

## Pubblicazioni 2009-2014

Rosati A, Berti B, Melani F, Cellini E, Procopio E, Guerrini R.  
*Recurrent drop attacks in early childhood as presenting symptom of benign hereditary chorea caused by TITF1 gene mutations.*  
Dev Med Child Neurol. 2014 Nov 20.

**IF = 3.292**

Ogungbenro K, Aarons L; CRESim & Epi-CRESim Project Groups.  
Collaborators

Aarons L, Bajard A, Ballot C, Bertrand Y, Bretz F, Caudri D, Castellan C, Chabaud S, Cornu C, Dufour F, Eymard N, Fisch R, Guerrini R, Jullien V, Kassaï B, Nony P, Ogungbenro K, Pérol D, Pons G, Tiddens H, Rosati A, Alberti C, Chiron C, Cornu C, Kurbatova P, Nababout R.

*A physiologically based pharmacokinetic model for Valproic acid in adults and children.*  
Eur J Pharm Sci. 2014 Oct 15;63:45-52.

**IF = 3.005**

Ferri L, Funghini S, Fioravanti A, Biondi E, La Marca G, Guerrini R, Donati M, Morrone A.  
*Aminoacylase I deficiency due to ACY1 mRNA exon skipping*  
Clin Genet. 2014 Oct;86(4):367-72

**IF=4.247**

Mei D, Darra F, Barba C, Marini C, Fontana E, Chiti L, Parrini E, Dalla Bernardina B, Guerrini R.

*Optimizing the molecular diagnosis of CDKL5 gene-related epileptic encephalopathy in boys.*

Epilepsia. 2014;55(11):1748-53.

**IF=4.584**

EuroEPINOMICS-RES Consortium. Electronic address: euroepinomics-RES@ua.ac.be; Epilepsy Phenome/Genome Project; Epi4K Consortium; EuroEPINOMICS-RES Consortium; Epilepsy Phenome/Genome Project; Epi4K Consortium.  
Collaborators: Appenzeller S, Balling R, Barisic N, Baulac S, Caglayan H, Craiu D, De Jonghe P, Depienne C, Dimova P, Djémié T, Gormley P, Guerrini R, Helbig I, Hjalgrim H, Hoffman-Zacharska D, Jähn J, Klein KM, Koeleman B, Komarek V, Krause R, Kuhlenbäumer G, Leguern E, Lehesjoki AE, Lemke JR, Lerche H, Linnankivi T, Marini C, May P, Møller RS, Muhle H, Pal D, Palotie A, Pendziwiat M, Robbiano A, Roelens F, Rosenow F, Selmer K, Serratosa JM, Sisodiya S, Stephani U, Sterbova K, Striano P, Suls A, Talvik T, von Spiczak S, Weber Y, Weckhuysen S, Zara F, Abou-Khalil B, Alldredge BK, Andermann E, Andermann F, Amron D, Bautista JF, Berkovic SF, Bluvstein J, Boro A, Cascino G, Consalvo D, Crumrine P, Devinsky O, Dlugos D, Epstein MP, Fiol M, Fountain NB, French J, Friedman D, Geller EB, Glauser T, Glynn S, Haas K, Haut SR, Hayward J, Helmers SL, Joshi S, Kanner A, Kirsch HE, Knowlton RC, Kossoff EH, Kuperman R, Kuzniecky R, Lowenstein DH, McGuire SM, Motika

PV, Novotny EJ, Ottman R, Paolicchi JM, Parent J, Park K, Poduri A, Sadleir L, Scheffer IE, Shellhaas RA, Sherr E, Shih JJ, Singh R, Sirven J, Smith MC, Sullivan J, Thio LL, Venkat A, Vining EP, Von Allmen GK, Weisenberg JL, Widdess-Walsh P, Winawer MR, Allen AS, Berkovic SF, Cossette P, Delanty N, Dlugos D, Eichler EE, Epstein MP, Glauser T, Goldstein DB, Han Y, Heinzen EL, Johnson MR, Kuzniecky R, Lowenstein DH, Marson AG, Mefford HC, Nieh SE, O'Brien TJ, Ottman R, Petrou S, Petrovski S, Poduri A, Ruzzo EK, Scheffer IE, Sherr E.

*De Novo Mutations in Synaptic Transmission Genes Including DNM1 Cause Epileptic Encephalopathies.*

Am J Hum Genet. 2014;95(4):360-70.

**IF=10.987**

Capra V, Biancheri R, Morana G, Striano P, Novara F, Ferrero GB, Boeri L, Celle ME, Mancardi MM, Zuffardi O, Parrini E, Guerrini R.

*Periventricular nodular heterotopia in Smith-Magenis syndrome.*

Am J Med Genet A. 2014 Sep 24. doi: 10.1002/ajmg.a.36742. [Epub ahead of print]  
PubMed PMID: 25257626.

**IF=2.048**

Jamuar SS, Lam AT, Kircher M, D'Gama AM, Wang J, Barry BJ, Zhang X, Hill RS, Partlow JN, Rozzo A, Servattalab S, Mehta BK, Topcu M, Amrom D, Andermann E, Dan B, Parrini E, Guerrini R, Scheffer IE, Berkovic SF, Leventer RJ, Shen Y, Wu BL, Barkovich AJ, Sahin M, Chang BS, Bamshad M, Nickerson DA, Shendure J, Poduri A, Yu TW, Walsh CA.

*Somatic mutations in cerebral cortical malformations.*

N Engl J Med. 2014;371(8):733-43.

**IF=54.42**

Guerrini R, Buchhalter JR.

*Epilepsy phenotypes and genotype determinants: Identical twins teach lessons on complexity.*

Neurology. 2014;83(12):1038-9.

**IF=8.303**

Franco V, Canevini MP, Capovilla G, De Sarro G, Galimberti CA, Gatti G, Guerrini R, La Neve A, Rosati E, Specchio LM, Striano S, Tinuper P, Perucca E.

*Off-label prescribing of antiepileptic drugs in pharmacoresistant epilepsy: a cross-sectional drug utilization study of tertiary care centers in Italy.*

CNS Drugs. 2014;28(10):939-49.

**IF=4.376**

Cavicchi C, Donati M, Parini R, Rigoldi M, Bernardi M, Orfei F, Gentiloni Silveri N, Colasante A, Funghini S, Catarzi S, Pasquini E, la Marca G, Mooney S, Guerrini R, Morrone A.

*Sudden unexpected fatal encephalopathy in adults with OTC gene mutations-Clues for early diagnosis and timely treatment.*

Orphanet J Rare Dis. 2014 Jul 16;9:105.

**IF=3.958**

Guerrini R, Noebels J.  
*How can advances in epilepsy genetics lead to better treatments and cures?*  
Adv Exp Med Biol. 2014;813:309-17.

