29 (2002)

Final List of NGF Publications (2001-2007)

- (1909) Schoenborn V, Gohlke H, Heid IM, Illig T, Utermann G, Kronenberg F. Sample selection algorithm to improve quality of genotyping from plasma-derived DNA: to separate the wheat from the chaff. *Hum Mutat.* 2007 Nov;28(11):1141-9
- (1910) Schoenborn V, Heid IM, Vollmert C, Lingenhel A, Adams TD, Hopkins PN, Illig T, Zimmermann R, Zechner R, Hunt SC, Kronenberg F. The ATGL gene is associated with free fatty acids, triglycerides, and type 2 diabetes. *Diabetes.* 2006 May;55(5):1270-5.
- (1911) Schoenian S, König I, Oertel W, Renschmidt H, Ziegler A, Hebebrand J, Bandmann O. HLA-DRB genotyping in Gilles de la Tourette patients and their parents. *Am J Med Genet.* 2003 May;119b(1):60-64
- (1912) Schoenian S, König I, Oertel W, Renschmidt H, Ziegler A, Hebebrand J, Bandmann O. HLA-DR typing in Gilles de la Tourette patients and their parents. *American Journal of Medical Genetics Part B: Neuropsychiatric Genetics*, 2003, 119B, 60-64
- (1913) Scholzke MN, Schwaninger M. Transcriptional regulation of neurogenesis: potential mechanisms in cerebral ischemia. *J Mol Med.* 2007 Apr 11; [Epub ahead of print]
- (1914) Schonknecht P, Lutjohann D, Pantel J, Bardenheuer H, Hartmann T, von Bergmann K, Beyreuther K, Schroder J. Cerebrospinal fluid 24S-hydroxycholesterol is increased in patients with Alzheimer's disease compared to healthy controls. *Neurosci Lett.* 2002 May 10;324(1):83-5
- (1915) Schoor O, Weinschenk T, Hennenlotter J, Corvin S, Stenzl A, Rammensee HG, Stevanovic S. Moderate degradation does not preclude microarray analysis of small amounts of RNA. *Biotechniques.* 2003 Dec;35(6):1192-6, 1198-201
- (1916) Schories B, Janz M, Dorken B, Bommert K.: Downregulation of genes involved in DNA repair and differential expression of transcription regulators and phosphatases precede IgM-induced apoptosis in the Burkitt's lymphoma cell line BL60-2. *Biochim Biophys Acta.* 2004 Jan 5;1676(1):83-95.
- (1917) Schott P, Singer SS, Kögler H, Neddermeier D, Leineweber K, Brodde OE, Regitz-Zagrosek V, Schmidt B, Dihazi H, Hasenfuss G. Pressure overload and neurohumoral activation differentially affect the myocardial proteome. *Proteomics.* 2005 Apr;5(5):1372-81.
- (1918) Schraets D, Lehmann T, Dingermann T, Marschalek R. MLL-mediated transcriptional gene regulation investigated by gene expression profiling. *Oncogene.* 2003 Jun 5;22(23):3655-68.
- (1919) Schramm A, Apostolov O, Sitek B, Pfeiffer K, Stuhler K, Meyer HE, Havers W, Eggert A. Proteomics: techniques and applications in cancer research. *Klin Padiatr.* 2003 Nov-Dec;215(6):293-7.
- (1920) Schramm A, Schulte JH, Astrahantseff K, Apostolov O, Limpt V, Sieverts H, Kuhfittig-Kulle S, Pfeiffer P, Versteeg R, Eggert A. Biological effects of TrkA and TrkB receptor signaling in neuroblastoma. *Cancer Lett.* 2005 Oct 18;228(1-2):143-53
- (1921) Schramm A, Schulte JH, Klein-Hitpass L, Havers W, Sieverts H, Berwanger B, Christiansen H, Warnat P, Brors B, Eils J, Eils R, Eggert A. Prediction of clinical outcome and biological characterization of neuroblastoma by expression profiling. *Oncogene.* 2005 Nov 24;24(53):7902-12.
- (1922) Schramm A, Vandesompele J, Schulte JH, Dreesmann S, Kaderali L, Brors B, Eils R, Speleman F, Eggert A. Translating expression profiling into a clinically feasible test to predict neuroblastoma outcome. *Clin Cancer Res.* 2007 Mar 1;13(5):1459-65.
- (1923) Schreiber S, Rosenstiel P, Albrecht M, Hampe J, Krawczak M. Genetics of Crohn disease, an archetypal inflammatory barrier disease. *Nat Rev Genet* 2005; 6(5):376-388
- (1924) Schreiber S, Rosenstiel P, Hampe J, Nikolaus S, Groessner B, Schottelius A, Kuhbacher T, Hamling J, Folsch UR, Seeger D. Activation of signal transducer and activator of transcription (STAT) 1 in human chronic inflammatory bowel disease. *Gut* 2002, 51:379-85.
- (1925) Schreiner KD, Kelemen K, Zehelein J, Becker R, Senges JC, Bauer A, Voss F, Kraft P, Katus HA, Schoels W. Biventricular Hypertrophy in Dogs with Chronic AV-Block: Effects of Cyclosporine A on Morphology and Electrophysiology. *Am J Physiol Heart Circ Physiol.* 2004;3:3
- (1926) Schroeder C, Birkenfeld AL, Mayer AF, Tank J, Diedrich A, Luft FC, Jordan J. Norepinephrine transporter inhibition prevents tilt-induced pre-syncope. *J Am Coll Cardiol.* 2006 Aug 1;48(3):516-22.
- (1927) Schroeder U, Bernt KM, Lange B, Wenkel J, Jikai J, Shabat D, Amir R, Huebener N, Niethammer AG, Hagemeyer C, Wiebusch L, Gaedicke G, Wrasidlo W, Reisfeld RA, Lode HN. Hydrolytically activated etoposide prodrugs inhibit MDR-1 function and eradicate established MDR-1 multidrug-resistant T-cell leukemia. *Blood.* 2003 Jul 1;102(1):246-53
- (1928) Schubert W, Bonnekoh B, Pommer AJ, Philippen L, Bockelmann R, Malykh Y, Gollnick H, Friedenberger M, Bode M, Dress AW. Analyzing proteome topology and function by automated multidimensional fluorescence microscopy. *Nat Biotechnol.* 2006 Oct;24(10):1270-8.
- (1929) Schubert W. A three-symbol code for organized proteomes based on cyclical imaging of protein locations. *Cytometry A.* 2007 Jun;71(6):352-60.
- (1930) Schubert W. Cytomics in characterizing topologies: towards the biological code of the cell. *Cytometry A.* 2006 Apr;69(4):209-11.
- (1931) Schubert W. Exploring molecular networks directly in the cell. *Cytometry A.* 2006 Mar;69(3):109-12.
- (1932) Schubert WD, Urbanke C, Ziehm Th, Beier V, Machner MP, Domann E, Wehland J, Chakraborty T, Heinz DW. Structure of Internalin, a major invasion protein of *Listeria monocytogenes*, in complex with its human receptor E-Cadherin. *Cell.* 2002 Dez; 111 (6): 825-836.
- (1933) Schuchmann S, Wiontzek M, Burmester GR, Buttgereit F. Modulation of intracellular calcium signaling and mitochondrial function in cultured osteoblastic cells by dexamethasone and celecoxib during mechanical stimulation. *Clin Exp Rheumatol.* 2004 Mar-Apr;22(2):184-96.
- (1934) Schuermann MJ, Otto E, Becker A, Saar K, Ruschendorf F, Polak BC, Ala-Mello S, Hoefele J, Wiedensohler A, Haller M, Omran H, Nurnberg P, Hildebrandt F. Mapping of gene loci for nephronophthisis type 4 and Senior-Loken syndrome, to chromosome 1p36. *Am J Hum Genet.* 2002 May;70(5):1240-6

Final List of NGF Publications (2001-2007)

- (1935) Schulenberg T, Schmidt O, van Hall A, Meyer HE, Hamacher M, Marcus K. Proteomics in neurodegeneration - disease driven approaches. *J Neural Transm.* 2006 Aug;113(8):1055-73.
- (1936) Schulte C, Sharma M, Mueller JC, Lichtner P, Prestel J, Berg D, Gasser T. Comprehensive association analysis of the NOS2A gene with Parkinson disease. *Neurology.* 2006 Dec 12;67(11):2080-2.
- (1937) Schulte J. H., A. Schramm, T. Pressel, L. Klein-Hitpass, B. Kremers, J. Eils, W. Havers, A. Eggert: Microarray-Analysis, A New Approach to study the molecular mechanisms of thermo-chemotherapy, *Klin. Pädiatrie* 2003; 215; 298-302
- (1938) Schulte JH, Horn S, Otto T, Samans B, Heukamp LC, Eilers UC, Krause M, Astrahantseff K, Klein-Hitpass L, Buettner R, Schramm A, Christiansen H, Eilers M, Eggert A, Berwanger B. MYCN regulates oncogenic MicroRNAs in neuroblastoma. *Int J Cancer.* 2007 Oct 17;122(3):699-704
- (1939) Schulte JH, Schramm A, Klein-Hitpass L, Klenk M, Wessels H, Hauffa BP, Eils J, Eils R, Brodeur GM, Schweigerer L, Havers W, Eggert A. Microarray analysis reveals differential gene expression patterns and regulation of single target genes contributing to the opposing phenotype of TrkA- and TrkB-expressing neuroblastomas. *Oncogene.* 2005 Jan 6;24(1):165-77.
- (1940) Schultze, JL. Regulatory T cells: Timing is everything. *Blood,* 2006; 107: 857
- (1941) Schulz A, Litfin A, Kossmehl P, Kreutz R. Genetic dissection of increased urinary albumin excretion in the Munich Wistar Frömter rat. Genetic dissection of increased urinary albumin excretion in the Munich wistar fromter rat. *J Am Soc Nephrol.* 2002 Nov;13(11):2706-14.
- (1942) Schulz A, Weiss J, Schlesener M, Hansch J, Wehland M, Wendt N, Kossmehl P, Sietmann A, Grimm D, Stoll M, Nyengaard JR, Kreutz R. Development of overt proteinuria in the Munich Wistar Fromter rat is suppressed by replacement of chromosome 6 in a consomic rat strain. *J Am Soc Nephrol.* 2007 Jan;18(1):113-21.
- (1943) Schulz DJ, Baines RA, Hempel CM, Li L, Liss B, Misonou H. Cellular excitability and the regulation of functional neuronal identity: from gene expression to neuromodulation. *J Neurosci.* 2006 Oct 11;26(41):10362-7.
- (1944) Schulz F, Marenholz I, Fölster-Holst R, Chen C, Sternjak A, Baumgrass R, Esparza-Gordillo J, Grüber C, Nickel R, Schreiber S, Stoll M, Kurek M, Rüschenhoff F, Hubner N, Wahn U, Lee YA. A common haplotype of the IL-31 gene influencing gene expression is associated with nonatopic eczema. *J Allergy Clin Immunol.* 2007 Nov;120(5):1097-102.
- (1945) Schulz H, Eder G, Heyder J. Lung Volume is a Determinant of Aerosol Bolus Dispersion. *J. Aerosol Med.* 2003;16:255-262.
- (1946) Schulz H, Johner C, Eder G, Ziesenis A, Reitmeier P, Balling R, Heyder J. Respiratory mechnics in mice: Strain and sex differences. *Acta Physiol Scand.* 2002 Apr;174(4):367-75.
- (1947) Schulz H, Reinhard C, Eder G, Ziesenis A, Fuchs H, Meyer H, Rüschenhoff F, Hrabé de Angelis M, Nürnberg P, Heyder J. Genetic influences on respiratory lung function. *Pflug Arch Eur J Phy* 2003, 445 (Suppl 1): 91
- (1948) Schulze MB, Al-Hasani H, Boeing H, Fisher E, Döring F, Joost HG. Variation in the HHEX-DIE gene region predisposes to type 2 diabetes in the prospective, population-based EPIC-Potsdam cohort. *Diabetologia.* 2007 Nov;50(11):2405-7.
- (1949) Schulze MB, Hoffmann K, Boeing H, Linseisen J, Rohrmann S, Möhlig M, Pfeiffer AF, Spranger J, Thamer C, Häring HU, Fritsche A, Joost HG. An accurate risk score based on anthropometric, dietary, and lifestyle factors to predict the development of type 2 diabetes. *Diabetes Care.* 2007 Mar;30(3):510-5. Links
- (1950) Schulze TG, Chen YS, Akula N, Hennessy K, Badner JA, McInnis MG, DePaulo JR, Schumacher J, Cichon S, Propping P, Maier W, Rietschel M, Nöthen MM, McMahon FJ. Can long-range microsatellite data be used to predict short-range linkage disequilibrium? *Hum Mol Genet.* 2002; 11:1363-1372
- (1951) Schulze TG, Cichon S, Nothen MM, Propping P, Maier W, Rietschel M. Is there a phenotypic difference between probands in case-control versus family-based association studies? *Am J Med Genet.* 2003. 118:25-6
- (1952) Schulze TG, Hedeker D, Zandi P, Rietschel M, McMahon FJ. What is familial about familial bipolar disorder? Resemblance among relatives across a broad spectrum of phenotypic characteristics. *Arch Gen Psychiatry.* 2006 Dec;63(12):1368-76.
- (1953) Schulze TG, Muller DJ, Krauss H, Gross M, Fangerau-Lefevre H, Illes F, Ohlraun S, Cichon S, Held T, Propping P, Nothen MM, Maier W, Rietschel M. Further evidence for age of onset being an indicator for severity in bipolar disorder. *Journal of Affective Disorder.* 2002, 68:345-345
- (1954) Schulze, Ohlraun, Czernski, Schumacher, Kassem, Deschner, Gross, Tullius, Heidmann, Kovalenko, Jamra, Becker, Leszczynska-Rodziewicz, Hauser, Illig, Klopp, Wellek, Cichon, Henn, McMahon, Maier, Propping, Nothen, Rietschel. Genotype-phenotype studies in bipolar disorder showing association between the DAOA/G30 locus and persecutory delusions: a first step toward a molecular genetic classification of psychiatric phenotypes. *Am J Psychiatry.* 2005 Nov;162(11):2101-8.
- (1955) Schumacher A, Friedrich P, Diehl-Schmid J, Ibach B, Perneczky R, Eisele T, Vukovich R, Foerstl H, Riemenschneider M. No association of TDP-43 with sporadic frontotemporal dementia. *Neurobiol Aging.* 2007 Jul 3; [Epub ahead of print].
- (1956) Schumacher J, Abou Jamra R, Becker T, Klopp N, Franke P, Jacob C, Sand P, Fritze J, Ohlraun S, Schulze TG, Rietschel M, Illig T, Propping P, Cichon S, Deckert J, Nothen MM. Investigation of the DAOA/G30 locus in panic disorder. *Mol Psychiatry.* 2005 May;10(5):428-9.
- (1957) Schumacher J, Abou Jamra R, Becker T, Klopp N, Franke P, Jacob C, Sand P, Fritze J, Ohlraun S, Schulze TG, Rietschel M, Illig T, Propping P, Cichon S, Deckert J, Nothen MM. Investigation of the DAOA/G30 locus in panic disorder. *Mol Psychiatry.* 2004 Oct 12;
- (1958) Schumacher J, Cichon S, Rietschel M, Nöthen MM, Propping P. Genetik bipolar affektiver Störungen. Gegenwärtiger Stand der Arbeiten zur Identifikation von Dispositionsgenen. *Der Nervenarzt.* 2002 Jul;73(7):581-594
- (1959) Schumacher J, Jamra RA, Becker T, Ohlraun S, Klopp N, Binder EB, Schulze TG, Deschner M, Schmal C, Hofels S, Zobel A, Illig T, Propping P, Holsboer F, Rietschel M, Nothen MM, Cichon S. Evidence for a relationship

Final List of NGF Publications (2001-2007)

- between genetic variants at the brain-derived neurotrophic factor (BDNF) locus and major depression. *Biol Psychiatry*. 2005 Aug 15;58(4):307-14.
- (1960) Schumacher J, Jamra RA, Freudenberg J, Becker T, Ohlraun S, Otte AC, Tullius M, Kovalenko S, Bogaert AV, Maier W, Rietschel M, Propping P, Nothen MM, Cichon S. Examination of G72 and D-amino-acid oxidase as genetic risk factors for schizophrenia and bipolar affective disorder. *Mol Psychiatry*. 2004 Feb;9(2):203-7.
- (1961) Schumacher J, Kaneva R, Jamra RA, Diaz GO, Ohlraun S, Milanova V, Lee YA, Rivas F, Mayoral F, Fuerst R, Flaquer A, Windemuth C, Gay E, Sanz S, Gonzalez MJ, Gil S, ... Genomewide scan and fine-mapping linkage studies in four European samples with bipolar affective disorder suggest a new susceptibility locus on chromosome 1p35-p36 and provides further evidence of loci on chromosome 4q31 and 4q24. *Am J Hum Genet*. 2005;77(6):1102-1111
- (1962) Schumacher J, Konig IR, Plume E, Propping P, Warnke A, Manthey M, Duell M, Kleinsang A, Repsilber D, Preis M, Remschmidt H, Ziegler A, Nothen MM, Schulte-Körne G. Linkage analyses of chromosomal region 18p11-q12 in dyslexia. *J Neural Transm*. 2006 Mar;113(3):417-23.
- (1963) Schumacher J, Otte AC, Becker T, Sun Y, Wienker TF, Wirth B, Franke P, Abou Jamra R, Propping P, Deckert J, Nothen MM, Cichon S. No evidence for DUP25 in patients with panic disorder using a quantitative real-time PCR approach. *Hum Genet*. 2003 114:115-117
- (1964) Schumann G, Rujescu D, Kissling C, Soyka M, Dahmen N, Preuss UW, Wieman S, Depner M, Wellek S, Lascorz J, Bondy B, Giegling I, Angheliescu I, Cowen MS, Poustka A, Spanagel R, Mann K, Henn FA, Szegedi A. Analysis of genetic variations of protein tyrosine kinase fyn and their association with alcohol dependence in two independent cohorts. *Biol Psychiatry*. 2003 Dec 15;54(12):1422-6.
- (1965) Schumann G, Rujescu D, Singer P, Szegedi A, Wiemann S, Wellek S, Heinz A, Spanagel R, Mann K, Henn FA, Dahmen N. No association of alcohol dependence with a NMDA-receptor 2 B gene variant. *Mol. Psychiatry* 2003; 8: 11-12.
- (1966) Schumann G, Rujescu D, Szegedi A, Singer P, Wiemann S, Wellek S, Giegling I, Klawe C, Angheliescu I, Heinz A, Spanagel R, Mann K, Henn FA, Dahmen N. Alcohol dependence is associated with a NMDA-receptor 2B gene variant. *Eur Psychiatry* 2002, 17 Suppl 1, 212.
- (1967) Schumann G, Rujescu D, Szegedi A, Singer P, Wiemann S, Wellek S, Giegling I, Klawe C, Angheliescu I, Heinz A, Spanagel R, Mann K, Henn FA, Dahmen N. No association of alcohol dependence with a NMDA-receptor 2B gene variant. *Mol Psychiatry*. 2003 Jan;8(1):11-2.
- (1968) Schumann G, Saam C, Heinz A, Mann K, Treutlein J. Identifikation von Risikogenen für Alkoholabhängigkeit unter besonderer Berücksichtigung des NMDA-Rezeptorsystems. *Nervenarzt* 2005, 76:1355-62
- (1969) Schumann G, Spanagel R, Mann K. Candidate genes for alcohol dependence: results from animal studies. *Alcoholism: Clinical and Experimental Research*, 2003; 27: 880-888
- (1970) Schumann G, Spanagel R, Mann K. Candidate genes for alcohol dependence: new approaches, new genes, *Alcohol. Clin. Exp. Res.* 2003; 27: 1-9.
- (1971) Schupp M, Janke J, Clasen R, Unger T, Kintscher U. Angiotensin type 1 receptor blockers induce peroxisome proliferator-activated receptor-gamma activity. *Circulation*. 2004 May 4;109(17):2054-7.
- (1972) Schupp M, Kintscher U, Fielitz J, Thomas J, Pregla R, Hetzer R, Unger T, Regitz-Zagrosek V. Cardiac PPARalpha expression in patients with dilated cardiomyopathy. *Eur J Heart Fail*. 2005 Nov 21;
- (1973) Schürmann M, Korte A, Albrecht M, Schwinger E, Stuhmann M. CFTR gene mutations in sarcoidosis. *Eur J Hum Genet*. 2002 Nov;10(11):729-732.
- (1974) Schürmann M, Valentonyte R, Hampe J, Müller-Quernheim J, Schwinger E, Schreiber S. CARD15 gene mutations in sarcoidosis. *Eur Respir J*. 2003 Nov;22(5):748-54.
- (1975) Schürmann M. Genetics of Sarcoidosis. *Semin Respir Crit Care Med*. 2003;24:213-221
- (1976) Schust J, Sperl B, Hollis A, Mayer TU, Berg T. Stattic: a small-molecule inhibitor of STAT3 activation and dimerization. *Chem Biol*. 2006 Nov;13(11):1235-42.
- (1977) Schuster R, Hildt E, Chang SF, Terradillos O, Pollicino T, Lanford R, Gerlich WH, Will H, Schaefer S. Conserved transactivating and pro-apoptotic functions of hepadnaviral X protein in ortho- and avihepadnaviruses. *Oncogene*. 2002 Sep 26;21(43):6606-13.
- (1978) Schuster, S, Pfeiffer, T, Koch I, Moldenhauer F, Dandekar T. Exploring the pathway structure of metabolism: decomposition into subnetworks and application to *Mycoplasma pneumoniae*. *Bioinformatics* 2002, 18(2), 351-61.
- (1979) Schütt F, Ueberle B, Schnölzer M, Holz F, Kopitz J: Proteome analysis of lipofuscin in human retinal pigment epithelial cells. *FEBS Lett*. 2002; 25, 528(1-3): 217-221.
- (1980) Schutz B, Mauer D, Salmon AM, Changeux JP, Zimmer A. Analysis of the cellular expression pattern of beta-CGRP in alpha-CGRP-deficient mice. *J Comp Neurol*. 2004 Aug 9;476(1):32-43.
- (1981) Schwab SG, Knapp M, Mondabon S, Hallmayer J, Borrmann-Hassenbach M, Albus M, Lerer B, Rietschel M, Trixler M, Maier W, Wildenauer DB. Support for Association of Schizophrenia with Genetic Variation in the 6p22.3 Gene, Dysbindin, in Sib-Pair Families with Linkage and in an Additional Sample of Triad Families. *Am J Hum Genet* 2003, 72: 185-190
- (1982) Schwab SG, Mondabon S, Knapp M, Albus M, Hallmayer J, Borrmann-Hassenbach M, Trixler M, Grobeta M, Schulze TG, Rietschel M, Lerer B, Maier W, Wildenauer DB. Association of tumor necrosis factor alpha gene -G308A polymorphism with schizophrenia. *Schizophr Res* 2003, 65, 19-25
- (1983) Schwab, S.G., Hallmayer, J., Freimann, J., Lerer, B., Albus, M., Borrmann-Hassenbach, M., Segman, R.H., Trixler, M., Rietschel, M., Maier, W., Wildenauer, D.B. Investigation of linkage and association/linkage disequilibrium of HLA A-, DQA1-, DQB1, and DRB1-alleles in 69 sib-pair- and 89 trio-families with schizophrenia. *Am J Med Genet* 2002, 114; 315-320
- (1984) Schwaenen C, Nessling M, Wessendorf S, Salvi T, Wrobel G, Radlwimmer B, Kestler HA, Haslinger C, Stilgenbauer S, Dohner H, Bentz M, Lichter P. Automated array-based genomic profiling in chronic lymphocytic

