

February 2010 Volume 47 Issue 2

JMG
Journal of Medical Genetics

BMJ Journals

jmg.bmj.com

Bead chip and LD blocks.

Ray tracing image by

C. Polychronakos <http://virtualbeing.ca>

Contents

Review

- 73** Can our understanding of epigenetics assist with primary prevention of congenital defects?
M L Martínez-Frías

Original articles

- 81** A de novo 1p34.2 microdeletion identifies the synaptic vesicle gene *RIMS3* as a novel candidate for autism
R A Kumar, J Sudi, T D Babatz, C W Brune, D Oswald, M Yen, N J Nowak, E H Cook, S L Christian, W B Dobyns

- 91** Disruption of *ST5* is associated with mental retardation and multiple congenital anomalies
I Göhring, A Tagariello, S Endeke, C C Stolt, M Ghassibé, M Fisher, C T Thiel, U Trautmann, M Viekula, A Winterpacht, D R FitzPatrick, A Rauch

- 99** Survival in women with MMR mutations and ovarian cancer: a multicentre study in Lynch syndrome kindreds
E M Grindedal, L Renkonen-Sinisalo, H Vasen, G Evans, P Sala, I Blanco, J Gronwald, J Apold, D M Eccles, Á A Sánchez, J Sampson, H J Järvinen, L Bertario, G C Crawford, A T Stormorken, L Maehle, P Moller

- 103** Distal limb deficiencies, micrognathia syndrome, and syndromic forms of split hand foot malformation (SHFM) are caused by chromosome 10q genomic rearrangements
BI Dimitrov, T de Ravel, J Van Driessche, C de Die-Smulders, A Toutain, JR Vermeesch, JP Fryns, K Devriendt, P Debeer

- 112** De novo apparently balanced translocations in man are predominantly paternal in origin and associated with a significant increase in paternal age
N S Thomas, J K Morris, J Baptista, B L Ng, J A Crolla, P A Jacobs

February 2010 Volume 47 Issue 2

Letters to JMG

- 116** A common variant in the adiponutrin gene influences liver enzyme values
B Kollerits, S Coassin, S Kiechl, S C Hunt, B Paulweber, J Willeit, A Brandstätter, C Lamina, T D Adams, F Kronenberg
- 120** *OPA1* increases the risk of normal but not high tension glaucoma
P Yu-Wai-Man, J D Stewart, G Hudson, R M Andrews, P G Griffiths, M K Birch, P F Chinnery
- 126** Breast cancer susceptibility variants alter risks in familial disease
A Latif, K D Hadfield, S A Roberts, A Shenton, F Laloo, G C M Black, A Howell, D G Evans, W G Newman
- 132** Deletion of *YWHAE* in a patient with periventricular heterotopias and pronounced corpus callosum hypoplasia
C Mignon-Ravix, P Cacciagli, B El-Waly, A Moncla, M Milh, N Girard, B Chabrol, N Philip, L Villard

Mutation reports

- 137** De novo *SCN1A* mutations in Dravet syndrome and related epileptic encephalopathies are largely of paternal origin
S E Heron, I E Scheffer, X Iona, S M Zuberi, R Birch, J M McMahon, C M Bruce, S F Berkovic, J C Mulley
- 142** Incomplete penetrance of the predisposition to medulloblastoma associated with germ-line *SUFU* mutations
L Brugières, G Pierron, A Chompret, B Bressac-de Paillerets, F Di Rocco, P Varlet, A Pierre-Kahn, O Caron, J Grill, O Delattre

EDITOR'S CHOICE

This article has been chosen by the Editor to be of special interest or importance and is freely available online.

Articles carrying the Unlocked Logo are freely available online under the BMJ Journals unlocked scheme.

See <http://jmg.bmj.com/info/unlocked.dtl>

C O P E COMMITTEE ON PUBLICATION ETHICS

This journal is a member of and subscribes to the principles of the Committee on Publication Ethics

www.publicationethics.org.uk

equator
network

recycle

When you have finished with this please recycle it