Guerrini R, Dobyns WB.  
*Malformations of cortical development: clinical features and genetic causes.*  
Lancet Neurol. 2014;13(7):710-26. **IF= 21.823**

Barba C, Parrini E, Coras R, Galuppi A, Craiu D, Kluger G, Parmeggiani A, Pieper T, Schmitt-Mechelke T, Striano P, Giordano F, Blumcke I, Guerrini R.  
*Co-occurring malformations of cortical development and SCN1A gene mutations.*  
Epilepsia. 2014;55(7):1009-19. **IF=4.584**

Marin-Valencia I, Guerrini R, Gleeson JG.  
*Pathogenetic mechanisms of focal cortical dysplasia.*  
Epilepsia. 2014;55(7):970-8. **IF=4.584**

Ambrosini E, Sicca F, Brignone MS, D'Adamo MC, Napolitano C, Servettini I, Moro F, Ruan Y, Guglielmi L, Pieroni S, Servillo G, Lanciotti A, Valvo G, Catacuzzeno L, Franciolini F, Molinari P, Marchese M, Grottesi A, Guerrini R, Santorelli FM, Priori S, Pessia M.  
*Genetically induced dysfunctions of Kir2.1 channels: implications for short QT3 syndrome and autism-epilepsy phenotype.*  
Hum Mol Genet. 2014;23(18):4875-86. **IF=6.677**

La Marca G, Canessa C, Giocaliere E, Romano F, Malvagia S, Funghini S, Moriondo M, Valleriani C, Lippi F, Ombrone D, Della Bona ML, Speckmann C, Borte S, Brodzki N, Gennery AR, Weinacht K, Celmieli F, Pagel J, de Martino M, Guerrini R, Wittkowski H, Santisteban I, Bali P, Ikinciogullari A, Hershfield M, Notarangelo LD, Resti M, Azzari C.  
*Diagnosis of immunodeficiency caused by a purine nucleoside phosphorylase defect by using tandem mass spectrometry on dried blood spots.*  
J Allergy Clin Immunol. 2014;134(1):155-9. **IF=11.248**

Costagli M, Kelley DA, Symms MR, Biagi L, Stara R, Maggioni E, Tiberi G, Barba C, Guerrini R, Cosottini M, Tosetti M.  
*Tissue Border Enhancement by inversion recovery MRI at 7.0 Tesla.*  
Neuroradiology. 2014;56(7):517-23. **IF=2.374**

Nava C, Dalle C, Rastetter A, Striano P, de Kovel CG, Nabbout R, Cancès C, Ville D, Brilstra EH, Gobbi G, Raffo E, Bouteiller D, Marie Y, Trouillard O, Robbiano A, Keren B, Agher D, Roze E, Lesage S, Nicolas A, Brice A, Baulac M, Vogt C, El Hajj N, Schneider E, Suls A, Weckhuysen S, Gormley P, Lehesjoki AE, De Jonghe P, Helbig I, Baulac S, Zara F, Koeleman BP; EuroEPINOMICS RES Consortium, Haaf T, LeGuern E, Depienne C. Collaborators: Balling R, Barisic N, Baulac S, Caglayan HS, Craiu DC, De Jonghe P, Depienne C, Gormley P, Guerrini R, Helbig I, Hjalgrim H, Hoffman-Zacharska D, Jähn J, Klein KM, Koeleman BP, Komarek V, Krause R, LeGuern E, Lehesjoki AE, Lemke JR, Lerche H, Marini C, May P, Møller RS, Muhle H, Palotie A, Pal D, Rosenow F, Selmer K, Serratosa JM, Sisodiya S, Stephani U, Sterbova K, Striano P, Suls A, Talvik T, von Spiczak S, Weber Y, Weckhuysen S, Zara F.

*De novo mutations in HCN1 cause early infantile epileptic encephalopathy.*  
Nat Genet. 2014 Jun;46(6):640-5.

**IF=29.648**

Guerrini R, Marini C, Mantegazza M.

*Genetic epilepsy syndromes without structural brain abnormalities: clinical features and experimental models.*

Neurotherapeutics. 2014 Apr;11(2):269-85.

**IF=3.883**

Ogungbenro K, Aarons L; CRESim & Epi-CRESim Project Groups.

Collaborators: Aarons L, Bajard A, Ballot C, Bertrand Y, Bretz F, Caudri D, Castellan C, Chabaud S, Cornu C, Dufour F, Eymard N, Fisch R, Guerrini R, Jullien V, Kassaï B, Nony P, Ogungbenro K, Pérol D, Pons G, Tiddens H, Rosati A, Alberti C, Chiron C, Cornu C, Kurbatova P, Nabbout R.

*Physiologically based pharmacokinetic modelling of methotrexate and 6-mercaptopurine in adults and children. Part 2: 6-mercaptopurine and its interaction with methotrexate.*

J Pharmacokinet Pharmacodyn. 2014;41(2):173-85.

**IF=1.458**

Ogungbenro K, Aarons L; CRESim & Epi-CRESim Project Groups.

Collaborators: Aarons L, Bajard A, Ballot C, Bertrand Y, Bretz F, Caudri D, Castellan C, Chabaud S, Cornu C, Dufour F, Eymard N, Fisch R, Guerrini R, Jullien V, Kassaï B, Nony P, Ogungbenro K, Pérol D, Pons G, Tiddens H, Rosati A, Alberti C, Cornu C, Kurbatova P.

*Physiologically based pharmacokinetic modelling of methotrexate and 6-mercaptopurine in adults and children. Part 1: methotrexate.*

J Pharmacokinet Pharmacodyn. 2014;41(2):159-71.

**IF=1.458**

Guerrini R, Rosati A, Bradshaw K, Giorgi L.

*Adjunctive zonisamide therapy in the long-term treatment of children with partial epilepsy: results of an open-label extension study of a phase III, randomized, double-blind, placebo-controlled trial.*

Epilepsia. 2014;55(4):568-78.

**IF=4.584**

Baulac S, Lenk GM, Dufresnois B, Ouled Amar Bencheikh B, Couarch P, Renard J, Larson PA, Ferguson CJ, Noé E, Poirier K, Hubans C, Ferreira S, Guerrini R, Ouazzani R, El Hachimi KH, Meisler MH, Leguern E.

*Role of the phosphoinositide phosphatase FIG4 gene in familial epilepsy with polymicrogyria.*

Neurology. 2014;82(12):1068-75.

**IF=8.303**

Marchese M, Conti V, Valvo G, Moro F, Muratori F, Tancredi R, Santorelli FM, Guerrini R, Sicca F.

*Autism-epilepsy phenotype with macrocephaly suggests PTEN, but not GLIALCAM, genetic screening.*

BMC Med Genet. 2014;15:26.