Final List of NGF Publications (2001-2007)

- leukemia: development of a clinical tool and discovery of recurrent genomic alterations. *Proc Natl Acad Sci U S A*. 2004 Jan 27;101(4):1039-44.
- (1985) Schwaenen C, Wessendorf S, Kestler HA, Dohner H, Lichter P, Bentz M. DNA microarray analysis in malignant lymphomas. *Ann Hematol*. 2003 Jun;82(6):323-32.
- (1986) Schwake M, Jentsch TJ, Friedrich T. A carboxy-terminal domain determines the subunit specificity of KCNQ K⁺ channel assembly. *EMBO Rep*. 2003 Jan;4(1):76-81.
- (1987) Schweitzer KJ, Behnke S, Liepelt I, Wolf B, Grosser C, Godau J, Gaenslen A, Bruessel T, Wendt A, Abel F, Muller A, Gasser T, Berg D. Cross-sectional study discloses a positive family history for Parkinson's disease and male gender as epidemiological risk factors for substantia nigra hyperechogenicity. *J Neural Transm* 2007;114(9):1167-71.
- (1988) Seccia TM, Belloni AS, Kreutz R, Paul M, Nussdorfer GG, Pessina AC, Rossi GP. Cardiac fibrosis occurs early and involves endothelin and AT-1 receptors in hypertension due to endogenous angiotensin II. *J Am Coll Cardiol*. 2003 Feb 19;41(4):666-73
- (1989) Sedlacek K, Neureuther K, Mueller JC, Stark K, Fischer M, Baessler A, Reinhard W, Broeckel U, Lieb W, Erdmann J, Schunkert H, Riegger G, Illig T, Meitinger T, Hengstenberg C. Lymphotoxin-alpha and galectin-2 SNPs are not associated with myocardial infarction in two different German populations. *J Mol Med*. 2007 Sep;85(9):997-1004.
- (1990) Sedlmeier EM, Grallert H, Huth C, Lowel H, Herder C, Strassburger K, Giani G, Wichmann HE, Hauner H, Illig T, Rathmann W. Gene variants of monocyte chemoattractant protein 1 and components of metabolic syndrome in KORA S4, Augsburg. *Eur J Endocrinol*. 2007 Mar;156(3):377-385.
- (1991) Seefeldt I, Nebrich G, Romer I, Mao L, Klose J. Evaluation of 2-DE protein patterns from pre- and postnatal stages of the mouse brain. *Proteomics*. 2006 Sep;6(18):4932-9.
- (1992) Seeger K, Eckert C, Kirschner R, Henze G, Hernaiz-Driever P. Pädiatrische Onkologie - Molekulare Onkologie im Kindesalter. *Monatsschrift Kinderheilkunde* 2002 Aug;150:924-933
- (1993) Segurado R, Detera-Wadleigh SD, Levinson DF, Lewis CM, Gill M, Nurnberger JI Jr, Craddock N, DePaulo JR, Baron M, Gershon ES, Ekholm J, Cichon S, Turecki G, Claes S, Kelsoe JR, Schofield PR, Badenhop RF, Morissette J, Coon H, Blackwood D, McInnes LA, Foroud T, Edenberg HJ, Reich T, Rice JP, Goate A, McInnis MG, McMahon FJ, Badner JA, Goldin LR, Bennett P, Willour VL, Zandi PP, Liu J, Gilliam C, Juo SH, Berrettini WH, Yoshikawa T, Peltonen L, Lonqvist J, Nothen MM, Schumacher J, Windemuth C, Rietschel M, Propping P, Maier W, Alda M, Grof P, Rouleau GA, Del-Favero J, Van Broeckhoven C, Mendlewicz J, Adolfsson R, Spence MA, Luebbert H, Adams LJ, Donald JA, Mitchell PB, Barden N, Shink E, Byerley W, Muir W, Visscher PM, Macgregor S, Gurling H, Kalsi G, McQuillin A, Escamilla MA, Reus VI, Leon P, Freimer NB, Ewald H, Kruse TA, Mors O, Radhakrishna U, Blouin JL, Antonarakis SE, Akarsu N. Genome scan meta-analysis of schizophrenia and bipolar disorder, part III: Bipolar disorder. *Am J Hum Genet*. 2003 Jul;73(1):49-62.
- (1994) Seidler T, Miller SLW, Loughrey CM, Kania A, Burow A, Kellewell S, Teucher N, Wagner S, Kögler H, Meyers MB, Hasenfuss G, Smith GL. Effects of Adenovirus-Mediated Sorcin Overexpression on Excitation-Contraction Coupling in Isolated Rabbit Cardiomyocytes. *Circ Res*. 2003; 93:132-139
- (1995) Seifart C, Plagens A, Dempfle A, Clostermann U, Vogelmeier C, von Wichert P, Seifart U. TNF-alpha, TNF-beta, IL-6, and IL-10 polymorphisms in patients with lung cancer. *Dis Markers*. 2005;21(3):157-65.
- (1996) Seil I, Frei C, Sultmann H, Knauer SK, Engels K, Jager E, Zatloukal K, Pfreundschuh M, Knuth A, Tseng-Chen Y, Jungbluth AA, Stauber RH, Jager D. The differentiation antigen NY-BR-1 is a potential target for antibody-based therapies in breast cancer. *Int J Cancer*. 2007 Jun 15;120(12):2635-42.
- (1997) Seitz H, Hutschenreiter S, Hultschig C, Zeilinger C, Zimmermann B, Kleinjung F, Schuchhardt J, Eickhoff H, Herberg FW. Differential binding studies applying functional protein microarrays and surface plasmon resonance. *Proteomics*. 2006 Oct;6(19):5132-9.
- (1998) Seliger B, Fedorushchenko A, Brenner W, Ackermann A, Atkins D, Hanash S, Lichtenfels R. Ubiquitin COOH-terminal hydrolase 1: a biomarker of renal cell carcinoma associated with enhanced tumor cell proliferation and migration. *Clin Cancer Res*. 2007 Jan 1;13(1):27-37.
- (1999) Seliger B, Kellner R. Design of proteome-based studies in combination with serology for the identification of biomarkers and novel targets. *Proteomics* 2002 Dec; 2(12):1641-51.
- (2000) Seliger B, Menig M, Lichtenfels R, Atkins D, Bukur J, Halder TM, Kersten M, Harder A, Ackermann A, Beck J, Muehlenweg B, Brenner W, Melchior S, Kellner R, Lottspeich F. Identification of markers for the selection of patients undergoing renal cell carcinoma-specific immunotherapy. *Proteomics*. 2003 Jun;3(6):979-90.
- (2001) Selke M, Meens J, Springer S, Frank R, Gerlach GF. Immunization of pigs to prevent human disease: Construction and protective efficacy of a Salmonella Typhimurium live negative marker vaccine. *Infect Immun*. 2007 May;75(5):2476-83.
- (2002) Seltmann M, Horsch M, Drobyshev A, Chen Y, de Angelis MH, Beckers J. Assessment of a systematic expression profiling approach in ENU-induced mouse mutant lines. *Mamm Genome*. 2005 Jan;16(1):1-10.
- (2003) Sengler C, Haider A, Sommerfeld C, Lau S, Baldini M, Martinez F, Wahn U, Nickel R. Evaluation of the CD14 C-159 T polymorphism in the German Multicenter Allergy Study cohort. *Clin Exp Allergy*. 2003 Feb; 33(2): 166-169
- (2004) Sengler C, Heinzmann A, Jerkic SP, Haider A, Sommerfeld C, Niggemann B, Lau S, Forster J, Schuster A, Kamin W, Bauer C, Laing I, LeSouef P, Wahn U, Deichmann K, Nickel R. Clara cell protein 16 (CC16) gene polymorphism influences the degree of airway responsiveness in asthmatic children. *J Allergy Clin Immunol*. 2003 Mar; 111(3): 515-519
- (2005) Serretti A, Rietschel M, Lattuada E, Krauss H, Schulze TG, Muller DJ, Maier W, Smeraldi E. Major psychoses symptomatology: factor analysis of 2241 psychotic subjects. *Eur Arch Psychiatry Clin Neurosci*. 2001 Aug;251(4):193-8.
- (2006) Sethi S, Lipford G, Wagner H, Kretzschmar H. Postexposure prophylaxis against prion disease with a stimulator of innate immunity. *Lancet*. 2002 Jul 20;360(9328):229-30.
- (2007) Shagdarsuren E, Wellner M, Braesen JH, Park JK, Fiebeler A, Henke N, Dechend R, Grätze P, Luft FC, Müller DN. Complement activation in angiotensin II-induced organ damage. *Circ Res*. 2005 Sep 30;97(7):716-24.

Final List of NGF Publications (2001-2007)

- (2008) Shahi P, Loukianiouk S, Bohne-Lang A, Kenzelmann M, Kuffer S, Maertens S, Eils R, Grone HJ, Gretz N, Brors B. Argonaute--a database for gene regulation by mammalian microRNAs. *Nucleic Acids Res.* 2006 Jan 1;34(Database issue):D115-8.
- (2009) Sharma AM, Wittchen HU, Kirch W, Pittrow D, Ritz E, Goke B, Lehnert H, Tschöpe D, Krause P, Hofler M, Pfister H, Bramlage P, Unger T; HYDRA Study Group. High prevalence and poor control of hypertension in primary care: cross-sectional study. *J Hypertens.* 2004 Mar;22(3):479-86.
- (2010) Sharma M, Mueller JC, Zimprich A, Lichtner P, Hofer A, Leitner P, Maass S, Berg D, Durr A, Bonifati V, De Michele G, Oostra B, Brice A, Wood NW, Myhsok BM, Gasser T. The Septapterin Reductase Gene Region Reveals Association in the PARK3 locus: Analysis of Familial and Sporadic Parkinson Disease in European Populations. *J Med Genet.* 2006 Jan 27;
- (2011) Shaw SS, Hampe J, White R, Mathew CG, Curran ME, Schreiber S. Stratification by CARD15 variant genotype in a genome-wide search for inflammatory bowel disease susceptibility loci. *Hum Genet* 2003; 113(6):514-21
- (2012) Shin JB, Martinez-Salgado C, Heppenstall PA, Lewin GR. A T-type calcium channel required for normal function of a mammalian mechanoreceptor. *Nat Neurosci.* 2003 Jul;6(7):724-30.
- (2013) Shirovani K, Edbauer D, Kostka M, Steiner H, Haass C. Immature nicastrin stabilizes APH-1 independent of PEN-2 and presenilin: identification of nicastrin mutants that selectively interact with APH-1. *J Neurochem.* 2004 Jun;89(6):1520-7.
- (2014) Shirovani K, Edbauer D, Prokop S, Haass C, Steiner H. Identification of distinct gamma-secretase complexes with different APH-1 variants. *J Biol Chem.* 2004 Oct 1;279(40):41340-5.
- (2015) Shirovani K, Tomioka M, Kremmer E, Haass C, Steiner H. Pathological activity of familial Alzheimer's disease-associated mutant presenilin can be executed by six different gamma-secretase complexes. *Neurobiol Dis.* 2007 Jul;27(1):102-7.
- (2016) Shoichet SA, Duprez L, Hagens O, Waetzig V, Menzel C, Herdegen T, Schweiger S, Dan B, Vamos E, Ropers HH, Kalscheuer VM. Truncation of the CNS-expressed JNK3 in a patient with a severe developmental epileptic encephalopathy. *Hum Genet.* 2006 Jan;118(5):559-67.
- (2017) Shoichet SA, Hoffmann K, Menzel C, Trautmann U, Moser B, Hoeltzenbein M, Echenne B, Partington M, Van Bokhoven H, Moraine C, Fryns JP, Chelly J, Rott HD, Ropers HH, M Kalscheuer V. Mutations in the ZNF41 Gene Are Associated with Cognitive Deficits: Identification of a New Candidate for X-Linked Mental Retardation. *Am J Hum Genet.* 2003 Dec;73(6):1341-54
- (2018) Shoichet SA, Kunde SA, Viertel P, Schell-Appacik C, von Voss H, Tommerup N, Ropers HH, Kalscheuer VM. Haploinsufficiency of novel FOXP1B variants in a patient with severe mental retardation, brain malformations and microcephaly. *Hum Genet.* 2005 Oct;117(6):536-44.
- (2019) Sibbing D, Asmus F, König IR, Tezenas Du Monteel S, Vidailhet M, Sangla S, Oertel WH, Brice A, Ziegler A, Gasser T, Bandmann O. Candidate gene studies in focal dystonia. *Neurology* 2003 Oct 28;61(8):1097-1101
- (2020) Sibbing D, Trender-Gerhardt I, Wood NW, Oertel WH, Bhatia KP, Bandmann O. The promoter region of the Menkes gene ATP7A is not altered in focal or generalized dystonia. *Ann Neurol.* 2003 Feb;53(2):278-279
- (2021) Sibelius U, Grandel U, Buerke M, Kiss L, Klungenberger P, Heep M, Bournelis E, Seeger W, Grimminger F. Leukotriene-mediated coronary vasoconstriction and loss in myocardial contractility evoked by low doses of Escherichia coli hemolysin in perfused rat hearts. *Crit Care Med.* 2003: 683-688.
- (2022) Sibelius U, Hattar K, Hoffmann S, Mayer K, Grandel U, Schenkel A, Seeger W, Grimminger F. Distinct pathways of lipopolysaccharide priming of human neutrophil respiratory burst: role of lipid mediator synthesis and sensitivity to interleukin-10. *Crit Care Med.* 2002 Oct;30(10):2306-12.
- (2023) Sickmann A, Dormeyer W, Wortelkamp S, Woitalla D, Kuhn W and Meyer HE. Towards a high resolution separation of human cerebrospinal fluid. *J Chromatogr B Analyt Technol Biomed Life Sci.* 2002 May 5;771(1-2):167-96.
- (2024) Sickmann A, Mreyen M and Meyer HE. Identification of modified proteins by mass spectrometry. *IUBMB Life.* 2002 Aug;54(2):51-7.
- (2025) Sickmann A, Reinders J, Wagner Y, Joppich C, Zahedi R, Meyer HE, Schonfisch B, Perschil I, Chacinska A, Guiard B, Rehling P, Pfanner N, Meisinger C. The proteome of Saccharomyces cerevisiae mitochondria. *Proc Natl Acad Sci U S A.* 2003 Nov 11;100(23):13207-12.
- (2026) Sieber M, Karanik M, Brandt C, Blex C, Podtschaske M, Erdmann F, Rost R, Serfling E, Liebscher J, Pätzelt M, Radbruch A, Fischer G, Baumgrass R. Inhibition of calcineurin-NFAT signaling by the pyrazolopyrimidine compound NCI3. *Eur J Immunol.* 2007 Sep;37(9):2617-26.
- (2027) Siegel AK, Kossmehl P, Planert M, Schulz A, Wehland M, Stoll M, Bruijn JA, de Heer E, Kreutz R. Genetic linkage of albuminuria and renal injury in Dahl salt-sensitive rats on a high-salt diet: comparison with spontaneously hypertensive rats. *Physiol Genomics.* 2004 Jul 8;18(2):218-25.
- (2028) Siegel AK, Planert M, Rademacher S, Mehr AP, Kossmehl P, Wehland M, Stoll M, Kreutz R. Genetic Loci Contribute to the Progression of Vascular and Cardiac Hypertrophy in Salt-Sensitive Spontaneous Hypertension. *Arterioscler Thromb Vasc Biol.* 2003 Jul 1;23(7):1211-7.
- (2029) Siegert J, Sastalla I, Chhatwal GS, Medina E. Vaccination equally enables both genetically susceptible and resistant mice to control infection with group A streptococci. *Microbes Infect.* 2006 Feb;8(2):347-53.
- (2030) Siegmund K, Feuerer M, Siewert C, Ghani S, Haubold U, Dankof A, Krenn V, Schon MP, Scheffold A, Lowe JB, Hamann A, Syrbe U, Huehn J. Migration matters: regulatory T-cell compartmentalization determines suppressive activity in vivo. *Blood.* 2005 Nov 1;106(9):3097-104.
- (2031) Siegmund S, Vengeliene V, Singer MV, Spanagel R. Influence of age at drinking onset on long-term ethanol self-administration with deprivation and stress phases. *Alcohol Clin Exp Res.* 2005 Jul;29(7):1139-45.
- (2032) Sillaber I, Rammes G, Zimmermann S, Mahal B, Ziegler W, Wurst W, Holsboer F, Spanagel R. Enhanced and delayed stress-induced alcohol drinking in mice lacking functional CRH1 receptors. *Science.* 2002 May 3;296(5569):931-3

Final List of NGF Publications (2001-2007)