**IF=2.45**

Menzler K, Hermsen A, Balkenhol K, Duddek C, Bugiel H, Bauer S, Schorge S, Reif PS, Klein KM, Haag A, Oertel WH, Hamer HM, Knake S, Trucks H, Sander T, Rosenow F; Collaborators: Avanzini G, Baulac M, Bentivoglio M, Blumcke I, Cesuroglu T, Freund T, Beck H, Heinemann U, Kokaia M, Koellemann B, Lehesjoki AE, Lerche H, Luhmann H, Ozbek U, Perucca E, Pitkanen A, Rosenow F, Serratosa J, Simonato M, Sperk G, Walker M, Vezzani A, Zara F, Zelphati O, Cesuroglu T, Wahlbeg LU, Menn B, Glynn M, Finocchiaro C, Guerrini R, Sander T, Baker M, Lund S, de Boer H, Mifsud J.

*EPICURE-Consortium. A common SCN1A splice-site polymorphism modifies the effect of carbamazepine on cortical excitability--a pharmacogenetic transcranial magnetic stimulation study.*

Epilepsia. 2014;55(2):362-9.

**IF=4.584**

De Fusco M, Vago R, Striano P, Di Bonaventura C, Zara F, Mei D, Kim MS, Muallem S, Chen Y, Wang Q, Guerrini R, Casari G.

*The α2B-adrenergic receptor is mutant in cortical myoclonus and epilepsy.*

Ann Neurol. 2014;75(1):77-87.

**IF=11.91**

La Marca G, Giocaliere E, Malvaglia S, Funghini S, Ombrone D, Della Bona ML, Canessa C, Lippi F, Romano F, Guerrini R, Resti M, Azzari C.

*The inclusion of ADA-SCID in expanded newborn screening by tandem mass spectrometry.*

J Pharm Biomed Anal. 2014;88:201-6.

**IF=2.829**

Van der Salm SM, de Haan RJ, Cath DC, van Rootselaar AF, Tijssen MA.  
*The eye of the beholder: inter-rater agreement among experts on psychogenic jerky movement disorders.*

J Neurol Neurosurg Psychiatry. 2013;84:742-7

Collaborators KP Bhatia, P Brown, A Carson, AE Cavanna, JN Caviness, R Davenport, MJ Edwards, A Espay, E Ferlazzo, S Franceschetti, V Fung, DL Gilbert, CG Goetz, R Guerrini, M Hallett, AG Hounie, J Jankovic, C Klein, A Lang, P Limousin, D Martino, KR Muller-Vahl, A Münchau, F Nahab, M Orth, M Reuber, E Roze, G Rubboli, P Sandor, C Schrader, A Schrag, H Shibasaki, J Stone, P Striano, S Striano, E Tolosa, Y Ugawa, M Vidailhet and W Weiner.

**IF=5.58**

Stogmann E, Reinthaler E, Eltawil S, El Etribi MA, Hemedha M, El Nahhas N, Gaber AM, Fouad A, Edris S, Benet-Pages A, Eck SH, Pataraia E, Mei D, Brice A, Lesage S, Guerrini R, Zimprich F, Strom TM, Zimprich A.

*Autosomal recessive cortical myoclonic tremor and epilepsy: association with a mutation in the potassium channel associated gene CNTN2.*

Brain. 2013;136:1155-60.

**IF=10.226**

Cornu C, Kassai B, Fisch R, Chiron C, Alberti C, Guerrini R, Rosati A, Pons G, Tiddens H, Chabaud S, Caudri D, Ballot C, Kurbatova P, Castellan AC, Bajard A, Nony P; CRESim & Epi-CRESim Project Groups, Aarons L, Bajard A, Ballot C, Bertrand Y, Bretz F, Caudri D, Castellan C, Chabaud S, Cornu C, Dufour F, Dunger-Baldauf C, Dupont JM, Fisch R, Guerrini R, Jullien V, Kassaï B, Nony P, Ogungbenro K, Pérol D, Pons G, Tiddens H, Rosati A, Alberti C, Chiron C, Kurbatova P, Nababout R.

*Experimental designs for small randomised clinical trials: an algorithm for choice.*

Orphanet J Rare Dis. 2013, 25;8:48.

**IF=3.958**

Chilosí AM, Brovedani P, Ferrari AR, Ziegler AL, Guerrini R, Deonna T.  
*Language Regression Associated With Autistic Regression and Electroencephalographic (EEG) Abnormalities: A Prospective Study.*

J Child Neurol. 2013 Apr 4;29(6):855-859. [Epub ahead of print]

**IF=1.666**

Poirier K, Lebrun N, Broix L, Tian G, Saillour Y, Boscheron C, Parrini E, Valence S, Pierre BS, Oger M, Lacombe D, Geneviève D, Fontana E, Darra F, Cancès C, Barth M, Bonneau D, Bernadina BD, N'guyen S, Gitiaux C, Parent P, des Portes V, Pedespan JM, Legrez V, Castelnau-Ptakine L, Nitschke P, Hieu T, Masson C, Zelenika D, Andrieux A, Francis F, Guerrini R, Cowan NJ, Bahi-Buisson N, Chelly J.

*Mutations in TUBG1, DYNC1H1, KIF5C and KIF2A cause malformations of cortical development and microcephaly.*

Nat Genet. 2013;45(6):639-47.

**IF=29.648**

Cross JH, Guerrini R.  
*The epileptic encephalopathies.*  
Handb Clin Neurol. 2013;111:619-26.

Guerrini R, Scerrati M, Rubboli G, Esposito V, Colicchio G, Cossu M, Marras CE, Tassi L, Tinuper P, Paola Canevini M, Quarato P, Giordano F, Granata T, Villani F, Giulioni M, Scarpa P, Barbieri V, Bottini G, Del Sole A, Vatti G, Spreafico R, Lo Russo G; Commission for Epilepsy Surgery of the Italian League Against Epilepsy.

*Overview of presurgical assessment and surgical treatment of epilepsy from the Italian League Against Epilepsy.*

Epilepsia. 2013;54 Suppl 7:35-48

**IF=4.584**

Marras CE, Canevini MP, Colicchio G, Guerrini R, Rubboli G, Scerrati M, Spreafico R, Tassi L, LoRusso G, Tinuper P; Commission on Epilepsy Surgery of the Italian League Against Epilepsy.

*Health Technology Assessment report on the presurgical evaluation and surgical treatment of drug-resistant epilepsy.*

Epilepsia. 2013;54 Suppl 7:49-58.

**IF=4.584**

Suls A, Jaehn JA, Kecskés A, Weber Y, Weckhuysen S, Craiu DC, Siekierska A, Djémié T, Afrikanova T, Gormley P, von Spiczak S, Kluger G, Iliescu CM, Talvik T, Talvik I, Meral C, Caglayan HS, Giraldez BG, Serratosa J, Lemke JR, Hoffman-Zacharska D, Szczepanik E, Barisic N, Komarek V, Hjalgrim H, Møller RS, Linnankivi T, Dimova P, Striano P, Zara F, Marini C, Guerrini R, Depienne C, Baulac S, Kuhlenbäumer G, Crawford AD, Lehesjoki AE, de Witte PA, Palotie A, Lerche H, Esguerra CV, De Jonghe P, Helbig I; EuroEPINOMICS RES Consortium.

*De novo loss-of-function mutations in CHD2 cause a fever-sensitive myoclonic epileptic encephalopathy sharing features with Dravet syndrome.*

Am J Hum Genet. 2013;93:967-75.

**IF=10.987**

Catarzi S, Caciotti A, Thusberg J, Tonin R, Malvagia S, la Marca G, Pasquini E, Cavicchi C, Ferri L, Donati MA, Baronio F, Guerrini R, Mooney SD, Morrone A.

*Medium-chain acyl-CoA deficiency: outlines from newborn screening, in silico predictions, and molecular studies.*

The ScientificWorldJournal. 2013 Oct 31;2013:625824. doi: 10.1155/2013/625824. eCollection 2013.

**IF=1.219**

Metitieri T, Barba C, Pellacani S, Viggiano MP, Guerrini R.  
*Making memories: the development of long-term visual knowledge in children with visual agnosia.*  
Neural Plast. 2013;2013:306432.

**IF=3.608**

Guerrini R, Rosati A, Giordano F, Genitori L, Barba C.  
*The medical and surgical treatment of tumoral seizures: current and future perspectives.*  
Epilepsia. 2013;54 Suppl 9:84-90. **IF=4.584**

Ombrone D, Malvagia S, Funghini S, Giocaliere E, Della Bona ML, Forni G, De Luca A, Villanelli F, Casetta B, Guerrini R, la Marca G.

*Screening of lysosomal storage disorders: application of the online trapping-and-cleanup liquid chromatography/mass spectrometry method for mucopolysaccharidosis I.*  
Eur J Mass Spectrom (Chichester, Eng).2013;19:497-503 **IF=1.165**

Barba C, Jacques T, Kahane P, Polster T, Isnard J, Leijten FS, Ozkara C, Tassi L, Giordano F, Castagna M, John A, Oz B, Salon C, Streichenberger N, Cross JH, Guerrini R.  
*Epilepsy surgery in Neurofibromatosis Type 1.*  
Epilepsy Res. 2013;105:384-95. **IF=2.19**

De Fusco M, Vago R, Striano P, Di Bonaventura C, Zara F, Mei D, Kim MS, Muallem S, Chen Y, Wang Q, Guerrini R, Casari G.  
*The α2B adrenergic receptor is mutant in cortical myoclonus and epilepsy.*  
Ann Neurol. 2013 Oct 1. doi: 10.1002/ana.24028. [Epub ahead of print]

**IF=11.047**

Weckhuysen S, Ivanovic V, Hendrickx R, Van Coster R, Hjalgrim H, Møller RS, Grønborg S, Schoonjans AS, Ceulemans B, Heavin SB, Eltze C, Horvath R, Casara G, Pisano T, Giordano L, Rostasy K, Haberlandt E, Albrecht B, Bevot A, Benkel I, Syrbe S, Sheidley B, Guerrini R, Poduri A, Lemke JR, Mandelstam S, Scheffer I, Angriman M, Striano P, Marini C, Suls A, De Jonghe P; On behalf of the KCNQ2 Study Group.  
*Extending the KCNQ2 encephalopathy spectrum: Clinical and neuroimaging findings in 17 patients.*  
Neurology. 2013;81:1697-703. **IF=8.249**

Valvo G, Baldini S, Brachini F, Apicella F, Cosenza A, Ferrari AR, Guerrini R, Muratori F, Romano MF, Santorelli FM, Tancredi R, Sicca F.  
*Somatic Overgrowth Predisposes to Seizures in Autism Spectrum Disorders.*  
PLoS One. 2013;8:e75015.

**IF=3.730**

La Marca G, Giocaliere E, Malvagia S, Funghini S, Ombrone D, Della Bona ML, Canessa C, Lippi F, Romano F, Guerrini R, Resti M, Azzari C.  
*The inclusion of ADA-SCID in expanded newborn screening by tandem mass spectrometry.*  
J Pharm Biomed Anal. 2013;88C:201-206.

**IF=2.947**

Conti V, Carabalona A, Pallesi-Pocachard E, Parrini E, Leventer RJ, Buhler E, McGillivray G, Michel FJ, Striano P, Mei D, Watrin F, Lise S, Pagnamenta AT, Taylor JC, Kini U, Clayton-Smith J, Novara F, Zuffardi O, Dobyns WB, Scheffer IE, Robertson SP, Berkovic SF, Represa A, Keays DA, Cardoso C, Guerrini R.  
*Periventricular heterotopia in 6q terminal deletion syndrome: role of the C6orf70 gene.*  
Brain. 2013;136:3378-94.

**IF=9.915**

Caciotti A, Catarzi S, Tonin R, Lugli L, Perez CR, Michelakis H, Mavridou I, Donati MA, Guerrini R, d'Azzo A, Morrone A.  
*Galactosialidosis: review and analysis of CTSA gene mutations.*  
Orphanet J Rare Dis. 2013;8:114.

**IF=4.315**

Rosati A, Pianigiani N, Pagnini I, Guerrini R, Cimaz R, Simonini G.  
*Sequential MR angiography in childhood primary angiitis of the CNS.*  
Pediatr Neurol. 2013;49:127-9

**IF=1.416**

Pisano T, Spiller S, Mei D, Guerrini R, Cianchetti C, Friedrich T, Pruna D.  
*Functional characterization of a novel C-terminal ATP1A2 mutation causing hemiplegic migraine and epilepsy.*  
Cephalalgia. 2013;33:1302-10

**IF=3.485**

Guerrini R, Rosati A, Segieth J, Pellacani S, Bradshaw K, Giorgi L.  
*A randomized phase III trial of adjunctive zonisamide in pediatric patients with partial epilepsy.*  
Epilepsia. 2013;54:1473-80.

**IF=3.909**

Fabbri M, Marini C, Bisulli F, Di Vito L, Elia A, Guerrini R, Mei D, Tinuper P.  
*Clinical and polygraphic study of familial paroxysmal kinesigenic dyskinesia with PRRT2 mutation.*  
Epileptic Disord. 2013;15:123-7

**IF=1.165**

La Marca G, Rosati A, Falchi M, Malvagia S, Della Bona ML, Pellacani S, Guerrini R.  
*A pharmacokinetic study and correlation with clinical response of rufinamide in infants with epileptic encephalopathies.*  
Pharmacology. 2013;91:275-80.