- (2033) Simas JP, Marques S, Bridgeman A, Efstathiou S, Adler H. The M2 gene product of murine gammaherpesvirus 68 is required for efficient colonization of splenic follicles but is not necessary for expansion of latently infected germinal centre B cells. *J Gen Virol.* 2004 Oct;85(Pt 10):2789-97.
- (2034) Simon J, Paslack R, Robiński J, Cooper DN, Goebel JW, Krawczak M. A legal framework for biobanking: the German experience. *Eur J Hum Genet.* 2007;15(5):528-32
- (2035) Simon M, Ludwig M, Fimmers R, Mahlberg R, Muller-Erkwoh A, Koster G, Schramm J. Variant of the CHEK2 gene as a prognostic marker in glioblastoma multiforme. *Neurosurgery.* 2006 Nov;59(5):1078-85; discussion 1085.
- (2036) Simons M, Schwärzler F, Lütjohann D, Bergmann K, Beyreuther K, Dichgans J, Wormstall H, Hartmann T and Schulz J. Treatment with Simvastatin in Normocholesterolemic Patients with Alzheimer's Disease: A 26-Week Randomized, Placebo-Controlled, Double-blind Trial. *Ann. Neurol.* 2002;52(3):346-50.
- (2037) Simpson JC, Cetin C, Erfle H, Joggerst B, Liebel U, Ellenberg J, Pepperkok R. An RNAi screening platform to identify secretion machinery in mammalian cells. *J Biotechnol.* 2007 Apr 30;129(2):352-65
- (2038) Sinha P, Poland J, Kohl S, Schnölzer M, Helmbach H, Hütter G, Lage H, Schadendorf D: Study of the development of chemoresistance in melanoma cell lines using proteome analysis. *Electrophoresis* 2003; 24: 2386-2404
- (2039) Sinha P, Poland J, Schnölzer M, Celis JE, Lage H: Characterization of the differential protein expression associated with thermoresistance in human gastric carcinoma cell lines. *Electrophoresis.* 2001; 22(14): 2990-3000.
- (2040) Sitek B, Apostolov O, Stuhler K, Pfeiffer K, Meyer HE, Eggert A, Schramm A. Identification of dynamic proteome changes upon ligand activation of Trk-receptors using two-dimensional fluorescence difference gel electrophoresis and mass spectrometry. *Mol Cell Proteomics.* 2005 Mar;4(3):291-9.
- (2041) Skarnes WC, von Melchner H, Wurst W, Hicks G, Nord AS, Cox T, Young SG, Ruiz P, Soriano P, Tessier-Lavigne M, Conklin BR, Stanford WL, Rossant J; International Gene Trap Consortium. A public gene trap resource for mouse functional genomics. *Nat Genet.* 2004 Jun;36(6):543-4.
- (2042) Skowronek MH, Georgi A, Jamra RA, Schumacher J, Becker T, Schmael C, Paul T, Deschner M, Hofels S, Wulff M, Schwarz M, Klopp N, Illig T, Propping P, Cichon S, Nothen MM, Schulze TG, Rietschel M. No association between genetic variants at the ASCT1 gene and schizophrenia or bipolar disorder in a German sample. *Psychiatr Genet.* 2006 Dec;16(6):233-4.
- (2043) Smidt, J, Heiser, P., Dempfle, A., Konrad, K., Hemminger, U., Kathöfer, A., Halbach, A., Strub, J., Grabarkiewicz, J., Kiefl, H., Linder, M., Knölker, U., Warnke, A., Remschmidt, H., Herpertz-Dahlmann, B., Hebebrand, J. Formalgenetische Befunde zur Aufmerksamkeitsdefizit-/Hyperaktivitätsstörung. *Fortschritte der Neurologie - Psychiatrie* (2003) 71:(7): 366-377
- (2044) Smolka MN, Schumann G, Wrase J, Grusser SM, Flor H, Mann K, Braus DF, Goldman D, Buchel C, Heinz A. Catechol-O-methyltransferase val158met genotype affects processing of emotional stimuli in the amygdala and prefrontal cortex. *J Neurosci.* 2005;25(4):836-42.
- (2045) Söderhäll C, Marenholz I, Kerscher T, Rüschemdorf F, Esparza-Gordillo J, Worm M, Gruber C, Mayr G, Albrecht M, Rohde K, Schulz H, Wahn U, Hubner N, Lee YA. Variants in a novel epidermal collagen gene (COL29A1) are associated with atopic dermatitis. *PLoS Biol.* 2007 Sep;5(9):e242.
- (2046) Soderhall C, Marenholz I, Nickel R, Gruber C, Kehrt R, Rohde K, Griffioen RW, Meglio P, Tarani L, Gustafsson D, Hoffmann U, Gerstner B, Muller S, Wahn U, Lee YA. Lack of association of the G protein-coupled receptor for asthma susceptibility gene with atopic dermatitis. *J Allergy Clin Immunol.* 2005 Jul;116(1):220-1.
- (2047) Soldatov AV, Nabirochkina EN, Georgieva SG, Eickhoff H. Adjustment of transfer tools for the production of micro- and macroarrays. *Biotechniques.* 2001 Oct;31(4):848, 850,852, 854.
- (2048) Soltés G, Hust M, Ng KK, Bansal A, Field J, Stewart DI, Dubel S, Cha S, Wiersma EJ. On the influence of vector design on antibody phage display. *J Biotechnol.* 2007 Jan 20;127(4):626-37.
- (2049) Sommer DM, Jenisch S, Suchan M, Christophers E, Weichenenthal M. Increased prevalence of the metabolic syndrome in patients with moderate to severe psoriasis. *Arch Dermatol Res.* 2006 Dec;298(7):321-8.
- (2050) Sorensen KD, Quintanilla-Martinez L, Kunder S, Schmidt J, Pedersen FS. Mutation of all Runx (AML1/core) sites in the enhancer of T-lymphomagenic SL3-3 murine leukemia virus unmasks a significant potential for myeloid leukemia induction and favors enhancer evolution toward induction of other disease patterns. *J Virol.* 2004 Dec;78(23):13216-31.
- (2051) Sorensen KD, Sorensen AB, Quintanilla-Martinez L, Kunder S, Schmidt J, Pedersen FS. Distinct roles of enhancer nuclear factor 1 (NF1) sites in plasmacytoma and osteopetrosis induction by Akv1-99 murine leukemia virus. *Virology.* 2005 Apr 10;334(2):234-44.
- (2052) Soutullo A, Santi MN, Perin JC, Beltramini LM, Borel IM, Frank R, Tonarelli GG. Systematic epitope analysis of the p26 EIAV core protein. *J Mol Recognit.* 2007 Jul-Aug;20(4):227-37.
- (2053) Souza DG, Lomez ESL, Pinho V, Pesquero JB, Bader M, Pesquero JL, Teixeira MM. Role of bradykinin B2 and B1 receptors in the local, remote, and systemic inflammatory responses that follow intestinal ischemia and reperfusion injury. *J Immunol.* 2004; 172: 25
- (2054) Spaderna S, Schmalhofer O, Hlubek F, Bex G, Eger A, Merkel S, Jung A, Kirchner T, Brabletz T. A Transient, EMT-Linked Loss of Basement Membranes Indicates Metastasis and Poor Survival in Colorectal Cancer. *Gastroenterology.* 2006 Sep;131(3):830-40.
- (2055) Spanagel R, Heilig M. Addiction and its brain science. *Addiction.* 2005 Dec;100(12):1813-22.
- (2056) Spanagel R, Pendyala G, Abarca C, Zghoul T, Sanchis-Segura C, Magnone MC, Lascorz J, Depner M, Holzberg D, Soyka M, Schreiber S, Matsuda F, Lathrop M, Schumann G, Albrecht U. The clock gene Per2 influences the glutamatergic system and modulates alcohol consumption. *Nat Med.* 2005 Jan;11(1):35-42.
- (2057) Spanagel R, Rosenwasser AM, Schumann G, Sarkar DK. Alcohol consumption and the body's biological clock. *Alcohol Clin Exp Res.* 2005 Aug;29(8):1550-7.

Final List of NGF Publications (2001-2007)

- (2058) Spanagel R, Sigmund SV, Cowen M, Schroff KC, Schumann G, Fiserova M, Sillaber I, Welik S, Singer MV, Putzke J. The neuronal nitric oxide synthase (nNOS) gene is critically involved in neurobehavioral effects of alcohol. *J. Neurosci.* 2002; 22, 8676-8683
- (2059) Spanagel R. Alcohol addiction research: From animal models to clinics. *Best Pract. Res. Cl. GA.* 2003; 17: 507-518
- (2060) Spang R, Rehmsmeier M, Stoye J. A Novel Approach to Remote Homology Detection: Jumping Alignments. *J Comput Biol* 2002; 9(5): 747-760
- (2061) Spänkuch B, Heim S, Kurunci-Csacsco E, Lindenau C, Yuan J, Kaufmann M, Strebhardt K. Down-regulation of Polo-like kinase 1 elevates drug sensitivity of breast cancer cells in vitro and in vivo. *Cancer Res.* 2006 Jun 1;66(11):5836-46.
- (2062) Spänkuch B, Kurunci-Csacsco E, Kaufmann M, Strebhardt K. Rational combinations of siRNAs targeting Plk1 with breast cancer drugs. *Oncogene.* 2007 Aug 23;26(39):5793-807. Epub 2007 Mar 19.
- (2063) Spänkuch B, Matthes Y, Knecht R, Zimmer B, Kaufmann M and Strebhardt K. Cancer inhibition in nude mice after systemic application of U6 promoter-driven short hairpin RNAs against PLK1. *J. Natl. Cancer Inst.* 2004, 96(11), 862-872.
- (2064) Spänkuch-Schmitt B, Bereiter-Hahn J, Kaufmann M, Strebhardt K. Effect of RNA silencing of polo-like kinase (PLK1) on apoptosis and spindle formation in human cancer cells. *J. Natl. Cancer Inst.* 2002, 94, 1863-77.
- (2065) Spänkuch-Schmitt B, Wolf G, Solbach C, Loibl S, Knecht R, Stegmüller M, von Mickwitz G, Kaufmann M, Strebhardt K. Downregulation of human polo-like kinase activity by antisense oligonucleotides induces growth inhibition in cancer cells. *Oncogene.* 2002, 21, 3162-3171.
- (2066) Speicher MR, Carter NP. The new cytogenetics: blurring the boundaries with molecular biology. *Nat Rev Genet.* 2005 Oct;6(10):782-92.
- (2067) Spies B, Hochrein H, Vabulas M, Huster K, Busch DH, Schmitz F, Heit A, Wagner H. Vaccination with plasmid DNA activates dendritic cells via toll-like receptor 9 (TLR9) but functions in TLR9-deficient mice. *J Immunol.* 2003; 171: 5908
- (2068) Spieth C, Supper J, Streichert F, Speer N, Zell A. JCell--a Java-based framework for inferring regulatory networks from time series data. *Bioinformatics.* 2006 Aug 15;22(16):2051-2.
- (2069) Spitz R, Oberthuer A, Zapatka M, Brors B, Hero B, Ernestus K, Oestreich J, Fischer M, Simon T, Berthold F. Oligonucleotide array-based comparative genomic hybridization (aCGH) of 90 neuroblastomas reveals aberration patterns closely associated with relapse pattern and outcome. *Genes Chromosomes Cancer.* 2006 Dec;45(12):1130-42.
- (2070) Srayko M, Quintin S, Schwager A, Hyman AA. *Caenorhabditis elegans* TAC-1 and ZYG-9 form a complex that is essential for long astral and spindle microtubules. *Curr Biol.* 2003 Sep 2; 13 (17): 1506-11
- (2071) Staal FJ, Cario G, Cazzaniga G, Haferlach T, Heuser M, Hofmann WK, Mills K, Schrappe M, Stanulla M, Wingen LU, van Dongen JJ, Schlegelberger B. Consensus guidelines for microarray gene expression analyses in leukemia from three European leukemia networks. *Leukemia.* 2006 Aug;20(8):1385-92.
- (2072) Stadler V, Beyer M, König K, Nesterov A, Torralba G, Lindenstruth V, Hausmann M, Bischoff FR, Breitling F. Multifunctional CMOS microchip coatings for protein and peptide arrays. *J Proteome Res.* 2007 Aug;6(8):3197-202.
- (2073) Stahler P, Beier M, Gao X, Hoheisel JD. Another side of genomics: Synthetic biology as a means for the exploitation of whole-genome sequence information. *J Biotechnol.* 2006 Jan 21; [Epub ahead of print]
- (2074) Stalder AK, Ermini F, Bondolfi L, Krenger W, Burbach GJ, Deller T, Coomaraswamy J, Staufenbiel M, Landmann R, Jucker M. Invasion of hematopoietic cells into the brain of amyloid precursor protein transgenic mice. *J Neurosci.* 2005 Nov 30;25(48):11125-32.
- (2075) Stange DE, Radlwimmer B, Schubert F, Traub F, Pich A, Toedt G, Mendrzyk F, Lehmann U, Eils R, Kreipe H, Lichter P. High-resolution genomic profiling reveals association of chromosomal aberrations on 1q and 16p with histologic and genetic subgroups of invasive breast cancer. *Clin Cancer Res.* 2006 Jan 15;12(2):345-52.
- (2076) Stanke M, Duong CV, Pape M, Geissen M, Burbach G, Deller T, Gascan H, Otto C, Parlato R, Schutz G, Rohrer H. Target-dependent specification of the neurotransmitter phenotype: cholinergic differentiation of sympathetic neurons is mediated in vivo by gp 130 signaling. *Development.* 2006 Jan;133(1):141-50.
- (2077) Stark K, Neureuther K, Sedlacek K, Hengstenberg W, Fischer M, Baessler A, Wiedmann S, Jeron A, Holmer S, Erdmann J, Schunkert H, Hengstenberg C. The common Y402H variant in complement factor H gene is not associated with susceptibility to myocardial infarction and its related risk factors. *Clin Sci (Lond).* 2007 Aug;113(4):213-8.
- (2078) Starkuviene V, Liebel U, Simpson JC, Erfle H, Poustka A, Wiemann S, Pepperkok R. High-content screening microscopy identifies novel proteins with a putative role in secretory membrane traffic. *Genome Res.* 2004 Oct;14(10A):1948-56.
- (2079) Starkuviene V, Pepperkok R. Differential requirements for ts-O45-G and procollagen biosynthetic transport. *Traffic.* 2007 Aug;8(8):1035-51.
- (2080) Starkuviene V, Pepperkok R. The potential of high-content high-throughput microscopy in drug discovery. *Br J Pharmacol.* 2007 Sep;152(1):62-71.
- (2081) Stauber C, Tarnow P, Brumm H, Pitra C, Gudermann T, Gruters A, Schoneberg T, Biebertmann H, Rompler H. Evolutionary aspects in evaluating mutations in the melanocortin 4 receptor. *Endocrinology.* 2007 Oct;148(10):4642-8.
- (2082) Steckelings UM, Kaschina E, Unger T. The AT2 receptor--a matter of love and hate. *Peptides.* 2005 Aug;26(8):1401-9.
- (2083) Steffens M, Lamina C, Illig T, Bettecken T, Vogler R, Entz P, Suk EK, Toliat MR, Klopp N, Caliebe A, König IR, Köhler K, Ludemann J, Diaz Lacava A, Fimmers R, Lichtner P, Ziegler A, Wolf A, Krawczak M, Nürnberg P,

Final List of NGF Publications (2001-2007)

- Hampe J, Schreiber S, Meitinger T, Wichmann HE, Roeder K, Wienker TF, Baur MP. SNP-based analysis of genetic substructure in the German population. *Hum Hered.* 2006;62(1):20-9.
- (2084) Steidl U, Schaub S, Selbach O, Rohr UP, Fenk R, Schroeder T, Aivado M, Martin S, Kliszewski S, Roes N, Maercker C, Neubert P, Gattermann N, Haas HL, Haas R, Kronenwett R. Neurobiological genetic program of primary human CD34+ hematopoietic stem and progenitor cells. *Blood* 2004, 104, 81-88.
- (2085) Stein U, Arlt F, Walther W, Smith J, Waldman T, Harris ED, Mertins SD, Heizmann CW, Allard D, Birchmeier W, Schlag PM, Shoemaker RH. The metastasis-associated gene S100A4 is a novel target of beta-catenin/T-cell factor signaling in colon cancer. *Gastroenterology.* 2006 Nov;131(5):1486-500.
- (2086) Steiner H, Than M, Bode W, Haass C. Pore-forming scissors? A first structural glimpse of gamma-secretase. *Trends Biochem Sci.* 2006 Sep;31(9):491-3.
- (2087) Steiner H, Winkler E, Edbauer D, Prokop S, Basset G, Yamasaki A, Kostka M, Haass C. PEN-2 is an integral component of the gamma-secretase complex required for coordinated expression of presenilin and nicastrin. *J Biol Chem.* 2002 Oct 18;277(42):39062-5.
- (2088) Steinlein OK, Conrad C, Weidner B. Benign familial neonatal convulsions: always benign? *Epilepsy Res.* 2007 Mar;73(3):245-9
- (2089) Steinlein OK. Genetic disorders caused by mutated acetylcholine receptors. *Life Sci.* 2007 May 30;80(24-25):2186-90
- (2090) Stelzl U, Wanker EE. The value of high quality protein-protein interaction networks for systems biology. *Curr Opin Chem Biol.* 2006 Dec;10(6):551-8.
- (2091) Stelzl U, Worm U, Lalowski M, Haenig C, Brembeck FH, Goehler H, Stroedicke M, Zenkner M, Schoenherr A, Koeppen S, Timm J, Mintzlaff S, Abraham C, Bock N, Kietzmann S, Goedde A, Toksoz E, Droege A, Krobitsch S, Korn B, Birchmeier W, Lehrach H, Wanker EE. A human protein-protein interaction network: a resource for annotating the proteome. *Cell.* 2005 Sep 23;122(6):957-68.
- (2092) Stenson PD, Ball EV, Mort M, Phillips AD, Shiel J, Thomas NST, Abeysinghe S, Krawczak M, Cooper DN. The Human Gene Mutation Database (HGMD): 2003 update. *Hum Mutat* 2003; 21:577-581
- (2093) Stenzel A, Lu T, Koch WA, Hampe J, Guenther SM, De La Vega FM, Krawczak M, Schreiber S. Patterns of linkage disequilibrium in the MHC region on human chromosome 6p. *Hum Genet.* 2004 Mar;114(4):377-85.
- (2094) Stephan C, Hamacher M, Bluggel M, Korting G, Chamrad D, Scheer C, Marcus K, Reidegeld KA, Lohaus C, Schafer H, Martens L, Jones P, Muller M, Auyeung K, Taylor C, Binz PA, Thiele H, Parkinson D, Meyer HE, Apweiler R. 5th HUPO BPP Bioinformatics Meeting at the European Bioinformatics Institute in Hinxton, UK--Setting the analysis frame. *Proteomics.* 2005 Sep;5(14):3560-2.
- (2095) Stephan C, Reidegeld K, Meyer HE and Hamacher M. HUPO Brain Proteome Project Pilot Studies: Bioinformatics at Work. *Proteomics.* 2005 Jul;5(11):2716-7.
- (2096) Stephan C, Reidegeld KA, Hamacher M, van Hall A, Marcus K, Taylor C, Jones P, Muller M, Apweiler R, Martens L, Korting G, Chamrad DC, Thiele H, Bluggel M, Parkinson D, Binz PA, Lyall A, Meyer HE. Automated reprocessing pipeline for searching heterogeneous mass spectrometric data of the HUPO Brain Proteome Project pilot phase. *Proteomics.* 2006 Sep;6(18):5015-29.
- (2097) Sterner-Kock A, Thorey IS, Koli K, Wempe F, Otte J, Bangsow T, Kuhlmeier K, Kirchner T, Jin S, Keski-Oja J, von Melchner H. Disruption of the gene encoding the latent transforming growth factor-beta binding protein 4 (LTBP-4) causes abnormal lung development, cardiomyopathy, and colorectal cancer. *Genes Dev.* 2002 Sep 1;16(17):2264-73.
- (2098) Stevens, S.L., Shaw, T.E., Dykhuizen, E., Lessov, N.S., Hill, J.K., Wurst, W., and Stenzel-Poore, M.P. Reduced cerebral injury in CRH-R1 deficient mice after focal ischemia: a potential link to microglia and astrocytes that express CRH-R1. *J. Cereb. Blood Flow Metab.* 2003, 23, 1151-1159.
- (2099) Stewart JP, Silvia OJ, Atkin IM, Hughes DJ, Ebrahimi B, Adler H. In vivo function of a gammaherpesvirus virion glycoprotein: influence on B-cell infection and mononucleosis. *J Virol.* 2004 Oct;78(19):10449-59
- (2100) Sticht C, Hofele C, Flechtenmacher C, Bosch FX, Freier K, Lichter P, Joos S. Amplification of Cyclin L1 is associated with lymph node metastases in head and neck squamous cell carcinoma (HNSCC). *Br J Cancer.* 2005 Feb 28;92(4):770-4.
- (2101) Stilgenbauer S, Bullinger L, Lichter P, Dohner H; German CLL Study Group (GCLLSG). Chronic lymphocytic leukemia. Genetics of chronic lymphocytic leukemia: genomic aberrations and V(H) gene mutation status in pathogenesis and clinical course. *Leukemia.* 2002 Jun;16(6):993-1007.
- (2102) Stogmann E, Lichtner P, Baumgartner C, Bonelli S, Assem-Hilger E, Leutmezer F, Schmied M, Hotzy C, Strom TM, Meitinger T, Zimprich F, Zimprich A. Idiopathic generalized epilepsy phenotypes associated with different EFHC1 mutations. *Neurology.* 2006 Dec 12;67(11):2029-31.
- (2103) Stokka AJ, Gesellchen F, Carlson CR, Scott JD, Herberg FW, Tasken K. Characterization of A-kinase-anchoring disruptors using a solution-based assay. *Biochem J.* 2006 Dec 15;400(3):493-9.
- (2104) Stoll M, Corneliussen B, Costello CM, Waetzig GH, Mellgard B, Koch WA, Rosenstiel P, Albrecht M, Croucher PJ, Seeger D, Nikolaus S, Hampe J, Lengauer T, Pierrou S, Foelsch UR, Mathew CG, Lagerstrom-Fermer M, Schreiber S. Genetic variation in DLG5 is associated with inflammatory bowel disease. *Nat Genet* 2004, 36(5): 476-480
- (2105) Straub BK, Schnölzer M, Korf U, Kempf T, Spring H, Kuhn C, Franke WW: A novel cell-cell junction system: The cortex adhaerens mosaic of lens fiber cells. *J Cell Sci* 2003; 116: 4985-4995
- (2106) Strauch K, Baur MP, Wienker TF. A recoding scheme for X-linked and pseudoautosomal loci to be used with computer programs for autosomal LOD-score analysis. *Hum Hered.* 2004;58(1):55-8.
- (2107) Strauch K, Baur MP. Parent-of-Origin, Imprinting, Mitochondrial, and X-Linked Effects in Traits Related to Alcohol Dependence: Presentation Group 18 of Genetic Analysis Workshop 14. *Gen Epi* 29 (supp 1),2005: 125-132
- (2108) Strauch K, Fimmers R, Baur MP, Wienker TF: How to model a complex trait. 1. General considerations and suggestions. *Human Heredity* 2003, 55:202-210.