**IF=1.603**

Marini C, Cecconi A, Contini E, Pantaleo M, Metitieri T, Guarducci S, Giglio S, Guerrini R, Genuardi M.  
*Clinical and genetic study of a family with a paternally inherited 15q11-q13 duplication.*  
Am J Med Genet A. 2013;161:1459-64

**IF=2.304**

Guerrini R, Takahashi T.  
*Myoclonus and epilepsy.*  
Handb Clin Neurol. 2013;111:667-79.

Bahi-Buisson N, Guerrini R.  
*Diffuse malformations of cortical development.*  
Handb Clin Neurol. 2013;111:653-65.

Zara F, Specchio N, Striano P, Robbiano A, Gennaro E, Paravidino R, Vanni N, Beccaria F, Capovilla G, Bianchi A, Caffi L, Cardilli V, Darra F, Bernardina BD, Fusco L, Gaggero R, Giordano L, Guerrini R, Incopora G, Mastrangelo M, Spaccini L, Laverda AM, Vecchi M, Vanadia F, Veggiotti P, Viri M, Occhi G, Budetta M, Taglialatela M, Covello DA, Vigevano F, Minetti C.

*Genetic testing in benign familial epilepsies of the first year of life: Clinical and diagnostic significance.*  
Epilepsia. 2013;54:425-36.

**IF=3.955**

Chen TT, Klassen TL, Goldman AM, Marini C, Guerrini R, Noebels JL.  
*Novel brain expression of ClC-1 chloride channels and enrichment of CLCN1 variants in epilepsy.*

Neurology. 2013; 80:1078-85.

**IF=8.3**

Ferri L, Donati MA, Funghini S, Malvagia S, Catarzi S, Lugli L, Ragni L, Bertini E, Vaz FM, Cooper DN, Guerrini R, Morrone A.

*New clinical and molecular insights on Barth syndrome.*

Orphanet J Rare Dis. 2013;8:27.

**IF=5.07**

Della Bona ML, Malvagia S, Villanelli F, Giocaliere E, Ombrone D, Funghini S, Filippi L, Cavallaro G, Bagnoli P, Guerrini R, la Marca G.

*A rapid liquid chromatography tandem mass spectrometry-based method for measuring propranolol on dried blood spots.*

J Pharm Biomed Anal. 2013;78-79C:34-38.

**IF=2.967**

Kim YO, Dibbens L, Marini C, Suls A, Chemaly N, Mei D, McMahon JM, Iona X, Berkovic SF, De Jonghe P, Guerrini R, Nabbout R, Scheffer IE.

*Do mutations in SCN1B cause Dravet syndrome?*

Epilepsy Res. 2013;103:97-100

**IF=2.290**

Tian M, Mei D, Freri E, Hernandez CC, Granata T, Shen W, Macdonald RL, Guerrini R. *Impaired surface  $\alpha\beta\gamma$  GABA(A) receptor expression in familial epilepsy due to a GABRG2 frameshift mutation.*

Neurobiol Dis. 2013;50:135-41

**IF=5.403**

La Marca G, Canessa C, Giocaliere E, Romano F, Duse M, Malvagia S, Lippi F, Funghini S, Bianchi L, Della Bona ML, Valleriani C, Ombrone D, Moriondo M, Villanelli F, Speckmann C, Adams S, Gaspar BH, Hershfield M, Santisteban I, Fairbanks L, Ragusa G, Resti M, de Martino M, Guerrini R, Azzari C.

*Tandem mass spectrometry, but not T-cell receptor excision circle analysis, identifies newborns with late-onset adenosine deaminase deficiency.*

J Allergy Clin Immunol. 2013;131:1604-10.

**IF=11.003**

Mandelstam SA, Leventer RJ, Sandow A, McGillivray G, van Kogelenberg M, Guerrini R, Robertson S, Berkovic SF, Jackson GD, Scheffer IE.

*Bilateral posterior periventricular nodular heterotopia: a recognizable cortical malformation with a spectrum of associated brain abnormalities.*

AJNR Am J Neuroradiol. 2013;34:432-8.

**IF=3.464**

Boshuisen K1, Arzimanoglou A, Cross JH, Uiterwaal CS, Polster T, van Nieuwenhuizen O, Braun KP; TimeToStop study group.

*Timing of antiepileptic drug withdrawal and long-term seizure outcome after paediatric epilepsy surgery (TimeToStop): a retrospective observational study.*

Lancet Neurol. 2012 Sep;11(9):784-91. Epub 2012 Jul 27.

Collaborators

Feucht M, Gröppel G, Kahane P, Minotti L, Arzimanoglou A, Ryvlin P, Panagiotakaki E, de Bellescize J, Ostrowsky-Coste K, Hirsch E, Valenti M, Polster T, Sassen R, Hoppe C, Kuczaty S, Elger C, Schubert S, Strobl K, Bast T, Barba C, Guerrini R, Giordano F, Francione S, Caputo D, Munari C, Boshuisen K, Braun KP, Uiterwaal CS, van Nieuwenhuizen O, Leijten FS, van Rijen PC, Seeck M, Yalnizoglu D, Turanli G, Topcu M, Özkarla C, Uzan M, Cross JH, D'Argenio L, Harkness W.

**IF= 23.917**

Ferri L, Caciotti A, Cavicchi C, Rigoldi M, Parini R, Caserta M, Chibbaro G, Gasperini S, Procopio E, Donati MA, Guerrini R, Morrone A.

*Integration of PCR-Sequencing Analysis with Multiplex Ligation-Dependent Probe Amplification for Diagnosis of Hereditary Fructose Intolerance.*

JIMD Rep. 2012;6:31-7. (J. Inherit Metab. Dis)

**IF=3.577**

Valvo G, Novara F, Brovedani P, Ferrari AR, Guerrini R, Zuffardi O, Sicca F

*22q11.2 Microduplication syndrome and epilepsy with continuous spikes and waves during sleep (CSWS). A case report and review of the literature.*

Epilepsy Behav. 2012 Dec;25:567-72.