Final List of NGF Publications (2001-2007)

- (2109) Strauch K, Fimmers R, Baur MP, Wienker TF: How to model a complex trait. 2. Analysis with two disease loci. *Human Heredity* 2003, 56:200-211.
- (2110) Strauch K, Golla A, Wilcox MA, Baur MP (2003) Genetic analysis of phenotypes derived from longitudinal data: Presentation Group 1 of Genetic Analysis Workshop 13 *Genet Epidemiol* 25, Suppl 1, S5-S17
- (2111) Straussberg R, Basel-Vanagaite L, Kivity S, Dabby R, Cirak S, Nurnberg P, Voit T, Mahajnah M, Inbar D, Saifi GM, Lupski JR, Delague V, Megarbane A, Richter A, Leshinsky E, Berkovic SF. An autosomal recessive cerebellar ataxia syndrome with upward gaze palsy, neuropathy, and seizures. *Neurology* 2005 Jan 11;64(1):142-4.
- (2112) Strebhardt K, Ullrich A. Targeting polo-like kinase 1 for cancer therapy. *Nat Rev Cancer*. 2006 Apr;6(4):321-30.
- (2113) Strekalova T, Gorenkova N, Schunk E, Dolgov O, Bartsch D. Selective effects of citalopram in a mouse model of stress-induced anhedonia with a control for chronic stress. *Behav Pharmacol*. 2006 May;17(3):271-87.
- (2114) Stremmel C, Wein A, Hohenberger W, Reingruber B. DNA microarrays: a new diagnostic tool and its implications in colorectal cancer. *Int J Colorectal Dis*.2002 17:131-6
- (2115) Strobel P, Marino M, Feuchtenberger M, Rouziere AS, Tony HP, Wulbrand U, Forster R, Zettl A, Lee Harris N, Kreipe H, Laeng RH, Muller-Hermelink HK, Marx A. Micronodular thymoma: an epithelial tumour with abnormal chemokine expression setting the stage for lymphoma development. *J Pathol*. 2005 Sep;207(1):72-82.
- (2116) Strohmaier J, Georgi A, Schirmbeck F, Schmael C, Jamra RA, Schumacher J, Becker T, Hofels S, Klopp N, Illig T, Propping P, Cichon S, Nothen MM, Rietschel M, Schulze TG. No association between the serine racemase gene (SRR) and schizophrenia in a German case-control sample. *Psychiatr Genet*. 2007 Apr;17(2):125.
- (2117) Stuart P, Malick F, Nair RP, Henseler T, Lim HW, Jenisch S, Voorhees J, Christophers E, Elder JT. Analysis of phenotypic variation in psoriasis as a function of age at onset and family history. *Arch Dermatol Res*. 2002 Jul;294(5):207-13.
- (2118) Stuart P, Nair RP, Abecasis GR, Nistor I, Hiremagalore R, Chia NV, Qin ZS, Thompson RA, Jenisch S, Weichenthal M, Janiga J, Lim HW, Christophers E, Voorhees JJ, Elder JT. Analysis of RUNX1 binding site and RAPTOR polymorphisms in psoriasis: no evidence for association despite adequate power and evidence for linkage. *J Med Genet*. 2006 Jan;43(1):12-7.
- (2119) Stuhler K, Pfeiffer K, Joppich C, Stephan C, Jung K, Muller M, Schmidt O, van Hall A, Hamacher M, Urfer W, Meyer HE, Marcus K. Pilot study of the Human Proteome Organisation Brain Proteome Project: applying different 2-DE techniques to monitor proteomic changes during murine brain development. *Proteomics*. 2006 Sep;6(18):4899-913.
- (2120) Sudbrak, R., Reinhardt, R., Hennig, S., Lehrach, H., Gunther, E. and Walter, L. Comparative and evolutionary analysis of the rhesus macaque extended MHC class II region. *Immunogenetics*, 2003, 54, 699-704.
- (2121) Suhr J, Goebell PJ, Schmid KW, Worm K, Rübber H, Otto T. Microarrays in der Urologie. Möglichkeiten in Forschung und Diagnostik. *Akt. Urologie* 2002 Juli; 33: 262-267.
- (2122) Suk EK, Malkin I, Dahm S, Kalichman R, Ruf N, Kobylansky E, Toliat M, Rutsch F, Nurnberg P, Livshits G. Association of ENPP1 gene polymorphisms with hand osteoarthritis in a Chuvasha population. *Arthritis Res Ther*. 2005;7(5):R1082-90.
- (2123) Sültmann H, Poustka A. Microarrays zur Identifizierung molekularer Marker für Diagnose und Therapie des Nierenzellkarzinoms. *Urologe A*. 2006 45(3), 297-304
- (2124) Sültmann H, Poustka A. Recent advances in transcription profiling of human cancer. *Curr Opin Mol Ther*. 2004 Dec;6(6):593-9.
- (2125) Sultmann H, von Heydebreck A, Huber W, Kuner R, Buness A, Vogt M, Gunawan B, Vingron M, Fuzesi L, Poustka A. Gene expression in kidney cancer is associated with cytogenetic abnormalities, metastasis formation, and patient survival. *Clin Cancer Res*. 2005 Jan 15;11(2 Pt 1):646-55.
- (2126) Suopanki J, Gotz C, Lutsch G, Schiller J, Harjes P, Herrmann A, Wanker EE. Interaction of huntingtin fragments with brain membranes--clues to early dysfunction in Huntington's disease. *J Neurochem*. 2006 Feb;96(3):870-84.
- (2127) Swarbrick MM, Waldenmaier B, Pennacchio LA, Lind DL, Cavazos MM, Geller F, Merriman R, Ustaszewska A, Malloy M, Scherag A, Hsueh WC, Rief W, Mauvais-Jarvis F, Pullinger CR, Kane JP, Dent R, McPherson R, Kwok PY, Hinney A, Hebebrand J, Vaisse C. Lack of Support for the Association Between GAD2 Polymorphisms and Severe Human Obesity. *PLoS Biol*. 2005 Sep;3(9):e315
- (2128) Swat M, Kel A, Herzel H. Bifurcation analysis of the regulatory modules of the mammalian G1/S transition. *Bioinformatics*. 2004 Jul 10;20(10):1506-11.
- (2129) Swidsinski A, Ladhoff A, Pernthaler A, Swidsinski S, Loening-Baucke V, Ortner M, Weber J, Hoffmann U, Schreiber S, Dietel M, Lochs H. Mucosal flora in inflammatory bowel disease. *Gastroenterology*. 2002 Jan;122(1):44-54.
- (2130) Sydora BC, Wagner N, Lohler J, Yakoub G, Kronenberg M, Muller W, Aranda R. beta7 Integrin expression is not required for the localization of T cells to the intestine and colitis pathogenesis. *Clin Exp Immunol*. 2002 Jul;129(1):35-42.
- (2131) Szibor R, Krawczak M, Hering S, Edelmann J, Kuhlisch E, Krause D. Use of X-linked markers for forensic purposes. *Int J Legal Med*. 2002; 117:67-74
- (2132) Tafel J, Branscheid I, Skwarna B, Schlimme M, Morcos M, Algenstaedt P, Hinney A, Hebebrand J, Nawroth P, Hamann A. Variants in the human beta 1-, beta 2-, and beta 3-adrenergic receptor genes are not associated with morbid obesity in children and adolescents. *Diabetes Obes Metab*. 2004 Nov;6(6): 452-5.
- (2133) Tagariello A, Heller R, Greven A, Kalscheuer VM, Molter T, Rauch A, Kress W, Winterpacht A. Balanced translocation in a patient with craniosynostosis disrupts the SOX6 gene and an evolutionarily conserved non-transcribed region. *J Med Genet*. 2006 Jun;43(6):534-40.
- (2134) Takeda J, Suzuki Y, Nakao M, Barrero RA, Koyanagi KO, Jin L, Motono C, Hata H, Isogai T, Nagai K, Otsuki T, Kuryshev V, Shionyu M, Yura K, Go M, Thierry-Mieg J, Thierry-Mieg D, Wiemann S, Nomura N, Sugano S, Gojobori T, Imanishi T. Large-scale identification and characterization of alternative splicing variants of human

Final List of NGF Publications (2001-2007)

- gene transcripts using 56,419 completely sequenced and manually annotated full-length cDNAs. *Nucl Acids Res.* 2006;34(14):3917-28.
- (2135) Taudien S, Ebersberger I, Glöckner G, Platzer M. Should the draft chimpanzee sequence be finished? *Trends Genet.* 2006; 22:122-125
- (2136) Tauer U, Lorenz S, Lenzen KP, Heils A, Muhle H, Gresch M, Neubauer BA, Waltz S, Rudolf G, Mattheisen M, Strauch K, Nurnberg P, Schmitz B, Stephani U, Sander T. Genetic dissection of photosensitivity and its relation to idiopathic generalized epilepsy. *Ann Neurol.* 2005 Jun;57(6):866-73.
- (2137) Taussig MJ, Stoevesandt O, Borrebaeck CA, Bradbury AR, Cahill D, Cambillau C, de Daruvar A, Dubel S, Eichler J, Frank R, Gibson TJ, Gloriam D, Gold L, Herberg FW, Hermjakob H, Hoheisel JD, Joos TO, Kallioniemi O, Koegl M, Konthur Z, Korn B, Kremmer E, Krobitch S, Landegren U, van der Maarel S, McCafferty J, et al. ProteomeBinders: planning a European resource of affinity reagents for analysis of the human proteome. *Nat Methods.* 2007 4(1):13-7
- (2138) Taute A, Wätzig K, Simons B, Lohaus C, Meyer HE and Hasilik A. Presence of detergent-resistant microdomains in lysosomal membranes. *Biochem Biophys Res Commun.* 2002 Oct 18;298(1):5-9.
- (2139) Taylor JP, Hulihan MM, Kachergus JM, Melrose HL, Lincoln SJ, Hinkle KM, Stone JT, Ross OA, Hauser R, Aasly J, Gasser T, Payami H, Wszolek ZK, Farrer MJ. Leucine-rich repeat kinase 1: a paralog of LRRK2 and a candidate gene for Parkinson's disease. *Neurogenetics.* 2007 Apr;8(2):95-102
- (2140) Telgmann R, Harb BA, Ozcelik C, Perrot A, Schonfelder J, Nonnenmacher A, Brand M, Schmidt-Petersen K, Dietz R, Kreutz R, Osterziel KJ, Paul M, Brand-Herrmann SM. The G-231A polymorphism in the endothelin-A receptor gene is associated with lower aortic pressure in patients with dilated cardiomyopathy. *Am J Hypertens.* 2007 Jan;20(1):32-7.
- (2141) Tello-Ruiz MK, Curley C, DelMonte T, Giallourakis C, Kirby A, Miller K, Wild G, Cohen A, Langelier D, Latiano A, Wedemeyer N, Lander E, Schreiber S, Annese V, Daly MJ, Rioux JD. Haplotype-based association analysis of 56 functional candidate genes in the IBD6 locus on chromosome 19. *Eur J Hum Genet.* 2006 Jun;14(6):780-90.
- (2142) Terhorst D, Kalali BN, Weidinger S, Illig T, Novak N, Ring J, Ollert M, Mempel M. Monocyte-derived dendritic cells from highly atopic individuals are not impaired in their pro-inflammatory response to toll-like receptor ligands. *Clin Exp Allergy.* 2007 Mar;37(3):381-90.
- (2143) Terp BN, Cooper DN, Christensen IT, Jorgensen FS, Bross P, Gregersen N, Krawczak M. Assessing the relative importance of the biophysical properties of amino acid substitution associated with human genetic disease. *Hum Mutat.* 2002; 20:98-109
- (2144) Terrin A, Di Benedetto G, Pertegato V, Cheung YF, Baillie G, Lynch MJ, Elvassore N, Prinz A, Herberg FW, Houslay MD, Zaccolo M. PGE(1) stimulation of HEK293 cells generates multiple contiguous domains with different [cAMP]: role of compartmentalized phosphodiesterases. *J Cell Biol.* 2006 Nov 6;175(3):441-51.
- (2145) Teucher N, Prestle J, Seidler T, Currie S, Elliott EB, Reynolds DF, Schott P, Wagner S, Kogler H, Inesi G, Bers DM, Hasenfuss G, Smith GL. Excessive sarcoplasmic/endoplasmic reticulum Ca²⁺-ATPase expression causes increased sarcoplasmic reticulum Ca²⁺ uptake but decreases myocyte shortening. *Circulation.* 2004 Dec 7;110(23):3553-9.
- (2146) Tews B, Felsberg J, Hartmann C, Kunitz A, Hahn M, Toedt G, Neben K, Hummerich L, von Deimling A, Reifenberger G, Lichter P. Identification of novel oligodendroglioma-associated candidate tumor suppressor genes in 1p36 and 19q13 using microarray-based expression profiling. *Int J Cancer.* 2006 Aug 15; 119(4): 792-800
- (2147) Tews B, Roerig P, Hartmann C, Hahn M, Felsberg J, Blaschke B, Sabel M, Kunitz A, Toedt G, Neben K, Benner A, Deimling A, Reifenberger G, Lichter P. Hypermethylation and transcriptional downregulation of the CITED4 gene at 1p34.2 in oligodendroglial tumours with allelic losses on 1p and 19q. *Oncogene.* 2007 Jul 26;26(34):5010-6.
- (2148) The Mouse Phenotype Database Integration Consortium. Integration of mouse phenome data resources. *Mamm Genome.* 2007 Mar;18(3):157-63.
- (2149) Theisen FM, Gebhardt S, Bromel T, Otto B, Heldwein W, Heinzel-Gutenbrunner M, Krieg JC, Remschmidt H, Tschop M, Hebebrand J. A prospective study of serum ghrelin levels in patients treated with clozapine. *J Neural Transm.* 2005 Oct;112(10):1411-6.
- (2150) Theisen FM, Gebhardt S, Haberhausen M, Heinzel-Gutenbrunner M, Wehmeier PM, Krieg JC, Kühnau W, Schmidtke J, Remschmidt H, Hebebrand J. Clozapine-induced weight gain: a study in monozygotic twins and same-sexed sib pairs. *Psychiatr Genet.* 2005 Dec;15(4):285-289.
- (2151) Theisen FM, Haberhausen M, Firnges MA, Gregory P, Reinders JH, Remschmidt H, Hebebrand J, Antel J. No evidence for binding of clozapine, olanzapine and/or haloperidol to selected receptors involved in body weight regulation. *Pharmacogenomics J.* 2007 Aug;7(4):275-81.
- (2152) Theisen FM, Hinney A, Bromel T, Heinzel-Gutenbrunner M, Martin M, Krieg JC, Remschmidt H, Hebebrand J. Lack of association between the -759C/T polymorphism of the 5-HT_{2C} receptor gene and clozapine-induced weight gain among German schizophrenic individuals. *Psychiatr Genet.* 2004 Sep;14(3):139-42.
- (2153) Theisen FM, Linden A, Geller F, Schafer H, Martin M, Remschmidt H, Hebebrand J. Prevalence of obesity in adolescent and young adult patients with and without schizophrenia and in relationship to antipsychotic medication. *J Psychiatr Res.* 2001 Nov-Dec;35(6):339-45.
- (2154) Theisen FM, Linden A, König IR, Martin M, Remschmidt H, Hebebrand J. Spectrum of binge eating symptomatology in patients treated with clozapine and olanzapine. *J Neural Transm.* 2003 Jan;110(1):111-21.
- (2155) Theisen, F. M., Gebhard, S., Haberhausen, M., Krieg, J.-C., Heinzel-Gutenbrunner, M., Martin, M., Remschmidt, H., Hebebrand, J. Genetic aspects of antipsychotic induced body weight change. *Pharmacopsychiatry* (2003) 36: 276
- (2156) Thiel A, Scheffold A, Radbruch A. Antigen-specific cytometry--new tools arrived! *Clin Immunol.* 2004, 111(2):155-61.
- (2157) Thiele H, Nurnberg P. HaploPainter: a tool for drawing pedigrees with complex haplotypes. *Bioinformatics.* 2005 Apr 15;21(8):1730-2.

Final List of NGF Publications (2001-2007)

- (2158) Thimm M, Goede A, Hougardy S, Preissner R.: Comparison of 2D similarity and 3D superposition. Application to searching a conformational drug database. *J Chem Inf Comput Sci.* 2004 Sep-Oct;44(5):1816-22.
- (2159) Thoeringer CK, Binder EB, Salyakina D, Erhardt A, Ising M, Unschuld PG, Kern N, Lucae S, Brueckl TM, Mueller MB, Fuchs B, Puetz B, Lieb R, Uhr M, Holsboer F, Mueller-Myhsok B, Keck ME. Association of a Met88Val diazepam binding inhibitor (DBI) gene polymorphism and anxiety disorders with panic attacks. *J Psychiatr Res.* 2006 Aug 10; [Epub ahead of print]
- (2160) Thongboonkeerd V, Gozal E, Sachleben LRJ, Arthur JM, Pierce WMCJ, Chao J, Bader M, Pesquero JB, Gozal B, Klein JB. Proteomic analysis reveals alterations in the renal kallikrein-kinin pathway during hypoxia induced hypertension. *J Biol Chem* 2002; 277:34708-34716
- (2161) Thorand B, Kolb H, Baumert J, Koenig W, Chambless L, Meisinger C, Illig T, Martin S, Herder C. Elevated levels of interleukin-18 predict the development of type 2 diabetes: results from the MONICA/KORA Augsburg Study, 1984-2002. *Diabetes.* 2005 Oct;54(10):2932-8.
- (2162) Thuerigen O, Schneeweiss A, Toedt G, Warnat P, Hahn M, Kramer H, Brors B, Rudlowski C, Benner A, Schuetz F, Tews B, Eils R, Sinn HP, Sohn C, Lichter P. Gene expression signature predicting pathologic complete response with gemcitabine, epirubicin, and docetaxel in primary breast cancer. *J Clin Oncol.* 2006 Apr 20;24(12):1839-45.
- (2163) Thye T, Browne EN, Chinbuah MA, Gyapong J, Osei I, Owusu-Dabo E, Niemann S, Rusch-Gerdes S, Horstmann RD, Meyer CG. No associations of human pulmonary tuberculosis with Sp110 variants. *J Med Genet.* 2006 Jul;43(7):e32.
- (2164) Tian XL, Pinto YM, Costerousse O, Franz WM, Lippoldt A, Hoffmann S, Unger T, Paul M. Over-expression of angiotensin converting enzyme-1 augments cardiac hypertrophy in transgenic rats. *Hum Mol Genet.* 2004 Jul 15;13(14):1441-50.
- (2165) Tiede K, Stoter K, Petrik C, Chen WB, Ungefroren H, Kruse ML, Stoll M, Unger T, Fischer JW. Angiotensin II AT(1)-receptor induces biglycan in neonatal cardiac fibroblasts via autocrine release of TGFbeta in vitro. *Cardiovasc Res.* 2003 Dec 1;60(3):538-46.
- (2166) Till A, Rosenstiel P, Krippner-Heidenreich A, Mascheretti-Croucher S, Croucher PJ, Schafer H, Scheurich P, Seeger D, Schreiber S. The Met-196 -> Arg variation of human tumor necrosis factor receptor 2 (TNFR2) affects TNF-alpha-induced apoptosis by impaired NF-kappaB signaling and target gene expression. *J Biol Chem.* 2005 Feb 18;280(7):5994-6004.
- (2167) Timmann C, Moenkemeyer F, Evans JA, Foerster B, Tannich E, Haase S, Sievertsen J, Kohne E, Horstmann RD. Diagnosis of alpha+ thalassemias by determining the ratio of the two alpha-globin gene copies by oligonucleotide hybridization and melting curve analysis. *Clin Chem.* 2005 Sep;51(9):1711-3.
- (2168) Tinschert S, Ruf N, Bernascone I, Sacherer K, Lamorte G, Neumayer HH, Nurnberg P, Luft FC, Rampoldi L. Functional consequences of a novel uromodulin mutation in a family with familial juvenile hyperuricaemic nephropathy. *Nephrol Dial Transplant.* 2004 Dec;19(12):3150-4.
- (2169) Titze J, Lang R, Ilies C, Schwind KH, Kirsch KA, Dietsch P, Luft FC, Hilgers KF. Osmotically inactive skin Na+ storage in rats. *Am J Physiol Renal Physiol.* 2003 Dec;285(6):F1108-17.
- (2170) Titze J, Rittweger J, Dietsch P, Krause H, Schwind KH, Engelke K, Lang R, Kirsch KA, Luft FC, Hilgers KF. Hypertension, sodium retention, calcium excretion and osteopenia in Dahl rats. *J Hypertens.* 2004 Apr;22(4):803-10.
- (2171) Todorov AD, Andrade D, Pesquero JB, Araujo RC, Bader M, Stewart J, Gera L, Müller-Esterl W, Morandi V, Coeli R, Castro-Faria Neto H, Scharfstein J. Trypanosoma cruzi induces edematogenic responses in mice and invades cardiomyocytes and endothelial cells in vitro by activating distinct kinin-receptor (B1/B2) subtypes. *FASEB J* 2003;17: 73-75
- (2172) Topp R, Wimmer K, Fahlbusch B, Bischof W, Richter K, Wichmann HE, Heinrich J; INGA study group. Repeated measurements of allergens and endotoxin in settled house dust over a time period of 6 years. *Clin Exp Allergy.* 2003 Dec;33(12):1659-66.
- (2173) Treutlein J, Kissling C, Frank J, Wiemann S, Dong L, Depner M, Saam C, Lascorz J, Soyka M, Preuss UW, Rujescu D, Skowronek MH, Rietschel M, Spanagel R, Heinz A, Laucht M, Mann K, Schumann G. Genetic association of the human corticotropin releasing hormone receptor 1 (CRHR1) with binge drinking and alcohol intake patterns in two independent samples. *Mol Psychiatry.* 2006 Jun;11(6):594-602.
- (2174) Tribl F, Gerlach M, Marcus K, Asan E, Tatschner T, Arzberger T, Meyer HE, Bringmann G, Riederer P. Subcellular proteomics of neuromelanin granules isolated from the human brain. *Mol Cell Proteomics.* 2005 Apr 25;
- (2175) Tribl F, Marcus K, Bringmann G, Meyer HE, Gerlach M, Riederer P. Proteomics of the human brain: sub-proteomes might hold the key to handle brain complexity. *J Neural Transm.* 2006 Aug;113(8):1041-54.
- (2176) Tricarico D, Mele A, Liss B, Ashcroft FM, Lundquist AL, Desai RR, George AL Jr, Conte Camerino D. Reduced expression of Kir6.2/SUR2A subunits explains K(ATP) deficiency in K(+)-depleted rats. *Neuromuscul Disord.* 2007 Sep 6 [Epub ahead of print]
- (2177) Tripodi G, Florio M, Ferrandi M, Modica R, Zimdahl H, Hubner N, Ferrari P, Bianchi G. Effect of Add1 gene transfer on blood pressure in reciprocal congenic strains of Milan rats. *Biochem Biophys Res Commun.* 2004 Nov 12;324(2):562-8.
- (2178) Trivedi AK, Bararia D, Christopeit M, Peerzada AA, Singh SM, Kieser A, Hiddemann W, Behre HM, Behre G. Proteomic identification of C/EBP-DBD multiprotein complex: JNK1 activates stem cell regulator C/EBPalpha by inhibiting its ubiquitination. *Oncogene.* 2007 Mar 15;26(12):1789-801
- (2179) Trivedi CM, Luo Y, Yin Z, Zhang M, Zhu W, Wang T, Floss T, Goettlicher M, Noppinger PR, Wurst W, Ferrari VA, Abrams CS, Gruber PJ, Epstein JA. Hdac2 regulates the cardiac hypertrophic response by modulating Gsk3beta activity. *Nat Med.* 2007 Mar;13(3):324-331.
- (2180) Trokovic R, Trokovic N, Hernesniemi S, Pirvola U, Vogt Weisenhorn DM, Rossant J, McMahon AP, Wurst W, Partanen J. FGFR1 is independently required in both developing mid- and hindbrain for sustained response to isthmus signals. *EMBO J.* 2003 Apr 15;22(8):1811-23.