**IF=2.335**

EPICURE Consortium; EMINet Consortium, Steffens M, Leu C, Ruppert AK, Zara F, Striano P, Robbiano A, Capovilla G, Tinuper P, Gambardella A, Bianchi A, La Neve A, Cricchitti G, de Kovel CG, Kastelein-Nolst Trenité D, de Haan GJ, Lindhout D, Gaus V, Schmitz B, Janz D, Weber YG, Becker F, Lerche H, Steinhoff BJ, Kleefuß-Lie AA, Kunz WS, Surges R, Elger CE, Muhle H, von Spiczak S, Ostertag P, Helbig I, Stephani U, Møller RS, Hjalgrim H, Dibbens LM, Bellows S, Oliver K, Mullen S, Scheffer IE, Berkovic SF, Everett KV, Gardiner MR, Marini C, Guerrini R, Lehesjoki AE, Siren A, Guipponi M, Malafosse A, Thomas P, Nabbout R, Baulac S, Leguern E, Guerrero R, Serratosa JM, Reif PS, Rosenow F, Mörzinger M, Feucht M, Zimprich F, Kapser C, Schankin CJ, Suls A, Smets K, De Jonghe P, Jordanova A, Caglayan H, Yapici Z, Yalcin DA, Baykan B, Bebek N, Ozbek U, Gieger C, Wichmann HE, Balschun T, Ellinghaus D, Franke A, Meesters C, Becker T, Wienker TF, Hempelmann A, Schulz H, Rüschendorf F, Leber M, Pauck SM, Trucks H, Toliat MR, Nürnberg P, Avanzini G, Koeleman BP, Sander T.

*Genome-wide association analysis of genetic generalized epilepsies implicates susceptibility loci at 1q43, 2p16.1, 2q22.3 and 17q21.32.*  
Hum Mol Genet. 2012 Dec 15;21(24):5359-72.

**IF=7.636**

Antelmi E, Mastrangelo M, Bisulli F, Spaccini L, Stipa C, Mostacci B, Mei D, Guerrini R, Tinuper P.  
*Semiological study of ictal affective behaviour in epilepsy and mental retardation limited to females (EFMR).*  
Epileptic Disord. 2012 Sep;14(3):304-9.

**IF=1.495**

Guerrini R, Pellock JM.  
*Age-related epileptic encephalopathies.*  
Handb Clin Neurol. 2012;107:179-93.

**No IF**

Filippi L, Fiorini P, Daniotti M, Catarzi S, Savelli S, Fonda C, Bartalena L, Boldrini A, Giampietri M, Scaramuzzo R, Papoff P, Del Balzo F, Spalice A, la Marca G, Malvagia S, Della Bona ML, Donzelli G, Tinelli F, Cioni G, Pisano T, Falchi M, Guerrini R.  
*Safety and efficacy of topiramate in neonates with hypoxic ischemic encephalopathy treated with hypothermia (NeoNAT).*  
BMC Pediatr. 2012 Sep 5;12:144.

**IF=1.89**

Guerrini R, Pellacani S.  
*Benign childhood focal epilepsies.*  
Epilepsia. 2012 Sep;53 Suppl 4:9-18.

**IF=3.955**

Rosati A, L'Erario M, Ilvento L, Cecchi C, Pisano T, Mirabile L, Guerrini R.  
*Efficacy and safety of ketamine in refractory status epilepticus in children.*  
Neurology. 2012 Dec 11;79(24):2355-8.

**IF=8.3**

Guerrini R, Parrini E.  
*Epilepsy in Rett syndrome, and CDKL5- and FOXG1-gene-related encephalopathies*  
Epilepsia 2012 Dec;53(12):2067-78, Epub 2012 Sep 21.

**IF=3.955**

Marini C, Darra F, Specchio N, Mei D, Terracciano A, Parmeggiani L, Ferrari AR, Sicca F, Mastrangelo M, Spaccini L, Canopoli C, Cesaroni E, Zamponi N, Caffi L, Ricciardelli P, Grosso S, Pisano T, Canevini MP, Granata T, Accorsi P, Battaglia D, Cusmai R, Vigevano F, Dalla Bernardina B, Guerrini R.

*Focal seizures with affective symptoms are a major feature of PCDH19-gene-related epilepsy.*

Epilepsia. 2012;53:2111-2119.

**IF=3.955**

Chinthapalli K, Bartolini E, Novy J, Suttie M, Marini C, Falchi M, Fox Z, Clayton LM, Sander JW, Guerrini R, Depondt C, Hennekam R, Hammond P, Sisodiya SM

*Atypical face shape and genomic structural variants in epilepsy*

Brain. 2012 Oct;135(Pt 10):3101-14.

**IF=9.45**

Guerrini R, Mink JW.

*Paroxysmal disorders associated with PRRT2 mutations shake up expectations on ion channel genes.*

Neurology. 2012 Nov 20;79(21):2086-8.

**IF=8.3**

Guerrini R, Zaccara G, la Marca G, Rosati A.

*Safety and tolerability of antiepileptic drug treatment in children with epilepsy.*

Drug Saf. 2012;35:519-33.

**IF=3.63**

Guerrini R.

*Dravet syndrome: The main issues.*

Eur J Paediatr Neurol. 2012;16 Suppl 1:S1-4.

**IF=2.12**

Barba C, Montanaro D, Frijia F, Giordano F, Blümcke I, Genitori L, De Masi F, Guerrini R.  
*Focal cortical dysplasia type IIb in the rolandic cortex: Functional reorganization after early surgery documented by passive task functional MRI.*

Epilepsia. 2012;53:141-145.

**IF=3.955**

Cellini E, Disciglio V, Novara F, Barkovich JA, Mancarelli MA, Hayek J, Renieri A, Zuffardi O, Guerrini R.

*Periventricular heterotopia with white matter abnormalities associated with 6p25 deletion.*  
Am J Med Genet A. 2012;158A:1793-7.

**IF=2.505**

Scheffer IE, Grinton BE, Heron SE, Kivity S, Afawi Z, Iona X, Goldberg-Stern H, Kinali M, Andrews I, Guerrini R, Marini C, Sadleir LG, Berkovic SF, Dibbens LM.

*PRRT2 phenotypic spectrum includes sporadic and fever-related infantile seizures.*

Neurology 2012;79:2104-2108

**IF=8.3**

Marini C, Conti V, Mei D, Battaglia D, Lettori D, Losito E, Bruccini G, Tortorella G, Guerrini R.

*PRRT2 mutations in familial infantile seizures, paroxysmal dyskinesia and hemiplegic migraine.*

Neurology. 2012;79:2109-14.

**IF=8.3**

Pisano T, Barkovich AJ, Leventer RJ, Squier W Scheffer IE, Parrini E, Blaser S, Marini C, Robertson S, Tortorella G, Rosenow F, Thomas P, McGillivray G, Andermann E, Andermann F, Berkovic SF, Dobyns WB, Guerrini R.

*Peritrigonal and temporo-occipital heterotopia with corpus callosum and cerebellar dysgenesis.*

Neurology. 2012;79:1244-51.

**IF=8.3**

Barkovich AJ, Guerrini R, Kuzniecky RI, Jackson GD, Dobyns WB

*A developmental and genetic classification for malformations of cortical development: update 2012.*

Brain. 2012;135:1348-69.

**IF = 9.45**

Filippi L, Catarzi S, Gozzini E, Fiorini P, Falchi M, Pisano T, Marca GL, Donzelli G, Guerrini R.

*Hypothermia for neonatal hypoxic-ischemic encephalopathy: may an early amplitude-integrated EEG improve the selection of candidates for cooling?*

J Matern Fetal Neonatal Med. 2012 Nov;25(11):2171-6.

**IF=2.071**

Filippi L, Catarzi S, Padrini L, Fiorini P, la Marca G, Guerrini R, Donzelli GP.

*Strategies for reducing the incidence of skin complications in newborns treated with whole-body hypothermia.*

J Matern Fetal Neonatal Med. 2012;25:2115-21.

**IF=2.071**

Brancati C, Barba C, Metitieri T, Melani F, Pellacani S, Viggiano MP, Guerrini R.

*Impaired object identification in idiopathic childhood occipital epilepsy.*

Epilepsia. 2012;53:686-94.

**IF= 3.955**

Mari F, Gana S, Piras F, Guerrini R.  
*Extremely sustained startle-induced clonus: Non epileptic motor attacks mimicking clonic seizures in children with encephalopathy.*  
Seizure. 2012;21:147-50. **IF=1.649**

Striano P, Weber YG, Toliat MR, Schubert J, Leu C, Chaimana R, Baulac S, Guerrero R, LeGuern E, Lehesjoki AE, Polvi A, Robbiano A, Serratosa JM, Guerrini R, Nürnberg P, Sander T, Zara F, Lerche H, Marini C; EPICURE Consortium.  
*GLUT1 mutations are a rare cause of familial idiopathic generalized epilepsy.*  
Neurology. 2012;78:557-62. **IF=8.3**

Petrelli C, Passamonti C, Cesaroni E, Mei D, Guerrini R, Zamponi N, Provinciali L.  
*Early clinical features in Dravet syndrome patients with and without SCN1A mutations.*  
Epilepsy Res. 2012;99:21-7. **IF= 2.302**

Ferri L, Guido C, la Marca G, Malvagia S, Cavicchi C, Fiumara A, Barone R, Parini R, Antuzzi D, Feliciani C, Zampetti A, Manna R, Giglio S, Della Valle CM, Wu X, Valenzano KJ, Benjamin R, Donati MA, Guerrini R, Genuardi M, Morrone A.  
*Fabry disease: polymorphic haplotypes and a novel missense mutation in the GLA gene.*  
Clin Genet. 2012;81:224-33. **IF=2.942**

Catarzi S, Giunti L, Papadia F, Gabrielli O, Guerrini R, Donati MA, Genuardi M, Morrone A.  
*Morquio A syndrome due to maternal uniparental isodisomy of the telomeric end of chromosome 16.*  
Mol Genet Metab. 2012;105:438-42. **IF=3.539**

Funghini S, Thusberg J, Spada M, Gasperini S, Parini R, Ventura L, Meli C, De Cosmo L, Sibilio M, Mooney SD, Guerrini R, Donati MA, Morrone A.  
*Carbamoyl phosphate synthetase 1 deficiency in Italy: clinical and genetic findings in a heterogeneous cohort.*  
Gene. 2012;493:228-34. **IF= 2.266**

Guerrini R, Mei D, Cordelli DM, Pucatti D, Franzoni E, Parrini E.  
*Symmetric polymicrogyria and pachygyria associated with TUBB2B gene mutations.*  
Eur J Hum Genet. 2012;20:995-8. **IF = 4.380**

EPICURE Consortium, Leu C, de Kovel CG, Zara F, Striano P, Pezzella M, Robbiano A, Bianchi A, Bisulli F, Coppola A, Giallonardo AT, Beccaria F, Trenité DK, Lindhout D, Gaus V, Schmitz B, Janz D, Weber YG, Becker F, Lerche H, Kleefuß-Lie AA, Hallman K, Kunz

WS, Elger CE, Muhle H, Stephani U, Møller RS, Hjalgrim H, Mullen S, Scheffer IE, Berkovic SF, Everett KV, Gardiner MR, Marini C, Guerrini R, Lehesjoki AE, Siren A, Nababout R, Baulac S, Leguern E, Serratosa JM, Rosenow F, Feucht M, Unterberger I, Covatis A, Suls A, Weckhuysen S, Kaneva R, Caglayan H, Turkdogan D, Baykan B, Bebek N, Ozbek U, Hempelmann A, Schulz H, Rüschendorf F, Trucks H, Nürnberg P, Avanzini G, Koeleman BP, Sander T.

*Genome-wide linkage meta-analysis identifies susceptibility loci at 2q34 and 13q31.3 for genetic generalized epilepsies.*

Epilepsia. 2012;53:308-318.

**IF= 3.955**

Clapham KR, Yu TW, Ganesh VS, Barry B, Chan Y, Mei D, Parrini E, Funalot B, Dupuis L, Nezarati MM, du Souich C, van Karnebeek C, Guerrini R, Walsh CA.

*FLNA genomic rearrangements cause periventricular nodular heterotopia.*

Neurology. 2012;78:269-78.

**IF=8.3**

La Marca G, Malvagia S, Pasquini E, Cavicchi C, Morrone A, Ciani F, Funghini S, Villanelli F, Zammarchi E, Guerrini R.

*Newborn Screening for Tyrosinemia Type I: Further Evidence that Succinylacetone Determination on Blood Spot Is Essential.*

JIMD Rep. 2011;1:107-9.

**IF=3.577**

Barba C, Coras R, Giordano F, Buccoliero AM, Genitori L, Blümcke I, Guerrini R.

*Intrinsic epileptogenicity of gangliogliomas may be independent from co-occurring focal cortical dysplasia.*

Epilepsy Res. 2011;97:208-13.

**IF=2.302**

Papetti L, Nicita F, Granata T, Guerrini R, Ursitti F, Properzi E, Iannetti P, Spalice A.

*Early add-on immunoglobulin administration in Rasmussen encephalitis: the hypothesis of neuroimmunomodulation.*

Med Hypotheses. 2011;77:917-20.

**IF=1.389**

Bonaglia MC, Giorda R, Beri S, De Agostini C, Novara F, Fichera M, Grillo L, Galesi O, Vetro A, Ciccone R, Bonati MT, Giglio S, Guerrini R, Osimani S, Marelli S, Zucca C, Grasso R, Borgatti R, Mani E, Motta C, Molteni M, Romano C, Greco D, Reitano S, Baroncini A, Lapi E, Cecconi A, Arrigo G, Patricelli MG, Pantaleoni C, D'Arrigo S, Riva D, Sciacca F, Dalla Bernardina B, Zoccante L, Darra F, Termine C, Maserati E, Bigoni S, Priolo E, Bottani A, Gimelli S, Bena F, Brusco A, di Gregorio E, Bagnasco I, Giussani U, Nitsch L, Politi P, Martinez-Frias ML, Martínez-Fernández ML, Martínez Guardia N, Bremer A, Anderlid BM, Zuffardi O.