Final List of NGF Publications (2001-2007)

- (2181) Trost D, Ehrler M, Fimmers R, Felsberg J, Sabel MC, Kirsch L, Schramm J, Wiestler OD, Reifenberger G, Weber RG. Identification of genomic aberrations associated with shorter overall survival in patients with oligodendroglial tumors. *Int J Cancer*. 2007 Jun 1;120(11):2368-76.
- (2182) Trulzsch K, Geginat G, Sporleder T, Ruckdeschel K, Hoffmann R, Heesemann J, Russmann H. Yersinia outer protein P inhibits CD8 T cell priming in the mouse infection model. *J Immunol*. 2005 Apr 1;174(7):4244-51.
- (2183) Truscott KN, Voos W, Frazier AE, Lind M, Li Y, Geissler A, Dudek J, Muller H, Sickmann A, Meyer HE, Meisinger C, Guiard B, Rehling P and Pfanner N. A J-protein is an essential subunit of the presequence translocase-associated protein import motor of mitochondria. *J Cell Biol*. 2003 Nov 24;163(4):707-13.
- (2184) Truss M, Swat M, Kielbasa SM, Schafer R, Herzel H, Hagemeyer C. HuSiDa--the human siRNA database: an open-access database for published functional siRNA sequences and technical details of efficient transfer into recipient cells. *Nucleic Acids Res*. 2005 Jan 1;33(Database issue):D108-11.
- (2185) Tschentscher F, Husing J, Holter T, Kruse E, Dresen IG, Jockel KH, Anastassiou G, Schilling H, Bornfeld N, Horsthemke B, Lohmann DR, Zeschnigk M. Tumor Classification Based on Gene Expression Profiling Shows That Uveal Melanomas with and without Monosomy 3 Represent Two Distinct Entities. *Cancer Res*. 2003 May 15;63(10):2578-84.
- (2186) Tschöpe C, Seidl U, Reinecke A, Riestler U, Graf K, Schultheiss HP, Hilgenfeldt U, Unger T. Kinins are involved in the antiproteinuric effect of angiotensin-converting enzyme inhibition in experimental diabetic nephropathy. *Int Immunopharmacol*. 2003 Mar;3(3):335-44.
- (2187) Tschöpe C, Spillmann F, Rehfeld U, Koch M, Westermann D, Altmann C, Dendorfer A, Walther T, Bader M, Paul M, Schultheiss HP, Vetter R. Improvement of defective sarcoplasmic reticulum Ca²⁺ transport in diabetic heart of transgenic rats expressing the human kallikrein-1 gene. *FASEB J*. 2004 Dec;18(15):1967-9.
- (2188) Tschöpe C, Walther T, Koniger J, Spillmann F, Westermann D, Escher F, Pauschinger M, Pesquero JB, Bader M, Schultheiss HP, Noutsias M. Prevention of cardiac fibrosis and left ventricular dysfunction in diabetic cardiomyopathy in rats by transgenic expression of the human tissue kallikrein gene. *FASEB J*. 2004 May;18(7):828-35.
- (2189) Tükel T, Uzumcu A, Gezer A, Kayserili H, Yuksel-Apak M, Uyguner O, Gultekin SH, Hennies HC, Nurnberg P, Desnick RJ, Wollnik B. A new syndrome, congenital extraocular muscle fibrosis with ulnar hand anomalies, maps to chromosome 21qter. *J Med Genet*. 2005 May;42(5):408-15.
- (2190) Tuman H, Windl O, Kretzschmar HA, Ludolph AC. Clinically atypical CJD: diagnostic relevance of cerebrospinal fluid markers and molecular genetic analysis? *Dtsch Med Wochenschr*. 2002 Feb 15;127(7):318-20.
- (2191) Tümer Z, Croucher PJP, Jensen LR, Hampe J, Hansen C, Kalscheuer V, Ropers HH, Tommerup N, Schreiber S. Genomic structure, chromosome mapping and expression analysis of the human AVIL gene, and its exclusion as a candidate for IBD2. *Gene* 2002; 288: 179-185
- (2192) Tumer Z, Harboe TL, Blennow E, Kalscheuer VM, Tommerup N, Brondum-Nielsen K. Molecular cytogenetic characterization of ring chromosome 15 in three unrelated patients. *Am J Med Genet A*. 2004 Nov 1;130(4):340-4.
- (2193) Tups A, Ellis C, Moar KM, Logie TJ, Adam CL, Mercer JG, Klingenspor M. Photoperiodic regulation of leptin sensitivity in the Siberian hamster, *Phodopus sungorus*, is reflected in arcuate nucleus SOCS-3 (suppressor of cytokine signaling) gene expression. *Endocrinology*. 2004 Mar;145(3):1185-93.
- (2194) Tups A, Helwig M, Khorrooshi RM, Archer ZA, Klingenspor M, Mercer JG. Circulating ghrelin levels and central ghrelin receptor expression are elevated in response to food deprivation in a seasonal mammal (*Phodopus sungorus*). *J Neuroendocrinol*. 2004 Nov;16(11):922-8
- (2195) Tups A, Helwig M, Stohr S, Barrett P, Mercer JG, Klingenspor M. Photoperiodic regulation of insulin receptor mRNA and intracellular insulin signaling in the arcuate nucleus of the Siberian hamster, *Phodopus sungorus*. *Am J Physiol Regul Integr Comp Physiol*. 2006 Sep;291(3):R643-50.
- (2196) Tzschach A, Hoeltzenbein M, Hoffmann K, Menzel C, Beyer A, Ocker V, Wurster G, Raynaud M, Ropers HH, Kalscheuer V, Heilbronner H. Heterotaxy and cardiac defect in a girl with chromosome translocation t(X;1)(q26;p13.1) and involvement of ZIC3. *Eur J Hum Genet*. 2006 Dec;14(12):1317-20.
- (2197) Tzschach A, Hoffmann K, Hoeltzenbein M, Bache I, Tommerup N, Bommer C, Korner H, Kalscheuer V, Ropers HH. Molecular characterization of a balanced chromosome translocation in psoriasis vulgaris. *Clin Genet*. 2006 Feb;69(2):189-93.
- (2198) Tzschach A, Krause-Plonka I, Menzel C, Kalscheuer V, Toennies H, Scherthan H, Knoblauch A, Radke M, Ropers HH, Hoeltzenbein M. Molecular cytogenetic analysis of a de novo interstitial deletion of 5q23.3q31.2 and its phenotypic consequences. *Am J Med Genet A*. 2006 Mar 1;140(5):496-502.
- (2199) Tzschach A, Krause-Plonka I, Menzel C, Knoblauch A, Toennies H, Hoeltzenbein M, Radke M, Ropers HH, Kalscheuer V. Molecular cytogenetic analysis of a de novo interstitial chromosome 10q22 deletion. *Am J Med Genet A*. 2006 May 15;140(10):1108-10.
- (2200) Tzschach A, Lenzner S, Moser B, Reinhardt R, Chelly J, Fryns JP, Kleefstra T, Raynaud M, Turner G, Ropers HH, Kuss A, Jensen LR. Novel JARID1C/SMCX mutations in patients with X-linked mental retardation. *Hum Mutat*. 2006 Apr;27(4):389.
- (2201) Tzschach A, Menzel C, Erdogan F, Schubert M, Hoeltzenbein M, Barbi G, Petzenhauser C, Ropers HH, Ullmann R, Kalscheuer V. Characterization of a 16 Mb interstitial chromosome 7q21 deletion by tiling path array CGH. *Am J Med Genet A*. 2007 Feb 15;143(4):333-7.
- (2202) Tzvetkov MV, Becker C, Kulle B, Nurnberg P, Brockmoller J, Wojnowski L. Genome-wide single-nucleotide polymorphism arrays demonstrate high fidelity of multiple displacement-based whole-genome amplification. *Electrophoresis*. 2005 Feb;26(3):710-5.
- (2203) Uhlemann A-C, Szlezák NA, Vonthein R, Tomiuk J, Emmer SA, Lell B, Kreamsner PG and Kun JFJ. DNA phasing by TA-dinucleotide microsatellite length determines in vitro and in vivo expression of gp91phox subunit of NADPH-oxidase and mediates protection against severe malaria *Journal of Infectious Diseases* 2004; 189, 2227-2234.
- (2204) Uhlenberg B, Schuelke M, Ruschendorf F, Ruf N, Kaindl AM, Henneke M, Thiele H, Stoltenburg-Diding G, Aksu F, Topaloglu H, Nurnberg P, Hubner C, Weschke B, Gartner J. Mutations in the gene encoding gap junction

Final List of NGF Publications (2001-2007)

- protein alpha 12 (connexin 46.6) cause Pelizaeus-Merzbacher-like disease. *Am J Hum Genet.* 2004 Aug;75(2):251-60.
- (2205) Uhlmann K, Brinckmann A, Toliat MR, Ritter H, Nurnberg P. Evaluation of a potential epigenetic biomarker by quantitative methyl-single nucleotide polymorphism analysis. *Electrophoresis.* 2002 Dec;23(24):4072-9
- (2206) Uhlmann K, Rohde K, Zeller C, Szymas J, Vogel S, Marczynek K, Thiel G, Nurnberg P, Laird PW. Distinct methylation profiles of glioma subtypes. *Int J Cancer.* 2003 Aug 10;106(1):52-9
- (2207) Ulrich M, Kappel C, Beaudouin J, Hezel S, Ulrich J, Eils R. Tropical--parameter estimation and simulation of reaction-diffusion models based on spatio-temporal microscopy images. *Bioinformatics.* 2006 Nov 1;22(21):2709-10.
- (2208) Unschuld PG, Dächsel J, Darios F, Kohlmann A, Casademunt E, Lehmann-Horn K, Dichgans M, Ruberg M, Brice A, Gasser T, Lücking CB. Parkin modulates gene expression in control and ceramide-treated PC12 cells. *Mol Biol Rep.* 2006 Mar;33(1):13-32.
- (2209) Unschuld PG, Ising M, Erhardt A, Lucae S, Kohli M, Kloiber S, Salyakina D, Thoeringer CK, Kern N, Lieb R, Uhr M, Binder EB, Müller-Myhsok B, Holsboer F, Keck ME. Polymorphisms in the galanin gene are associated with symptom-severity in female patients suffering from panic disorder. *J Affect Disord.* 2007 Jun 14; [Epub ahead of print]
- (2210) Upadhyaya M, Majounie E, Thompson P, Han S, Consoli C, Krawczak M, Cordeiro I, Cooper DN. Three different pathological lesions in the NF1 gene originating de novo in a family with neurofibromatosis type 1. *Hum Genet.* 2003; 112:12-17
- (2211) Usadel B, Nagel A, Thimm O, Redestig H, Blaesing OE, Palacios-Rojas N, Selbig J, Hannemann J, Piques MC, Steinhauser D, Scheible WR, Gibon Y, Morcuende R, Weicht D, Meyer S, Stitt M. Extension of the visualization tool MapMan to allow statistical analysis of arrays, display of corresponding genes, and comparison with known responses. *Plant Physiol.* 2005 Jul;138(3):1195-204.
- (2212) Uthoff H, Spenner A, Reckelkamm W, Ahrens B, Wolk G, Hackler R, Hardung F, Schaefer J, Scheffold A, Renz H, Herz U. Critical role of preconceptual immunization for protective and nonpathological specific immunity in murine neonates. *J Immunol.* 2003 Oct 1;171(7):3485-92.
- (2213) Utting M, Hampe J, Platzer M, Huse K. Locking of 3' ends of single-stranded DNA templates for improved Pyrosequencing performance. *Biotechniques* 2004July; 37(1): 66-7, 70-3.
- (2214) Uyguner O, Kayserili H, Li Y, Karaman B, Nurnberg G, Hennies H, Becker C, Nurnberg P, Basaran S, Apak MY, Wollnik B. A new locus for autosomal recessive non-syndromic mental retardation maps to 1p21.1-p13.3. *Clin Genet.* 2007 Mar;71(3):212-9.
- (2215) Valente EM, Brancati F, Ferraris A, Graham EA, Davis MB, Breteler MM, Gasser T, Bonifati V, Bentivoglio AR, De Michele G, Durr A, Cortelli P, Wassilowsky D, Harhangi BS, Rawal N, Caputo V, Filla A, Meco G, Oostra BA, Brice A, Albanese A, Dallapiccola B, Wood NW. PARK6-linked parkinsonism occurs in several European families. *Ann Neurol* 2002; 51(1):14-18.
- (2216) Valentonyte R, Hampe J, Croucher PJ, Muller-Quernheim J, Schwinger E, Schreiber S, Schurmann M. Study of C-C chemokine receptor 2 alleles in sarcoidosis, with emphasis on family-based analysis. *Am J Respir Crit Care Med* 2005 May 15;171(10):1136-41.
- (2217) Valentonyte R, Hampe J, Huse K, Rosenstiel P, Albrecht M, Stenzel A, Nagy M, Gaede KI, Franke A, Haesler R, Koch A, Lengauer T, Seegert D, Reiling N, Ehlers S, Schwinger E, Platzer M, Krawczak M, Muller-Quernheim J, Schurmann M, Schreiber S. Sarcoidosis is associated with a truncating splice site mutation in BTNL2. *Nat Genet.* 2005 Apr;37(4):357-64.
- (2218) Valverde O, Mantamadiotis T, Torrecilla M, Ugedo L, Pineda J, Bleckmann S, Gass P, Kretz O, Mitchell JM, Schutz G, Maldonado R. Modulation of anxiety-like behavior and morphine dependence in CREB-deficient mice. *Neuropsychopharmacology.* 2004 Jun;29(6):1122-33.
- (2219) Van Den Bogaert A, Schumacher J, Schulze TG, Otte AC, Ohlraun S, Kovalenko S, Becker T, Freudenberg J, Jonsson EG, Mattila-Evenden M, Sedvall GC, Czerski PM, Kapelski P, Hauser J, Maier W, Rietschel M, Propping P, Nothen MM, Cichon S. The DTNBP1 (dysbindin) gene contributes to schizophrenia, depending on family history of the disease. *Am J Hum Genet.* 2003 Dec;73(6):1438-43.
- (2220) van den Boom J, Wolter M, Blaschke B, Knobbe CB, Reifenberger G. Identification of novel genes associated with astrocytoma progression using suppression subtractive hybridization and real-time reverse transcription-polymerase chain reaction. *Int J Cancer.* 2006 Nov 15;119(10):2330-8.
- (2221) Van der Velden J, Papp Z, Boontje N-M, Zaremba R, de Jong JW, Janssen PML, Hasenfuss G, Stienen GJM. The effect of myosin light chain 2 dephosphorylation on Ca²⁺-sensitivity of force is enhanced in failing human hearts. *Cardiovas Res.* 2003; 57:505-514
- (2222) van Erp K, Dach K, Koch I, Heesemann J, Hoffmann R. Role of strain differences on host resistance and the transcriptional response of macrophages to infection with *Yersinia enterocolitica*. *Physiol Genomics.* 2006 Mar 13;25(1):75-84.
- (2223) van Limpt V, Chan A, Schramm A, Eggert A, Versteeg R. Phox2B mutations and the Delta-Notch pathway in neuroblastoma. *Cancer Lett.* 2005 Oct 18;228(1-2):59-63
- (2224) van Limpt V, Schramm A, van Lakeman A, Sluis P, Chan A, van Noesel M, Baas F, Caron H, Eggert A, Versteeg R. The Phox2B homeobox gene is mutated in sporadic neuroblastomas. *Oncogene.* 2004 Dec 9;23(57):9280-8.
- (2225) van Rossum EF, Binder EB, Majer M, Koper JW, Ising M, Modell S, Salyakina D,
- (2226) Lamberts SW, Holsboer F. Polymorphisms of the glucocorticoid receptor gene and major depression. *Biol Psychiatry.* 2006 Apr 15;59(8):681-8.
- (2227) Vangala RK, Neumann MS, Rangatia JS, Singh SM, Schoch C, Tenen DG, Hiddemann W, Behre G. The myeloid master regulator transcription factor PU.1 is inactivated by AML1-ETO in t(8;21) myeloid leukemia. *Blood* 101:270-277, 2003

Final List of NGF Publications (2001-2007)

- (2228) Vanita V, Hennies HC, Singh D, Nurnberg P, Sperling K, Singh JR. A novel mutation in GJA8 associated with autosomal dominant congenital cataract in a family of Indian origin. *Mol Vis.* 2006 Oct 18;12:1217-22.
- (2229) Varinou L, Ramsauer K, Karaghiosoff M, Kolbe T, Pfeffer K, Muller M, Decker T. Phosphorylation of the Stat1 transactivation domain is required for full-fledged IFN-gamma-dependent innate immunity. *Immunity.* 2003 Dec;19(6):793-802.
- (2230) Varlamov DA, Kudin AP, Vielhaber S, Schroeder R, Sassen R, Becker A, Kunz D, Haug K, Rebstock J, Heils A, Elger CE, Kunz WS. Metabolic consequences of a novel missense mutation of the mtDNA CO1 gene. *Hum. Mol. Genet.* 2002 Aug;11(16):1797-1805
- (2231) Varmark H, Llamazares S, Rebollo E, Lange B, Reina J, Schwarz H, Gonzalez C. Asterless is a centriolar protein required for centrosome function and embryo development in *Drosophila*. *Curr Biol.* 2007 Oct 23;17(20):1735-45.
- (2232) Vauti F, Goller T, Beine R, Becker L, Klopstock T, Holter SM, Wurst W, Fuchs H, Gailus-Durner V, de Angelis MH, Arnold HH. The mouse Trm1-like gene is expressed in neural tissues and plays a role in motor coordination and exploratory behaviour. *Gene.* 2007 Mar 15;389(2):174-85.
- (2233) Vengeliene V, Bachteler D, Wojciech D, Spanagel R. The role of NMDA receptor complex in alcohol relapse: A pharmacological mapping study using the alcohol deprivation effect. *Neuropharmacology* 2005 May;48(6):822-9.
- (2234) Vengeliene V, Leonardi-Essmann F, Perreau-Lenz S, Gebicke-Haerter P, Drescher K, Gross G, Spanagel R. The dopamine D3 receptor plays an essential role in alcohol-seeking and relapse. *FASEB J.* 2006 Nov;20(13):2223-33.
- (2235) Vengeliene V, Siegmund S, Singer MV, Sinclair JD, Li T-K, Spanagel R. A comparative study on alcohol-preferring rat lines: Effects of deprivation and stress phases on voluntary alcohol intake. *Alcohol. Clin. Exp. Res.* 2003; 27:1048-1054.
- (2236) Versmold B, Felsberg J, Mikeska T, Ehrentraut D, Kohler J, Hampl JA, Rohn G, Niederacher D, Betz B, Hellmich M, Pietsch T, Schmutzler RK, Waha A. Epigenetic silencing of the candidate tumor suppressor gene PROX1 in sporadic breast cancer. *Int J Cancer.* 2007 Aug 1;121(3):547-54
- (2237) Vetter R, Rehfeld U, Reissfelder C, Weiss W, Wagner KD, Gunther J, Hammes A, Tschöpe C, Dillmann W, Paul M. Transgenic overexpression of the sarcoplasmic reticulum Ca²⁺-ATPase improves reticular Ca²⁺ handling in normal and diabetic rat hearts. *FASEB J.* 2002 Oct;16(12):1657-9.
- (2238) Viebig NK, Wulbrand U, Forster R, Andrews KT, Lanzer M, Knolle PA. Direct activation of human endothelial cells by *Plasmodium falciparum*-infected erythrocytes. *Infect Immun.* 2005 Jun;73(6):3271-7.
- (2239) Vielhauer V, Berning E, Eis V, Kretzler M, Segerer S, Strutz F, Horuk R, Grone HJ, Schlöndorff D, Anders HJ. CCR1 blockade reduces interstitial inflammation and fibrosis in mice with glomerulosclerosis and nephrotic syndrome. *Kidney Int.* 2004 Dec;66(6):2264-78.
- (2240) Viertboeck BC, Schweinsberg S, Hanczaruk MA, Schmitt R, Du Pasquier L, Herberg FW, Gobel TW. The chicken leukocyte receptor complex encodes a primordial, activating, high-affinity IgY Fc receptor.
- (2241) *Proc Natl Acad Sci U S A.* 2007 Jul 10;104(28):11718-23.
- (2242) Viht K, Schweinsberg S, Lust M, Vaasa A, Raidaru G, Lavogina D, Uri A, Herberg FW. Surface-plasmon-resonance-based biosensor with immobilized bisubstrate analog inhibitor for the determination of affinities of ATP- and protein-competitive ligands of cAMP-dependent protein kinase. *Anal Biochem.* 2007 Mar 15;362(2):268-77
- (2243) Vineis P, Alavanja M, Buffler P, Fontham E, Franceschi S, Gao YT, Gupta PC, Hackshaw A, Matos E, Samet J, Sitas F, Smith J, Stayner L, Straif K, Thun MJ, Wichmann HE, Wu AH, Zaridze D, Peto R, Doll R. Tobacco and cancer: recent epidemiological evidence. *J Natl Cancer Inst.* 2004 Jan 21;96(2):99-106.
- (2244) Vogel J, Axmann I, Herzel H, Hess W. Experimental and computational analysis of transcriptional start sites in the cyanobacterium. *Nucleic Acids Research*, Vogel J, Axmann I, Herzel H, Hess W. Experimental and computational analysis of transcriptional start sites in the cyanobacterium. *Nucleic Acids Research.* 2003, 31: 2890-2899
- (2245) Vollmann D, Lüthje L, Schott P, Hasenfuss G, Unterberg-Buchwald C. Biventricular pacing improves the blunted force-frequency relation present during univentricular pacing in patients with heart failure and conduction delay. *Circulation.* 2006 Feb 21;113(7):953-9.
- (2246) Vollmert C, Hahn S, Lamina C, Huth C, Kolz M, Schöpfer-Wendels A, Mann K, Bongardt F, Mueller JC, Kronenberg F, Wichmann HE, Herder C, Holle R, Lowel H, Illig T, Janssen OE. Calpain-10 variants and haplotypes are associated with polycystic ovary syndrome in Caucasians. *Am J Physiol Endocrinol Metab.* 2007 Mar;292(3):E836-44.
- (2247) Vollmert C, Illig T, Altmüller J, Klugbauer S, Loesgen S, Dumitrescu L, Wjst M. : Single nucleotide polymorphism screening and association analysis--exclusion of integrin beta 7 and vitamin D receptor (chromosome 12q) as candidate genes for asthma. *Clin Exp Allergy.* 2004 Dec;34(12):1841-50.
- (2248) Vollmert C, Windl O, Xiang W, Rosenberger A, Zerr I, Wichmann HE, Bickeboller H, Illig T; KORA group; Kretzschmar HA. Significant association of a M129V independent polymorphism in the 5' UTR of the PRNP gene with sporadic Creutzfeldt-Jakob disease in a large German case-control study. *J Med Genet.* 2006 Oct;43(10):e53.
- (2249) Volmer MW, Radacz Y, Hahn SA, Klein-Scory S, Stühler K, Zpatka M, Schmiegel W, Meyer HE and Schwarte-Waldhoff I. Tumor suppressor Smad4 mediates downregulation of the anti-adhesive invasion-promoting matricellular protein SPARC: Landscaping activity of Smad4 as revealed by a "secretome" analysis. *Proteomics.* 2004 May;4(5):1324-34.
- (2250) Volp K, Brezniceanu ML, Bosser S, Brabletz T, Kirchner T, Gottel D, Joos S, Zornig M. Increased expression of high mobility group box 1 (HMGB1) is associated with an elevated level of the antiapoptotic c-IAP2 protein in human colon carcinomas. *Gut.* 2006 Feb;55(2):234-242
- (2251) von Bergwelt-Baildon MS, Popov A, Saric T, Chemnitz J, Classen S, Stoffel MS, Fiore F, Roth U, Beyer M, Debey S, Wickenhauser C, Hanisch FG, Schultze JL. CD25 and indoleamine 2,3-dioxygenase are up-regulated by prostaglandin E2 and expressed by tumor-associated dendritic cells in vivo: additional mechanisms of T-cell inhibition. *Blood.* 2006 Jul 1;108(1):228-37.

Final List of NGF Publications (2001-2007)

- (2252) von Brederlow B, Bolz H, Janecke A, La O Cabrera A, Rudolph G, Lorenz B, Schwinger E, Gal A. Identification and in vitro expression of novel CDH23 mutations of patients with Usher syndrome type 1D. *Hum Mutat* 2002 Mar;19(3):268-73
- (2253) von Bubnoff N, Gorantla SH, Kancha RK, Lordick F, Peschel C, Duyster J. The systemic mastocytosis-specific activating cKit mutation D816V can be inhibited by the tyrosine kinase inhibitor AMN107. *Leukemia*. 2005;19:1670-1671
- (2254) von Bubnoff N, Gorantla SP, Thone S, Peschel C, Duyster J, Stover EH, Cools J, Gilliland DG. The FIP1L1-PDGFR T674I mutation can be inhibited by the tyrosine kinase inhibitor AMN107 (nilotinib). *Blood*. 2006 Jun 15;107(12):4970-4972.
- (2255) von Bubnoff N, Manley PW, Mestan J, Sanger J, Peschel C, Duyster J. Bcr-Abl resistance screening predicts a limited spectrum of point mutations to be associated with clinical resistance to the Abl kinase inhibitor nilotinib (AMN107). *Blood*. 2006 Aug 15;108(4):1328-33.
- (2256) von Bubnoff N, Peschel C, Duyster J. Resistance of Philadelphia-chromosome positive leukemia towards the kinase inhibitor imatinib (STI571, Glivec): A targeted oncoprotein strikes back. *Leukemia* 2003; 17:829-838.
- (2257) Von Bubnoff N, Sandherr M, Schlimok G, Andreesen R, Peschel C, Duyster J. Myeloid blast crisis evolving during imatinib treatment of an FIP1L1-PDGFR alpha-positive chronic myeloproliferative disease with prominent eosinophilia. *Leukemia*. 2005 Feb;19(2):286-7.
- (2258) von Bubnoff N, Schneller F, Peschel C, Duyster J. BCR-ABL gene mutations in relation to clinical resistance of Philadelphia-chromosome-positive leukaemia to STI571: a prospective study. *Lancet*. 2002 Feb 9;359(9305):487-91.
- (2259) von Bubnoff N, Veach DR, Miller WT, Li W, Sanger J, Peschel C, Bornmann WG, Clarkson B, Duyster J. Inhibition of wild-type and mutant Bcr-Abl by pyrido-pyrimidine-type small molecule kinase inhibitors. *Cancer Res*. 2003 Oct 1;63(19):6395-6404.
- (2260) Von Bubnoff N, Veach DR, Van Der Kuip H, Aulitzky WE, Sanger J, Seipel P, Bornmann WG, Peschel C, Clarkson B, Duyster J. A cell-based screen for resistance of Bcr-Abl positive leukemia identifies the mutation pattern for PD166326, an alternative Abl kinase inhibitor. *Blood*. 2005 Feb 15;105(4):1652-9.
- (2261) von Eggeling F, Gawriljuk A, Fiedler W, Ernst G, Claussen U, Klose J, Römer I. Fluorescent dual colour 2D-gel electrophoresis for rapid detection of differences in protein pattern with standard image analysis software. *J Mol Med*. 2001 Oct;8(4):373-7.
- (2262) von Kalckreuth V, Evans JA, Timmann C, Kuhn D, Agbenyega T, Horstmann RD, May J. Promoter polymorphism of the anion-exchange protein 1 associated with severe malarial anemia and fatality. *J Infect Dis*. 2006 Oct 1;194(7):949-57.
- (2263) von Lewinski D, Bruns S, Walther S, Kögler H, Pieske B. Insulin causes [Ca²⁺]_i-dependent and [Ca²⁺]_i-independent positive inotropic effects in failing human myocardium. *Circulation*. 2005 May 24;111(20):2588-95.
- (2264) von Pein F, Välikilä M, Schwarz R, Morcher M, Klima B, Grau A, Ala-Kokko L, Hausser I, Brandt T, Grond-Ginsbach C. Analysis of the COL3A1 gene in patients with spontaneous cervical artery dissections. *J Neurol*. 2002;249:862-6
- (2265) Vormfelde SV, Schirmer M, Hagos Y, Toliat MR, Engelhardt S, Meineke I, Burckhardt G, Nurnberg P, Brockmoller J. Torsemide renal clearance and genetic variation in luminal and basolateral organic anion transporters. *Br J Clin Pharmacol*. 2006 Sep;62(3):323-35.
- (2266) Vosshenrich, C.A., Cumano, A., Müller, W., Di Santo, J.P., Vieira, P. Thymic stromal-derived lymphopoietin distinguishes fetal from adult B cell development. *Nat Immunol*. 2003 Aug;4(8):773-9
- (2267) Vreugde S, Erven A, Kros CJ, Marcotti W, Fuchs H, Kurima K, Wilcox ER, Friedman TB, Griffith AJ, Balling R, Hrade De Angelis M, Avraham KB, Steel KP. Beethoven, a mouse model for dominant, progressive hearing loss DFNA36. *Nat Genet*. 2002 Mar;30(3):257-8.
- (2268) Vujic Spasic M, Kiss J, Herrmann T, Kessler R, Stolte J, Galy B, Rathkolb B, Wolf E, Stremmel W, Hentze MW, Muckenthaler MU. Physiologic systemic iron metabolism in mice deficient for duodenal Hfe. *Blood*. 2007 May 15;109(10):4511-7.
- (2269) Wachter R, Lüers C, Kleta S, Griebel K, Herrmann-Lingen C, Binder L, Janicke N, Wetzel D, Kochen MM, Pieske B. Impact of diabetes on left ventricular diastolic function in patients with arterial hypertension. *Eur J Heart Fail*. 2007 May;9(5):469-76.
- (2270) Waetzig GH, Rosenstiel P, Nikolaus S, Seeger D, Schreiber S. Differential p38 mitogen-activated protein kinase target phosphorylation in responders and nonresponders to infliximab. *Gastroenterology*. 2003 Aug;125(2):633-4;
- (2271) Waetzig GH, Schreiber S. Mitogen-activated protein kinases in chronic intestinal inflammation - targeting ancient pathways to treat modern diseases. *Aliment Pharmacol Ther*. 2003 Jul 1;18(1):17-32.
- (2272) Waetzig GH, Seeger D, Rosenstiel P, Nikolaus S, Schreiber S. p38 mitogen-activated protein kinase is activated and linked to TNF-alpha signaling in inflammatory bowel disease. *J Immunol*. 2002 May 15;168(10):5342-51.
- (2273) Wagener A, Schmitt AO, Aksu S, Schlote W, Neuschl C, Brockmann GA. Genetic, sex, and diet effects on body weight and obesity in the Berlin Fat Mouse Inbred lines. *Physiol Genomics*. 2006 Nov 27;27(3):264-70.
- (2274) Wagner H. Endogenous TLR ligands and autoimmunity. *Adv Immunol*. 2006;91:159-73.
- (2275) Wagner M, Ruzsics Z, Koszinowski UH. Herpesvirus genetics has come of age. *Trends Microbiol*. 2002 Jul;10(7):318-24.
- (2276) Wagner S, Dybkova N, Rasenack EC, Jacobshagen C, Fabritz L, Kirchhof P, Maier SK, Zhang T, Hasenfuss G, Brown JH, Bers DM, Maier LS. Ca²⁺/calmodulin-dependent protein kinase II regulates cardiac Na⁺ channels. *J Clin Invest*. 2006 Dec;116(12):3127-38.
- (2277) Wagner S, Kalb P, Lukosava M, Hilgenfeld U, Schwaninger M. Activation of the tissue kallikrein-kinin system in stroke. *J Neurol Sci*. 2002; 202: 75-76
- (2278) Wagner S, Kluge B, Koziol JA, Grau AJ, Grond-Ginsbach C. MMP-9 polymorphisms are not associated with spontaneous cervical artery dissection. *Stroke*. 2004 Mar;35(3):e62-4.

Final List of NGF Publications (2001-2007)

- (2279) Wagner S, Seidler T, Picht E, Maier LS, Kazanski V, Teucher N, Schillinger W, Pieske B, Isenberg G, Hasenfuss G, Kogler H. Na(+)-Ca(2+) exchanger overexpression predisposes to reactive oxygen species-induced injury. *Cardiovasc Res*. 2003 Nov 1;60(2):404-12.
- (2280) Wagner W, Feldmann RE Jr, Seckinger A, Maurer MH, Wein F, Blake J, Krause U, Kalenka A, Burgers HF, Saffrich R, Wuchter P, Kuschinsky W, Ho AD. The heterogeneity of human mesenchymal stem cell preparations--evidence from simultaneous analysis of proteomes and transcriptomes. *Exp Hematol*. 2006 Apr;34(4):536-48.
- (2281) Wagner W, Roderburg C, Wein F, Diehlmann A, Frankhauser M, Schubert R, Eckstein V, Ho AD. Molecular and secretory profiles of human mesenchymal stromal cells and their abilities to maintain primitive hematopoietic progenitors. *Stem Cells*. 2007 Oct;25(10):2638-47.
- (2282) Wagner W, Wein F, Roderburg C, Saffrich R, Faber A, Krause U, Schubert M, Benes V, Eckstein V, Maul H, Ho AD. Adhesion of hematopoietic progenitor cells to human mesenchymal stem cells as a model for cell-cell interaction. *Exp Hematol*. 2007 Feb;35(2):314-25.
- (2283) Wagner W, Wein F, Seckinger A, Frankhauser M, Wirkner U, Krause U, Blake J, Schwager C, Eckstein V, Ansoorge W, Ho AD. Comparative characteristics of mesenchymal stem cells from human bone marrow, adipose tissue, and umbilical cord blood. *Exp Hematol*. 2005 Nov;33(11):1402-16.
- (2284) Wagner Y, Sickmann A, Meyer HE and Daum G. Multidimensional nano-hplc for analysis of protein complexes. *J Am Soc Mass Spectrom*. 2003 Sep;14(9):1003-11.
- (2285) Waha A, Günter S, Huang TH, Yan PS, Arslan B, Pietsch T, Wiestler OD, Waha A. Epigenetic Silencing of the Protocadherin Family Member PCDH-gamma-A11 in Astrocytomas. *Neoplasia*. 2005 Mar;7(3):193-9.
- (2286) Waha A, Koch A, Hartmann W, Mack H, Schramm J, Sorensen N, Berthold F, Wiestler OD, Pietsch T, Waha A. Analysis of HIC-1 methylation and transcription in human ependyomas. *Int J Cancer*. 2004 Jul 1;110(4):542-9.
- (2287) Waha A, Koch A, Hartmann W, Milde U, Felsberg J, Hubner A, Mikeska T, Goodyer CG, Sorensen N, Lindberg I, Wiestler OD, Pietsch T, Waha A. SGNE1/7B2 is epigenetically altered and transcriptionally downregulated in human medulloblastomas. *Oncogene*. 2007 Mar 5; [Epub ahead of print]
- (2288) Wai DH, Schaefer KL, Schramm A, Korsching E, Van Valen F, Ozaki T, Boecker W, Schweigerer L, Dockhorn-Dworniczak B, Poremba C. Expression analysis of pediatric solid tumor cell lines using oligonucleotide microarrays. *Int J Oncol*. 2002 Mar;20(3):441-51.
- (2289) Walitza S, Renner TJ, Dempfle A, Konrad K, Wewetzer C, Halbach A, Herpertz-Dahlmann B, Remschmidt H, Smidt J, Linder M, Flierl L, Knölker U, Friedel S, Schäfer H, Gross C, Hebebrand J, Warnke A, Lesch KP. Transmission disequilibrium of polymorphic variants in the tryptophan hydroxylase-2 gene in attention-deficit/hyperactivity disorder. *Molecular Psychiatry* 2005 Dec;10(12):1126-32.
- (2290) Walitza S, Wewetzer C, Gerlach M, Klampfl K, Geller F, Barth N, Hahn F, Herpertz-Dahlmann B, Gossler M, Fleischhaker C, Schulz E, Hebebrand J, Warnke A, Hinney A. Transmission disequilibrium studies in children and adolescents with obsessive-compulsive disorders pertaining to polymorphisms of genes of the serotonergic pathway. *J Neural Transm*. 2004;111:817-825.
- (2291) Walitza S, Wewetzer C, Warnke A, Gerlach M, Geller F, Gerber G, Görg T, Herpertz-Dahlmann B, Schulz E, Remschmidt H, Hebebrand J, Hinney A. 5-HT2A promoter polymorphism -1438G/A in children and adolescents with obsessive-compulsive disorders. *Mol Psychiatry*. 2002;7:1054-7
- (2292) Walter G, Büssov K, Lueking A, Glöckler J. High-throughput protein arrays: prospects for molecular diagnostics. *Trends in Molecular Medicine*. 8(6):250-253, 2002
- (2293) Walter J, Joffe B, Bolzer A, Albiez H, Benedetti PA, Müller S, Speicher MR, Cremer T, Cremer M, Solovei I. Towards many colors in FISH on 3D-preserved interphase nuclei. *Cytogenet Genome Res*. 2006;114(3-4):367-78.
- (2294) Walther D, Peter JU, Bashammakh S, Hörtnagl H, Voits M, Fink H, Bader M. Synthesis of serotonin by a second tryptophan hydroxylase isoform. *Science* 2003; 299: 76
- (2295) Walther DJ, Bader M. A unique central tryptophan hydroxylase isoform. *Biochem Pharmacol* 2003, 66: 1673-1680.
- (2296) Walther DJ, Peter JU, Winter S, Holtje M, Paulmann N, Grohmann M, Vowinkel J, Alamo-Bethencourt V, Wilhelm CS, Ahnert-Hilger G, Bader M. Serotonylation of small GTPases is a signal transduction pathway that triggers platelet alpha-granule release. *Cell*. 2003 Dec 26;115(7):851-62.
- (2297) Walther T, Menrad A, Orzechowski HD, Siemeister G, Paul M, Schirner M. Differential regulation of in vivo angiogenesis by angiotensin II receptors. *FASEB J*. 2003 Nov;17(14):2061-7.
- (2298) Walther T, Olah L, Harms C, Maul B, Bader M, Hörtnagl H, Schultheiss HP, Mies G. Ischemic injury in experimental stroke depends on angiotensin II. *FASEB J* 2002; 16:169-176
- (2299) Walther T, Tschope C, Sterner-Kock A, Westermann D, Heringer-Walther S, Riad A, Nikolic A, Wang Y, Ebermann L, Siems WE, Bader M, Shakibaei M, Schultheiss HP, Dörner A. Accelerated mitochondrial adenosine diphosphate/adenosine triphosphate transport improves hypertension-induced heart disease. *Circulation*. 2007 Jan 23;115(3):333-44.
- (2300) Wang HJ, Geller F, Dempfle A, Schauble N, Friedel S, Lichtner P, Fontenla-Horro F, Wudy S, Hagemann S, Gortner L, Huse K, Remschmidt H, Bettecken T, Meitinger T, Schäfer H, Hebebrand J, Hinney A. Ghrelin receptor gene: identification of several sequence variants in extremely obese children and adolescents, healthy normal-weight and underweight students, and children with short normal stature. *J Clin Endocrinol Metab*. 2004 Jan;89(1):157-62.
- (2301) Wappenschmidt B, Fimmers R, Rhiem K, Brosig M, Wardelmann E, Meindl A, Arnold N, Mallmann P, Schmutzler RK. Strong evidence that the common variant S384F in BRCA2 has no pathogenic relevance in hereditary breast cancer. *Breast Cancer Res*. 2005;7(5):R775-9.
- (2302) Warnat P, Oberthuer A, Fischer M, Westermann F, Eils R, Brors B. Cross-study analysis of gene expression data for intermediate neuroblastoma identifies two biological subtypes. *BMC Cancer*. 2007 May 25;7:89.
- (2303) Watanabe H. et al. The International Chimpanzee Chromosome 22 Consortium: DNA sequence and comparative analysis of chimpanzee chromosome 22. *Nature* 429 (2004) 382-388.

Final List of NGF Publications (2001-2007)

- (2304) Watzka M, Nebel A, El Mokhtari NE, Ivandic B, Müller J, Schreiber S, Oldenburg J. Functional promoter polymorphism in the VKORC1 gene is no major genetic determinant for coronary heart disease in Northern Germans. *Thromb Haemost.* 2007 Jun;97(6):998-1002
- (2305) Weaver T, Maurer J, Hayashizaki Y. Sharing genomes: an integrated approach to funding, managing and distributing genomic clone resources. *Nat Rev Genet.* 2004 Nov;5(11):861-6
- (2306) Weber A, Starke S, Bergmann E, Christiansen H. The coamplification pattern of the MYCN amplicon is an invariable attribute of most MYCN-amplified human neuroblastomas. *Clin Cancer Res.* 2006 Dec 15;12(24):7316-21.
- (2307) Weber A, Wandinger KP, Müller W, Aktas O, Wengert O, Grundstrom E, Ehrlich S, Windemuth C, Kuhlmann T, Wienker TF, Bruck W, Zipp F. Identification and functional characterization of a highly polymorphic region in the human TRAIL promoter in multiple sclerosis. *J Neuroimmunol.* 2004 Apr; 149(1-2): 195-201.
- (2308) Weber RG, Hoischen A, Ehrler M, Zipper P, Kaulich K, Blaschke B, Becker AJ, Weber-Mangal S, Jauch A, Radlwimmer B, Schramm J, Wiestler OD, Lichter P, Reifenberger G. Frequent loss of chromosome 9, homozygous CDKN2A/p14(ARF)/CDKN2B deletion and low TSC1 mRNA expression in pleomorphic xanthoastrocytomas. *Oncogene.* 2007 Feb 15;26(7):1088-97.
- (2309) Weber S, Mir S, Schlingmann KP, Nurnberg G, Becker C, Kara PE, Ozkayin N, Konrad M, Nurnberg P, Schaefer F. Gene locus ambiguity in posterior urethral valves/prune-belly syndrome. *Pediatr Nephrol.* 2005 Aug;20(8):1036-42.
- (2310) Wegmeyer H, Egea J, Rabe N, Gezelius H, Filosa A, Anjin A, Varoqueaux F, Deininger, K, Schnütgen F, Brose N, Klein R, Kullander K, Betz A. EphA4-dependent axon guidance is mediated by the RacGAP alpha2-chimaerin. *Neuron* 2007 Sep 6;55(5):756-767
- (2311) Wegner C, Romer A, Schmalzbauer R, Lorenz H, Windl O, Kretschmar HA. Mutant prion protein acquires resistance to protease in mouse neuroblastoma cells. *J Gen Virol.* 2002 May;83(Pt 5):1237-45.
- (2312) Wehmeier PM, Gebhardt S, Schmidtke J, Remschmidt H, Hebebrand J, Theisen FM. Clozapine: weight gain in a monozygotic twin pair concordant for schizophrenia and mild mental retardation; *Psychiatry Res.* 2005 Feb 28;133(2-3):273-6.
- (2313) Wei JS, Greer BT, Westermann F, Steinberg SM, Son CG, Chen QR, Whiteford CC, Bilke S, Krasnoselsky AL, Cenacchi N, Catchpoole D, Berthold F, Schwab M, Khan J. Prediction of clinical outcome using gene expression profiling and artificial neural networks for patients with neuroblastoma. *Cancer Res.* 2004 Oct 1;64(19):6883-91
- (2314) Weichart D, Gobom J, Klopffleisch S, Hasler R, Gustavsson N, Billmann S, Lehrach H, Seeger D, Schreiber S, Rosenstiel P. Analysis of NOD2-mediated proteome response to muramyl dipeptide in HEK293 cells. *J Biol Chem.* 2006 Jan 27;281(4):2380-9.
- (2315) Weichenthal M, Ruether A, Schreiber S, Nair R, Voorhees JJ, Schwarz T, Kabelitz D, Christophers E, Elder JT, Jenisch S. Filaggrin R501X and 2282del4 mutations are not associated with chronic plaque-type psoriasis in a German cohort. *J Invest Dermatol.* 2007 Jun;127(6):1535-7.
- (2316) Weide K, Christ N, Moar KM, Arens J, Hinney A, Mercer JG, Eiden S, Schmidt I. Hyperphagia, not hypometabolism, causes early onset obesity in melanocortin-receptor-4-receptor-knockout mice. *Physiol Genomics.* 2003 Mar 18;13(1):47-56.
- (2317) Weidemann W, Stelzl U, Lisewski U, Bork K, Wanker EE, Hinderlich S, Horstkorte R. The collapsin response mediator protein 1 (CRMP-1) and the promyelocytic leukemia zinc finger protein (PLZF) bind to UDP-N-acetylglucosamine2-epimerase/N-acetylmannosamine kinase (GNE), the key enzyme of sialic acid biosynthesis. *FEBS Lett.* 2006 Dec 11;580(28-29):6649-54.
- (2318) Weidinger S, Illig T, Baurecht H, Irvine AD, Rodriguez E, Diaz-Lacava A, Klopp N, Wagenpfeil S, Zhao Y, Liao H, Lee SP, Palmer CN, Jenneck C, Maintz L, Hagemann T, Behrendt H, Ring J, Nothen MM, McLean WH, Novak N. Loss-of-function variations within the filaggrin gene predispose for atopic dermatitis with allergic sensitizations. *J Allergy Clin Immunol.* 2006 Jul;118(1):214-9.
- (2319) Weidinger S, Klopp N, Rummmler L, Wagenpfeil S, Baurecht HJ, Gauger A, Darsow U, Jakob T, Novak N, Schäfer T, Heinrich J, Behrendt H, Wichmann HE, Ring J, Illig T for the KORA study group: Association of CARD 15 polymorphisms with atopy-related traits in a population-based cohort of Caucasian adults. *Clin Exp Allergy.* 2005 Jul;35(7):866-72
- (2320) Weidinger S, Klopp N, Rummmler L, Wagenpfeil S, Novak N, Baurecht HJ, Groer W, Darsow U, Heinrich J, Gauger A, Schafer T, Jakob T, Behrendt H, Wichmann HE, Ring J, Illig T. Association of NOD1 polymorphisms with atopic eczema and related phenotypes. *J Allergy Clin Immunol.* 2005 Jul;116(1):177-84.
- (2321) Weidinger S, Klopp N, Wagenpfeil S, Rummmler L, Baurecht HJ, Fischer G, Holle R, Jakob T, Darsow U, Schäfer T, Behrendt H, Ring J, Illig T. Association study of mast cell chymase polymorphisms with atopy. *Allergy* 2005, 60 (10): 1256-61.
- (2322) Weidinger S, Klopp N, Wagenpfeil S, Rummmler L, Schedel M, Kabesch M, Schafer T, Darsow U, Jakob T, Behrendt H, Wichmann HE, Ring J, Illig T. Association of a STAT 6 haplotype with elevated serum IgE levels in a population based cohort of white adults. *J Med Genet.* 2004 Sep;41(9):658-63.
- (2323) Weidinger S, Novak N, Klopp N, Baurecht H, Wagenpfeil S, Rummmler L, Ring J, Behrendt H, Illig T. Lack of association between Toll-like receptor 2 and Toll-like receptor 4 polymorphisms and atopic eczema. *J Allergy Clin Immunol.* 2006 Jul;118(1):277-9.
- (2324) Weidinger S, Rodriguez E, Stahl C, Wagenpfeil S, Klopp N, Illig T, Novak N. Filaggrin mutations strongly predispose to early-onset and extrinsic atopic dermatitis. *J Invest Dermatol.* 2007 Mar;127(3):724-6.
- (2325) Weighardt H, Jusek G, Mages J, Lang R, Hoebe K, Beutler B, Holzmann B. Global regulation of TLR4-dependent dendritic cell gene induction by the signaling adaptor TRIF. *European Journal of Immunology* 2004, 34: 558-564
- (2326) Weighardt H, Kaiser-Moore S, Vabulas RM, Kirschning CJ, Wagner H, Holzmann B. MyD88 deficiency improves resistance against sepsis caused by polymicrobial infection. *J. Immunol.* 2002; 169:2823-7.
- (2327) Weighardt H, Mages J, Jusek G, Kaiser-Moore S, Lang R, Holzmann B. Organ-specific role of MyD88 for gene regulation during polymicrobial peritonitis. *Infect Immun.* 2006 Jun;74(6):3618-32.

Final List of NGF Publications (2001-2007)

- (2328) Weiler M, Bahr O, Hohweg U, Naumann U, Rieger J, Huang H, Tabatabai G, Krell HW, Ohgaki H, Weller M, Wick W. BCL-x(L): time-dependent dissociation between modulation of apoptosis and invasiveness in human malignant glioma cells. *Cell Death Differ.* 2006 Jul;13(7):1156-69.
- (2329) Weinzierl AO, Lemmel C, Schoor O, Müller M, Krüger T, Wernet D, Hennenlotter J, Stenzl A, Klingel K, Rammensee HG, Stevanovic S. Distorted relation between mRNA copy number and corresponding major histocompatibility complex ligand density on the cell surface. *Mol Cell Proteomics.* 2007 Jan;6(1):102-13.
- (2330) Weiss O., A.Ziehe, H.Herzel. Optimizing property codes in protein data reveals structural characteristics. ICAN/ICONIP, Lecture Notes in Computer Science 2714, 2003, pp. 245-252.
- (2331) Wellek S, Schumann G.: Statistical confirmation of negative results of association studies in genetic epidemiology. *Am J Med Genet B Neuropsychiatr Genet.* 2004 Jul 1;128B(1):126-30.
- (2332) Wemmert S, Ketter R, Rahnenführer J, Beerenwinkel N, Strowitzki M, Feiden W, Hartmann C, Lengauer T, Stockhammer F, Zang KD, Meese E, Steudel WI, von Deimling A, Urbschat S. Patients with high-grade gliomas harboring deletions of chromosomes 9p and 10q benefit from temozolomide treatment. *Neoplasia.* 2005 Oct;7(10):883-93.
- (2333) Wendt N, Schulz A, Siegel AK, Weiss J, Wehland M, Sietmann A, Kossmehl P, Grimm D, Stoll M, Kreutz R. Rat chromosome 19 transfer from SHR ameliorates hypertension, salt-sensitivity, cardiovascular and renal organ damage in salt-sensitive Dahl rats. *J Hypertens.* 2007 Jan;25(1):95-102.
- (2334) Wermter AK, Reichwald K, Buch T, Geller F, Platzer C, Huse K, Hess C, Remschmidt H, Gudermann T, Preibisch G, Siegfried W, Goldschmidt HP, Li WD, Price RA, Biebermann H, Krude H, Vollmert C, Wichmann HE, Illig T, Sorensen TI, Astrup A, Larsen LH, Pedersen O, Eberle D, Clement K, Blundell J, Wabitsch M, Schafer H, Platzer M, Hinney A, Hebebrand J. Mutation analysis of the MCHR1 gene in human obesity. *Eur J Endocrinol.* 2005 Jun;152(6):851-62.
- (2335) Werner C, Raivich G, Cowen M, Strelakova T, Sillaber I, Buters JT, Spanagel R, Hofmann F.: Importance of NO/cGMP signalling via cGMP-dependent protein kinase II for controlling emotionality and neurobehavioural effects of alcohol. *Eur J Neurosci.* 2004 Dec;20(12):3498-506.
- (2336) Werner M, Herbon N, Gohlke H, Altmüller J, Knapp M, Heinrich J, Wjst M. Asthma is associated with single-nucleotide polymorphisms in ADAM33. *Clin Exp Allergy.* 2004 Jan;34(1):26-31.
- (2337) Werner M, Sych M, Herbon N, Illig T, König IR, Wjst M. Large-scale determination of SNP allele frequencies in DNA pools using MALDI-TOF mass spectrometry. *Hum Mutat.* 2002 Jul;20(1):57-64
- (2338) Werner M., Nicole Herbon, Christine Braig, Henning Gohlke, Gaby Dütsch, Thomas Illig, Janine Altmüller, Jochen Hampe, Annette Lantermann, Stefan Schreiber, Ezio Bonifacio, Annette Ziegler, Sibylle Schwab, Dieter Wildenauer, Dirk van den Boom, Andreas Braun, Michael Knapp, Peter Reitmeir, Matthias Wjst. High resolution SNP scan of chromosome 6p21 in pooled samples from patients with complex diseases. *Genomics.* 2003, 81:510-8 .
- (2339) Werner, T.: Proteomics and regulomics: The yin and yang of functional genomics. *Mass Spectrom Rev.* 23, 25-33., 2004.
- (2340) Wessendorf s, Fritz B, Wrobel G, Nessling M, Lampel S, Goettel D, Kuepper M, Joos S, Hopman T, Kokocinski F, Döhner H, Bentz M, Schwaenen C, Lichter P. Automated screening for genomic imbalances using matrix-based comparative genomic hybridization (matrix-CGH). *Lab. Invest.*2002;82:47-60.
- (2341) Wessendorf S, Lichter P, Schwanen C, Fritz B, Baudis M, Walenta K, Kloess M, Dohner H, Bentz M. Potential of chromosomal and matrix-based comparative genomic hybridization for molecular diagnostics in lymphomas. *Ann Hematol.* 2001;80 Suppl 3:B35-7.
- (2342) Wessendorf S, Schwaenen C, Kohlhammer H, Kienle D, Wrobel G, Barth TF, Nessling M, Moller P, Dohner H, Lichter P, Bentz M. Hidden gene amplifications in aggressive B-cell non-Hodgkin lymphomas detected by microarray-based comparative genomic hybridization. *Oncogene.* 2003 Mar 6;22(9):1425-9.
- (2343) West A, Periquet M, Lincoln S, Lucking CB, Nicholl D, Bonifati V, Rawal N, Gasser T, Lohmann E, Deleuze JF, Maraganore D, Levey A, Wood N, Durr A, Hardy J, Brice A, Farrer M. Complex relationship between Parkin mutations and Parkinson disease. *Am J Med Genet* 2002 Jul 8;114(5):584-591.
- (2344) West M, Blanchette C, Dressman H, Huang E, Ishida S, Spang R, Zuzan H, Olson JA Jr, Marks JR, Nevins JR.: Predicting the clinical status of human breast cancer by using gene expression profiles. *Proc Natl Acad Sci U S A.* 2001 Sep 25;98(20):11462-7.
- (2345) Westermann F, Henrich KO, Wei JS, Lutz W, Fischer M, König R, Wiedemeyer R, Ehemann V, Brors B, Ernestus K, Leuschner I, Benner A, Khan J, Schwab M. High Skp2 expression characterizes high-risk neuroblastomas independent of MYCN status. *Clin Cancer Res.* 2007 Aug 15; 13(16): 4695-4703.
- (2346) Westmeyer GG, Willem M, Lichtenthaler SF, Lurman G, Multhaup G, Assfalg-Machleidt I, Reiss K, Saftig P, Haass C.: Dimerization of beta-site amyloid precursor protein-cleaving enzyme. *J Biol Chem.* 2004 Dec 17;279(51):53205-12.
- (2347) Wichmann C, Chen L, Heinrich M, Baus D, Pfitzner E, Zornig M, Ottmann OG, Grez M. Targeting the oligomerization domain of ETO interferes with RUNX1/ETO oncogenic activity in t(8;21)-positive leukemic cells. *Cancer Res.* 2007 Mar 1;67(5):2280-9.
- (2348) Wichmann HE. Genetic epidemiology in Germany--from biobanking to genetic statistics. *Methods Inf Med.* 2005;44(4):584-9.
- (2349) Wick W, Weller M. How lymphotoxic is dose-intensified temozolomide? The glioblastoma experience. *J Clin Oncol.* 2005 Jun 20;23(18):4235-6;
- (2350) Wiebusch L, Truss M, Hagemeyer C. Inhibition of human cytomegalovirus replication by small interfering RNAs. *J Gen Virol.* 2004 Jan;85(Pt 1):179-84.
- (2351) Wiedmaier N, Muller S, Koberle M, Manncke B, Krejci J, Autenrieth IB, Bohn E. Bacteria induce CTGF and CYR61 expression in epithelial cells in a lysophosphatidic acid receptor-dependent manner. *Int J Med Microbiol.* 2007 Aug 30; [Epub ahead of print]

Final List of NGF Publications (2001-2007)

- (2352) Wiegand S, Maikowski U, Blankenstein O, Biebermann H, Tarnow P, Gruters A. Type 2 diabetes and impaired glucose tolerance in European children and adolescents with obesity -- a problem that is no longer restricted to minority groups. *Eur J Endocrinol*. 2004 Aug;151(2):199-206.
- (2353) Wiemann S, Arlt D, Huber W, Wellenreuther R, Schleegeer S, Mehrle A, Bechtel S, Sauer mann M, Korf U, Pepperkok R, Sultmann H, Poustka A From ORFeome to biology: a functional genomics pipeline. *Genome Res*. 2004 Oct;14(10B):2136-44.
- (2354) Wiemann S, Mehrle A, Hermjakob H, Apweiler R, Arlt D, Camon E, Chanda SK, Cusick ME, Hahne F, Harris M, Hide W, Hofman O, Landegren U, Lehrach H, Nomura N, Poustka A, Salehi-Ashtiani K, Rosenfelder H, Taylor C, Vidal M. MIACA - Standards for Cellular Assays. *Nat Biotechnol* 2006, in press
- (2355) Wiemer J, Schubert F, Granzow M, Ragg T, Fieres J, Mattes J, Eils R. Informatics United: Exemplary Studies Combining Medical Informatics, Neuroinformatics and Bioinformatics. *Methods Inf Med*. 2003;42(2):126-33.
- (2356) Wietzke-Braun P, Maouzi AB, Manhardt LB, Bickeboller H, Ramadori G, Mihm S. Interferon regulatory factor-1 promoter polymorphism and the outcome of hepatitis C virus infection. *Eur J Gastroenterol Hepatol*. 2006 Sep;18(9):991-7.
- (2357) Wilhelm CS, Ahnert-Hilger G, Bader M. Serotonylation of Small GTPases Is a Signal Transduction Pathway that Triggers Platelet α -Granule Release. *Cell* 2003;115:851-862
- (2358) Willem M, Garratt AN, Novak B, Citron M, Kaufmann S, Rittger A, DeStrooper B, Saftig P, Birchmeier C, Haass C. Control of peripheral nerve myelination by the beta-secretase BACE1. *Science*. 2006 Oct 27;314(5799):664-6.
- (2359) Williams NM, Spurlock G, Norton N, Williams HJ, Hamshere ML, Krawczak M, Kirov G, Nikolov I, Georgieva L, Jones S, Cardno AG, O'Donovan MC, Owen MJ. Mutation screening and LD mapping in the VCFS deleted region of chromosome 22q11 in schizophrenia using a novel DNA pooling approach. *Mol Psychiatry*. 2002; 7:1092-1100
- (2360) Wiltfang J, Esselmann H, Bibl M, Hull M, Hampel H, Kessler H, Frolich L, Schroder J, Peters O, Jessen F, Luckhaus C, Pernecky R, Jahn H, Fiszer M, Maler JM, Zimmermann R, Bruckmoser R, Kornhuber J, Lewczuk P. Amyloid beta peptide ratio 42/40 but not Abeta42 correlates with phospho-Tau in patients with low- and high-CSF Abeta40 load. *J Neurochem*. 2007 Jan 24; 101 (4):1053-9.
- (2361) Windemuth C, Schulz H, Saar K, Gennaro E, Bianchi A, Zara F, Bulteau C, Kaminska A, Ville D, Cieuta C, Nabbout-Tarantino R, Prud'homme JF, Dulac O, Bate L, Gardiner RM, Lindhout D, Wienker TF, Janz D, Sander T. No evidence for a susceptibility locus for idiopathic generalized epilepsy on chromosome 5 in families with typical absence seizures. *Epilepsy Res*. 2002 Sep;51(1-2):23-9
- (2362) Winkelmann, Schormair, Lichtner, Ripke, Xiong, Jalilzadeh, Fulda, Pütz, Eckstein, Hauk, Trenkwalder, Zimprich, Stiasny-Kolster, Oertel, Bachmann, Paulus, Peglau, Eisensehr, Montplaisir, Turecki, Rouleau, Gieger, Illig, Wichmann, Holsboer, Müller-Myhsok, Meitinger. Genome-wide association study of restless legs syndrome identifies common variants in three genomic regions. *Nat Genet*. 2007 Aug;39(8):1000-6.
- (2363) Winterer G, Musso F, Konrad A, Vucurevic G, Stoeter P, Sander T, Gallinat J. Association of attentional network function with exon 5 variations of the CHRNA4 gene. *Hum Mol Genet*. 2007 Sep 15;16(18):2165-74.
- (2364) Wintermantel TM, Campbell RE, Porteous R, Bock D, Grone HJ, Todman MG, Korach KS, Greiner E, Perez CA, Schutz G, Herbison AE. Definition of estrogen receptor pathway critical for estrogen positive feedback to gonadotropin-releasing hormone neurons and fertility. *Neuron*. 2006 Oct 19;52(2):271-80.
- (2365) Wittler L, Shin EH, Grote P, Kispert A, Beckers A, Gossler A, Werber M, Herrmann BG. Expression of *Msn1* in the presomitic mesoderm is controlled by synergism of WNT signalling and *Tbx6*. *EMBO Rep*. 2007 Aug;8(8):784-9.
- (2366) Wojnowski L, Kulle B, Schirmer M, Schluter G, Schmidt A, Rosenberger A, Vonhof S, Bickeboller H, Toliat MR, Suk EK, Tzvetkov M, Kruger A, Seifert S, Kloess M, Hahn H, Loeffler M, Nurnberg P, Pfreundschuh M, Trumper L, Brockmoller J, Hasenfuss G. NAD(P)H Oxidase and Multidrug Resistance Protein Genetic Polymorphisms Are Associated With Doxorubicin-Induced Cardiotoxicity. *Circulation*. 2005 112:3754-62
- (2367) Wojnowski L. ADHD drugs and cardiovascular risk. *N Engl J Med*. 2006 May 25;354(21):2296-8.
- (2368) Wolf A, Caliebe A, Junge O, Krawczak M. Forensic interpretation of Y-chromosomal DNA mixtures. *Forensic Sci Int* 2005; 152:209-213.
- (2369) Wolf MT, Zalewski I, Martin FC, Ruf R, Muller D, Hennies HC, Schwarz S, Panther F, Attanasio M, Acosta HG, Imm A, Lucke B, Utsch B, Otto E, Nurnberg P, Nieto VG, Hildebrandt F. Mapping a new suggestive gene locus for autosomal dominant nephrolithiasis to chromosome 9q33.2-q34.2 by total genome search for linkage. *Nephrol Dial Transplant*. 2005 May;20(5):909-14.
- (2370) Wollert T, Pasche B, Rochon M, Deppenmeier S, van den Heuvel J, Gruber AD, Heinz DW, Lengeling A, Schubert WD. Extending the host range of *Listeria monocytogenes* by rational protein design. *Cell*. 2007 Jun 1;129(5):891-902.
- (2371) Wollstein A, Herrmann A, Wittig M, Nothnagel M, Franke A, Nürnberg P, Schreiber S, Krawczak M, Hampe J. Efficacy assessment of SNP sets for genome-wide disease association studies. *Nucleic Acids Res*. 2007 Sep 1;35(17):e113.
- (2372) Worz S, Rohr K. Localization of anatomical point landmarks in 3D medical images by fitting 3D parametric intensity models. *Med Image Anal*. 2006 Feb;10(1):41-58.
- (2373) Wrobel G, Roerig P, Kokocinski F, Neben K, Hahn M, Reifenberger G, Lichter P. Microarray-based gene expression profiling of benign, atypical and anaplastic meningiomas identifies novel genes associated with meningioma progression. *Int J Cancer*. 2005 Mar 20;114(2):249-56
- (2374) Wrobel G, Schlingemann J, Hummerich L, Kramer H, Lichter P, Hahn M. Optimization of high density cDNA microarray protocols by "design of experiments". *Nucleic Acids Res*. 2003 Jun 15;31(12):e67.
- (2375) Wruck W, Griffiths H, Steinfath M, Lehrach H, Radelof U, O'Brien J. Xdigitise: visualization of hybridization experiments. *Bioinformatics*. 2002; 18(5): 757-760.

Final List of NGF Publications (2001-2007)

- (2376) Wuchter P, Boda-Heggemann J, Straub BK, Grund C, Kuhn C, Krause U, Seckinger A, Peitsch WK, Spring H, Ho AD, Franke WW. Processus and recessus adhaerentes: giant adherens cell junction systems connect and attract human mesenchymal stem cells. *Cell Tissue Res*. 2007 Jun;328(3):499-514.
- (2377) Wudy SA, Hagemann S, Dempfle A, Ringler G, Blum WF, Berthold LD, Alzen G, Gortner L, Hebebrand J. Children with idiopathic short stature are poor eaters and have decreased body mass index. *Pediatrics*. 2005 Jul;116(1):e52-7.
- (2378) Wulff P, Vallon V, Huang DY, Volkl H, Yu F, Richter K, Jansen M, Schlunz M, Klingel K, Loffing J, Kauselmann G, Bosl MR, Lang F, Kuhl D. Impaired renal Na(+) retention in the sgk1-knockout mouse. *J Clin Invest*. 2002 Nov;110(9):1263-8.
- (2379) Wullner U, Abele M, Schmitz-Huebsch T, Wilhelm K, Benecke R, Deuschl G, Klockgether T.: Probable multiple system atrophy in a German family. *J Neurol Neurosurg Psychiatry*. 2004 Jun;75(6):924-5.
- (2380) Wurst W. Mouse geneticists need European strategy too. *Nature*. 2005 Jan 6;433(7021):13.
- (2381) Wuschke S, Dahm S, Schmidt C, Joost HG, Al-Hasani H. A meta-analysis of quantitative trait loci associated with body weight and adiposity in mice. *Int J Obes (Lond)*. 2007 May;31(5):829-41.
- (2382) Wuttke T, Lerche H. Novel anticonvulsant drugs targeting voltage-dependent ion channels. *Expert Opin Investig Drugs*. 2006 Oct;15(10):1167-77.
- (2383) Wycisk KA, Budde B, Feil S, Skosyrski S, Buzzi F, Neidhardt J, Glaus E, Nurnberg P, Ruether K, Berger W. Structural and functional abnormalities of retinal ribbon synapses due to Cacna2d4 mutation. *Invest Ophthalmol Vis Sci*. 2006 Aug;47(8):3523-30.
- (2384) Xiang W, Hummel M, Mitteregger G, Pace C, Windl O, Mansmann U, Kretzschmar HA. Transcriptome analysis reveals altered cholesterol metabolism during the neurodegeneration in mouse scrapie model. *J Neurochem*. 2007 Aug;102(3):834-47.
- (2385) Xiang W, Windl O, Wunsch G, Dugas M, Kohlmann A, Dierkes N, Westner IM, Kretzschmar HA. Identification of differentially expressed genes in scrapie-infected mouse brains by using global gene expression technology. *J Virol*. 2004 Oct;78(20):11051-60.
- (2386) Xie J, Techritz S, Haebel S, Horn A, Neitzel H, Klose J, Schuelke M. A two-dimensional electrophoretic map of human mitochondrial proteins from immortalized lymphoblastoid cell lines. *Proteomics*. 2005, 5: 2981-2999
- (2387) Xu J, Scholz A, Rosch N, Blume A, Unger T, Kreutz R, Culman J, Gohlke P. Low-dose lithium combined with captopril prevents stroke and improves survival in salt-loaded, stroke-prone spontaneously hypertensive rats. *J Hypertens*. 2005 Dec;23(12):2277-85.
- (2388) Xu K, Lichtermann D, Lipsky RH, Franke P, Liu X, Hu Y, Cao L, Schwab SG, Wildenauer DB, Bau CH, Ferro E, Astor W, Finch T, Terry J, Taubman J, Maier W, Goldman D. Association of specific haplotypes of D2 dopamine receptor gene with vulnerability to heroin dependence in 2 distinct populations. *Arch Gen Psychiatry*. 2004 Jun;61(6):597-606.
- (2389) Yagil C, Hübner N, Kreutz R, Ganten D, Yagil Y. Recombinant strains confirm the presence of blood pressure salt-sensitive quantitative trait loci on chromosome 1 in the Sabra rat model of hypertension. *Physiological Genomics*. 2003 Jan 15;12(2):85-95.
- (2390) Yagil C, Hubner N, Monti J, Schulz H, Sapojnikov M, Luft FC, Ganten D, Yagil Y. Identification of hypertension-related genes through an integrated genomic-transcriptomic approach. *Circ Res*. 2005 Apr 1;96(6):617-25.
- (2391) Yakir A, Kohn Y, Albus M, Kanyas K, Borrmann-Hassenbach M, Karni O, Turetsky N, Mandel M, Rietschel M, Schwab SG, Segman RH, Wildenauer DB, Lerer B. (2002) Schizophrenia subsyndromes - sib-pair analysis and disease dimensions in diverse affected samples. *Am J Psychiatry*, in press.
- (2392) Yamamoto A, Friedlein A, Imai Y, Takahashi R, Kahle PJ, Haass C. Parkin phosphorylation and modulation of its E3 ubiquitin ligase activity. *J Biol Chem*. 2005 Feb 4;280(5):3390-9.
- (2393) Yamasaki A, Eimer S, Okochi M, Smialowska A, Kaether C, Baumeister R, Haass C, Steiner H. The GxGD motif of presenilin contributes to catalytic function and substrate identification of gamma-secretase. *J Neurosci*. 2006 Apr 5;26(14):3821-8.
- (2394) Yan J, Kim YS, Yang XP, Albers M, Koegl M, Jetten AM. Ubiquitin-interaction motifs of RAP80 are critical in its regulation of estrogen receptor alpha. *Nucleic Acids Res*. 2007;35(5):1673-86.
- (2395) Yan KL, Zhang XJ, Wang ZM, Yang S, Zhang GL, Wang J, Xiao FL, Gao M, Cui Y, Chen JJ, Fan X, Sun LD, Xia Q, Zhang KY, Niu ZM, Xu SJ, Tzschach A, Ropers H, Huang W, Liu JJ. A Novel MGST2 Non-Synonymous Mutation in a Chinese Pedigree with Psoriasis Vulgaris. *J Invest Dermatol*. 2006 Feb 23;
- (2396) Yasuda K, Yu P, Kirschning CJ, Schlatter B, Schmitz F, Heit A, Bauer S, Hochrein H, Wagner H. Endosomal translocation of vertebrate DNA activates dendritic cells via TLR9-dependent and -independent pathways. *J Immunol*. 2005 May 15;174(10):6129-36.
- (2397) Yavich L, Oksman M, Tanila H, Kerokoski P, Hiltunen M, van Groen T, Puolivali J, Mannisto PT, Garcia-Horsman A, MacDonald E, Beyreuther K, Hartmann T, Jakala P. Locomotor activity and evoked dopamine release are reduced in mice overexpressing A30P-mutated human alpha-synuclein. *Neurobiol Dis*. 2005 Nov;20(2):303-13.
- (2398) Young EH, Wareham NJ, Farooqi S, Hinney A, Hebebrand J, Scherag A, O'rahilly S, Barroso I, Sandhu MS. The V103I polymorphism of the MC4R gene and obesity: population based studies and meta-analysis of 29 563 individuals. *Int J Obes (Lond)*. 2007 Sep;31(9):1437-41.
- (2399) Yu, Constien, Dear, Katan, Hanke, Bunney, Kunder, Quintanilla-Martinez, Huffstadt, Schroder, Jones, Peters, Fuchs, de Angelis, Nehls, Grosse, Wabnitz, Meyer, Yasuda, Schiemann, Schneider-Fresenius, Jagla, Russ, Popp, Josephs, Marquardt, Laufs, Schmittwolf, Wagner, Pfeffer, Mudde. Autoimmunity and inflammation due to a gain-of-function mutation in phospholipaseC gamma2 that specifically increases external Ca2+entry. *Immunity*. 2005 Apr;22(4):451-65
- (2400) Yuan J, Krämer A, Eckerdt F, Kaufmann M, Strebhardt, K. Efficient internalization of the polo-box of polo-like kinase 1 fused to an Antennapedia peptide results in inhibition of cancer cell proliferation. *Cancer Res*. 2002, 62, 4186-4190.

Final List of NGF Publications (2001-2007)

- (2401) Yuan J, Kramer A, Matthes Y, Yan R, Spankuch B, Gatje R, Knecht R, Kaufmann M, Strebhardt K. Stable gene silencing of cyclin B1 in tumor cells increases susceptibility to taxol and leads to growth arrest in vivo. *Oncogene*. 2006; 25: 1753-1762.
- (2402) Yuan J, Yan R, Kramer A, Eckerdt F, Roller M, Kaufmann M, Strebhardt K. Cyclin B1 depletion inhibits proliferation and induces apoptosis in human tumor cells. *Oncogene*. 2004 Jul 29;23(34):5843-52.
- (2403) Yuille K, Korn B, Moore T, Farmer AA, Carrino J, Prange, C, Hayashizaki Y. The responsibility to share: sharing the responsibility. *Genome Res*. 2004 Oct; 14(10B): 2015-9
- (2404) Zabel C, Sagi D, Kaindl AM, Steireif N, Klare Y, Mao L, Peters H, Wacker MA, Kleene R, Klose J. Comparative proteomics in neurodegenerative and non-neurodegenerative diseases suggest nodal point proteins in regulatory networking. *J Proteome Res*. 2006 Aug;5(8):1948-58.
- (2405) Zada AA, Geletu MH, Pulikkan JA, Muller-Tidow C, Reddy VA, Christopheit M, Hiddemann WD, Behre HM, Tenen DG, Behre G. Proteomic analysis of acute promyelocytic leukemia: PML-RARalpha leads to decreased phosphorylation of OP18 at serine 63. *Proteomics*. 2006 Nov;6(21):5705-19.
- (2406) Zada AA, Pulikkan JA, Bararia D, Geletu M, Trivedi AK, Balkhi MY, Hiddemann WD, Tenen DG, Behre HM, Behre G. Proteomic discovery of Max as a novel interacting partner of C/EBPalpha: a Myc/Max/Mad link. *Leukemia*. 2006 Dec;20(12):2137-46
- (2407) Zada AA, Singh SM, Reddy VA, Elsasser A, Meisel A, Haferlach T, Tenen DG, Hiddemann W, Behre G. Downregulation of c-Jun expression and cell cycle regulatory molecules in acute myeloid leukemia cells upon CD44 ligation. *Oncogene*. 2003 Apr 17;22(15):2296-308.
- (2408) Zakel UA, Wudy SA, Heinzl-Gutenbrunner M, Gorg T, Schafer H, Gortner L, Blum WF, Hebebrand J, Hinney A. [Prevalence of melanocortin 4 receptor (MC4R) mutations and polymorphisms in consecutively ascertained obese children and adolescents from a pediatric health care utilization population] *Klin Padiatr*. 2005 Jul-Aug;217(4):244-9.
- (2409) Zander N, Frank R. The use of polystyrylsulfonyl chloride resin as a solid supported condensation reagent for the formation of esters: Synthesis of β -Butyl- β -{2-[N-ethyl-4-(4-nitro-phenylazo)-anilino]-ethyl}-N- β -(9-fluorenylmethoxy-carbonyl)-L-aspartate. *Organic Synthesis* 2004. in press
- (2410) Zang C, Wächter M, Liu H, Posch MG, Fenner MH, Stadelmann C, von Deimling A, Possinger K, Black KL, Koeffler HP and Elstner E. Induction of growth inhibition and apoptosis in human glioblastoma cells by ligands for PPAR gamma and RAR in vitro. *J. Neur-Oncol*. 2003 65:107-118
- (2411) Zatloukal K, Stumptner C, Fuchs bichler A, Heid H, Schnölzer M, Kenner L, Kleinert R, Prinz M, Aguzzi A, Denk H: p62 is a common component of cytoplasmic inclusions in protein aggregation diseases. *Am J Pathol*. 2002; 160(1): 255-263.
- (2412) Zdebik AA, Cuffe JE, Bertog M, Korbmacher C, Jentsch TJ. Additional disruption of the CIC-2 Cl(-) channel does not exacerbate the cystic fibrosis phenotype of cystic fibrosis transmembrane conductance regulator mouse models. *J Biol Chem*. 2004 May 21;279(21):22276-83.
- (2413) Zechner D, Fujita Y, Hulsken J, Muller T, Walther I, Taketo MM, Crenshaw EB 3rd, Birchmeier W, Birchmeier C. beta-Catenin signals regulate cell growth and the balance between progenitor cell expansion and differentiation in the nervous system. *Dev Biol*. 2003 Jun 15;258(2):406-18..
- (2414) Zeitz O, Maass E, Van Ngyen P, Hensmann G, Kögler H, Möller K, Hasenfuss G, Janssen P. Hydroxyl Radical-Induced acute diastolic dysfunction is due to calcium overload via Reverse-Mode Na⁺-Ca²⁺ Exchange. *Circulation Research*, 2002; 90:988-995
- (2415) Zeitz U, Weber K, Soegiarto DW, Adamski J, Wolf E, Balling R, Erben RG. Impaired insulin secretory capacity in mice lacking a functional vitamin D receptor. *FASEB J* 2003, 17, 509-511
- (2416) Zeller R, Ivandic BT, Ehlermann P, Mucke O, Zugck C, Remppis A, Giannitsis E, Katus HA, Weichenhan D. Large-scale mutation screening in patients with dilated or hypertrophic cardiomyopathy: a pilot study using DGGE. *J Mol Med*. 2006; 84: 682-691
- (2417) Zemann A, op de Bekke A, Kiefmann M, Brosius J, Schmitz J. Evolution of small nucleolar RNAs in nematodes. *Nucleic Acids Res*. 2006 May 19;34(9):2676-85.
- (2418) Zemlin C, Storch E, Herzel H Alternans and 2:1 rhythms in an ionic model of heart cells. *Biosystems*. 2002 Jun-Jul;66(1-2):1-10.
- (2419) Zemzoum I, Kates RE, Ross JS, Dettmar P, Dutta M, Henrichs C, Yurdseven S, Hofler H, Kiechle M, Schmitt M, Harbeck N. Invasion factors uPA/PAI-1 and HER2 status provide independent and complementary information on patient outcome in node-negative breast cancer. *J Clin Oncol*. 2003, 21(6):1022-1028.
- (2420) Zeng Y, Huebener N, Fest S, Weixler S, Schroeder U, Gaedicke G, Xiang R, Schramm A, Eggert A, Reisfeld RA, Lode HN. Fractalkine (CX3CL1)- and interleukin-2 enriched neuroblastoma microenvironment induces eradication of metastases mediated by T cells and natural killer cells. *Cancer Res*. 2007, 67:2331-8.
- (2421) Zenz R, Eferl R, Kenner L, Florin L, Hummerich L, Mehic D, Scheuch H, Angel P, Tschachler E, Wagner EF. Psoriasis-like skin disease and arthritis caused by inducible epidermal deletion of Jun proteins. *Nature*. 2005 Sep 15;437(7057):369-75.
- (2422) Zeuke S, Ulmer AJ, Kusumoto S, Katus HA, Heine H. TLR4-mediated inflammatory activation of human coronary artery endothelial cells by LPS. *Cardiovasc Res*. 2002;56:126-34
- (2423) Zghoul T, Abarca C, Sanchis-Segura C, Albrecht U, Schumann G, Spanagel R. Ethanol self-administration and reinstatement of ethanol-seeking behavior in Per1(Brdm1) mutant mice. *Psychopharmacology (Berl)*. 2007 Jan;190(1):13-9.
- (2424) Zha Q, Ruan Y, Hartmann T, Beyreuther K, Zhang D.: GM1 ganglioside regulates the proteolysis of amyloid precursor protein. *Mol Psychiatry*. 2004 Oct;9(10):946-52.
- (2425) Zhang J, Vingron M, Hoehe MR. Haplotype reconstruction for diploid populations. *Hum Hered*. 2005;59(3):144-56.

Final List of NGF Publications (2001-2007)

- (2426) Zhang SJ, Steijaert MN, Lau D, Schütz G, Delucinge-Vivier C, Descombes P, Bading H. Decoding NMDA receptor signaling: identification of genomic programs specifying neuronal survival and death. *Neuron*. 2007 Feb 15;53(4):549-62.
- (2427) Zhao Y, Biermann T, Luther C, Unger T, Culman J, Gohlke P. Contribution of bradykinin and nitric oxide to AT2 receptor-mediated differentiation in PC12 W cells. *J Neurochem*. 2003 May;85(3):759-67
- (2428) Zheng C, Hochhaus A, Li L, Haak M, Brors B, Frank O, Giehl M, Schatz M, Weisser A, Lorentz C, Gretz N, Hehlmann R, Seifarth W. Gene expression profiling of CD34+ cells identifies a molecular signature of chronic myeloid leukemia blast crisis. *Leukemia*. 2006;20:1028-1034.
- (2429) Zheng C, Li L, Haak M, Brors B, Frank O, Giehl M, Fabarius A, Schatz M, Weisser A, Lorentz C, Gretz N, Hehlmann R, Hochhaus A, Seifarth W. Gene expression profiling of CD34+ cells identifies a molecular signature of chronic myeloid leukemia blast crisis. *Leukemia*. 2006 Jun;20(6):1028-34.
- (2430) Zheng W, Rosenstiel P, Huse K, Sina C, Valentonyte R, Mah N, Zeitlmann L, Grosse J, Ruf N, Nurnberg P, Costello CM, Onnie C, Mathew C, Platzer M, Schreiber S, Hampe J. Evaluation of AGR2 and AGR3 as candidate genes for inflammatory bowel disease. *Genes Immun*. 2006 Jan;7(1):11-8.
- (2431) Zhou R, Diehl D, Hoeflich A, Lahm H, Wolf E. IGF-binding protein-4: biochemical characteristics and functional consequences. *J Endocrinol*. 2003 Aug;178(2):177-93.
- (2432) Zhou R, Flaswinkel H, Schneider MR, Lahm H, Hoeflich A, Wanke R, Wolf E. Insulin-like growth factor-binding protein-4 inhibits growth of the thymus in transgenic mice. *J Mol Endocrinol*. 2004 Apr;32(2):349-64.
- (2433) Ziegler A, Barth N, Coners H, Mayer H, Hebebrand J. Practical considerations on the use of extreme sib-pairs for obesity. *Methods Inf Med*. 2006;45(4):419-23.
- (2434) Ziegler A, König IR, Deimel W, Plume E, Nothen MM, Propping P, Kleensang A, Müller-Myhsok B, Warnke A, Remschmidt H, Schulte-Körne G. Developmental dyslexia--recurrence risk estimates from a German bi-center study using the single proband sib pair design. *Hum Hered*. 2005;59(3):136-43.
- (2435) Zielinski B, Gratiás S, Toedt G, Mendrzyk F, Stange DE, Radlwimmer B, Lohmann DR, Lichter P. Detection of chromosomal imbalances in retinoblastoma by matrix-based comparative genomic hybridization. *Genes Chromosomes Cancer*. 2005 Jul;43(3):294-301.
- (2436) Zimdahl H, Gosele C, Kreitler T, Ganten D, Hübner N. Conserved synteny in rat and mouse for a blood pressure QTL on human chromosome 17. *Hypertension* 2002 Jun;39(6):1050-2.
- (2437) Zimdahl H, Kreitler T, Gosele C, Ganten D, Hubner N. Conserved synteny in rat and mouse for a blood pressure QTL on human chromosome 17. *Hypertension*. 2002 Jun;39(6):1050-2.
- (2438) Zimdahl H, Nyakatura G, Brandt P, Schulz H, Hummel O, Fartmann B, Brett D, Droege M, Monti J, Lee YA, Sun Y, Zhao S, Winter EE, Ponting CP, Chen Y, Kasprzyk A, Birney E, Ganten D, Hubner N. A SNP map of the rat genome generated from cDNA sequences. *Science*. 2004 Feb 6;303(5659):807
- (2439) Zimmermann S, Kiefer F, Prudenziati M, Spiller C, Hansen J, Floss T, Wurst W, Minucci S, Göttlicher M. Reduced body size and decreased intestinal tumor rates in HDAC2-mutant mice. *Cancer Res*. 2007 Oct 1;67(19):9047-54.
- (2440) Zimprich A, Asmus F, Leitner P, Castro M, Bereznai B, Homann N, Ott E, Rutgers AW, Wieditz G, Trenkwalder C, Gasser T. Point mutations in exon 1 of the NR4A2 gene are not a major cause of familial Parkinson's disease. *Neurogenetics*. 2003 Aug;4(4):219-20.
- (2441) Zimprich A, Biskup S, Leitner P, Lichtner P, Farrer M, Lincoln S, Kachergus J, Hulihan M, Uitti RJ, Calne DB, Stoessl AJ, Pfeiffer RF, Patenge N, Carbajal IC, Vieregge P, Asmus F, Müller-Myhsok B, Dickson DW, Meitinger T, Strom TM, Wszolek ZK, Gasser T. Mutations in LRRK2 cause autosomal-dominant parkinsonism with pleomorphic pathology. *Neuron*. 2004 Nov 18;44(4):601-7.
- (2442) Zimprich A, Müller-Myhsok B, Farrer M, Leitner P, Sharma M, Hulihan M, Lockhart P, Strongosky A, Kachergus J, Calne DB, Stoessl J, Uitti RJ, Pfeiffer RF, Trenkwalder C, Homann N, Ott E, Wenzel K, Asmus F, Hardy J, Wszolek Z, Gasser T. The PARK8 locus in autosomal dominant parkinsonism: confirmation of linkage and further delineation of the disease-containing interval. *Am J Hum Genet*. 2004 Jan;74(1):11-9.
- (2443) Zink M, Grim L, Wszolek ZK, Gasser T. Autosomal-dominant Parkinson's disease linked to 2p13 is not caused by mutations in transforming growth factor alpha (TGF alpha). *J Neural Transm*. 2001;108(8-9):1029-34.
- (2444) Zirngibl A, Franke K, Gehring U, von Berg A, Berdel D, Bauer CP, Reinhardt D, Wichmann HE, Heinrich J; GINI study group. Exposure to pets and atopic dermatitis during the first two years of life. A cohort study. *Pediatr Allergy Immunol*. 2002 Dec;13(6):394-401.
- (2445) Zischka H, Braun RJ, Maranditis EP, Büringer D, Bornhövd C, Hauck SM, Demmert O, Gloeckner CJ, Reichert AS, Madeo F, Ueffing M. Differential Analysis of *Saccharomyces cerevisiae* Mitochondria by Free Flow Electrophoresis. *Mol Cell Proteomics*. 2006 Nov; 5(11):2185-200.
- (2446) Zou J, Zhang Y, Thiel A, Rudwaleit M, Shi SL, Radbruch A, Poole R, Braun J, Sieper J. Predominant cellular immune response to the cartilage autoantigenic G1 aggrecan in ankylosing spondylitis and rheumatoid arthritis. *Rheumatology (Oxford)*. 2003 Jul;42(7)
- (2447) Zschocke J, Nebel A, Wicks K, Peters V, El Mokhtari NE, Krawczak M, van der Woude F, Janssen B, Schreiber S. Allelic variation in the CNBP1 gene and its lack of association with longevity and coronary heart disease. *Mech Ageing Dev*. 2006 Nov;127(11):817-20.
- (2448) zur Stadt U, Schmidt S, Kasper B, Beutel K, Diler AS, Henter JI, Kabisch H, Schneppenheim R, Nurnberg P, Janka G, Hennies HC. Linkage of familial hemophagocytic lymphohistiocytosis (FHL) type-4 to chromosome 6q24 and identification of mutations in syntaxin 11. *Hum Mol Genet*. 2005 Mar 15;14(6):827-34.
- (2449) Zweier C, Peippo MM, Hoyer J, Sousa S, Bottani A, Clayton-Smith J, Reardon W, Saraiva J, Cabral A, Gohring I, Devriendt K, de Ravel T, Bijlsma EK, Hennekam RC, Orrico A, Cohen M, Dreweke A, Reis A, Nurnberg P, Rauch A. Haploinsufficiency of TCF4 Causes Syndromal Mental Retardation with Intermittent Hyperventilation (Pitt-Hopkins Syndrome). *Am J Hum Genet*. 2007 May;80(5):994-1001.

Final List of NGF Publications (2001-2007)

- (2450) Zwiers A, Seegers D, Heijmans R, Koch A, Hampe J, Nikolaus S, Pena AS, Schreiber S, Bouma G. Definition of polymorphisms and haplotypes in the interleukin-12B gene: association with IL-12 production but not with Crohn's disease. *Genes Immun.* 2004 Dec;5(8):675-7.