*Molecular mechanisms generating and stabilizing terminal 22q13 deletions in 44 subjects with Phelan/McDermid syndrome.*

PLoS Genet. 2011;7:e1002173. Epub 2011 Jul 14.

**IF=9.543**

Paciorkowski AR, Thio LL, Rosenfeld JA, Gajecka M, Gurnett CA, Kulkarni S, Chung WK, Marsh ED, Gentile M, Reggin JD, Wheless JW, Balasubramanian S, Kumar R, Christian SL, Marini C, Guerrini R, Maltsev N, Shaffer LG, Dobyns WB.  
*Copy number variants and infantile spasms: evidence for abnormalities in ventral forebrain development and pathways of synaptic function.*  
Eur J Hum Genet. 2011;19:1238-45. **IF=4.380**

Mullen SA, Marini C, Suls A, Mei D, Della Giustina E, Buti D, Arsov T, Damiano J, Lawrence K, De Jonghe P, Berkovic SF, Scheffer IE, Guerrini R.  
*Glucose transporter 1 deficiency as a treatable cause of myoclonic astatic epilepsy.*  
Arch Neurol. 2011;68:1152-5. **IF=7.108**

Guerrini R, Falchi M.  
*Dravet syndrome and SCN1A gene mutation related-epilepsies: cognitive impairment and its determinants.*  
Dev Med Child Neurol. 2011;53 Suppl 2:11-5. **IF=3.264**

Caciotti A, Garman SC, Rivera-Colón Y, Procopio E, Catarzi S, Ferri L, Guido C, Martelli P, Parini R, Antuzzi D, Battini R, Sibilio M, Simonati A, Fontana E, Salviati A, Akinci G, Cereda C, Dionisi-Vici C, Deodato F, d'Amico A, d'Azzo A, Bertini E, Filocamo M, Scarpa M, di Rocco M, Tifft CJ, Ciani F, Gasperini S, Pasquini E, Guerrini R, Donati MA, Morrone A.  
*GM1 gangliosidosis and Morquio B disease: an update on genetic alterations and clinical findings.*  
Biochim Biophys Acta. 2011;1812:782-90. **IF=5.211**

Parrini E, Rivas IL, Toral JF, Pucatti D, Giglio S, Mei D, Guerrini R.  
*In-frame deletion in FLNA causing familial periventricular heterotopia with skeletal dysplasia in males.*  
Am J Med Genet A. 2011;155A:1140-6. **IF=2.505**

Specchio N, Marini C, Terracciano A, Mei D, Trivisano M, Sicca F, Fusco L, Cusmai R, Darra F, Bernardina BD, Bertini E, Guerrini R, Vigevano F.  
*Spectrum of phenotypes in female patients with epilepsy due to protocadherin 19 mutations.*  
Epilepsia. 2011 Jul;52:1251-7. **IF=3.955**

Veggiotti P, Burlina A, Coppola G, Cusmai R, De Giorgis V, Guerrini R, Tagliabue A, Dalla Bernardina B.  
*The ketogenic diet for Dravet syndrome and other epileptic encephalopathies: an Italian consensus.*

Epilepsia. 2011;52 Suppl 2:83-9. **IF=3.955**

Guerrini R, Striano P, Catarino C, Sisodiya SM.  
*Neuroimaging and neuropathology of Dravet syndrome.*  
Epilepsia. 2011;52 Suppl 2:30-4. **IF=3.955**

Marini C, Scheffer IE, Nabbout R, Suls A, De Jonghe P, Zara F, Guerrini R.  
*The genetics of Dravet syndrome.*  
Epilepsia. 2011;52 Suppl 2:24-9 **IF=3.955**

Guerrini R, Oguni H.  
*Borderline Dravet syndrome: a useful diagnostic category?*  
Epilepsia. 2011;52 Suppl 2:10-2. **IF=3.955**

Dravet C, Bureau M, Dalla Bernardina B, Guerrini R.  
*Severe myoclonic epilepsy in infancy (Dravet syndrome) 30 years later.*  
Epilepsia. 2011;52 Suppl 2:1-2. **IF=3.955**

Sicca F, Imbrici P, D'Adamo MC, Moro F, Bonatti F, Brovedani P, Grottesi A, Guerrini R, Masi G, Santorelli FM, Pessia M.  
*Autism with seizures and intellectual disability: possible causative role of gain-of-function of the inwardly-rectifying K<sup>+</sup> channel Kir4.1.*  
Neurobiol Dis. 2011;43:239-47. **IF=5.121**

Conti V, Marini C, Gana S, Sudi J, Dobyns WB, Guerrini R.  
*Corpus callosum agenesis, severe mental retardation, epilepsy, and dyskinetic quadripareisis due to a novel mutation in the homeodomain of ARX.*  
Am J Med Genet A. 2011;155A:892-7. **IF=2.505**

Filippi L, Ia Marca G, Cavallaro G, Fiorini P, Favelli F, Malvaglia S, Donzelli G, Guerrini R.  
*Phenobarbital for neonatal seizures in hypoxic ischemic encephalopathy: a pharmacokinetic study during whole body hypothermia.*  
Epilepsia. 2011;52:794-801. **IF=3.955**

Melani F, Mei D, Pisano T, Savasta S, Franzoni E, Ferrari AR, Marini C, Guerrini R.  
*CDKL5 gene-related epileptic encephalopathy: electroclinical findings in the first year of life.*  
Dev Med Child Neurol. 2011;53:354-60. **IF= 3.264**

Toldo I, Calderone M, Sartori S, Mardari R, Gatta M, Boniver C, Guerrini R, Battistella PA.  
*Bilateral perisylvian polymicrogyria with cerebellar dysplasia and ectopic neurohypophysis.*  
J Child Neurol. 2011;26:361-5. **IF=1.668**

Ragona F, Granata T, Dalla Bernardina B, Offredi F, Darra F, Battaglia D, Morbi M, Brazzo D, Cappelletti S, Chieffo D, De Giorgi I, Fontana E, Freri E, Marini C, Toraldo A, Specchio N, Veggiotti P, Vigevano F, Guerrini R, Guzzetta F, Dravet C.

*Cognitive development in Dravet syndrome: a retrospective, multicenter study of 26 patients.*

Epilepsia. 2011;52:386-92.

**IF=3.955**

Canafoglia L, Franceschetti S, Uziel G, Ciano C, Scaioli V, Guerrini R, Visani E, Panzica F.

*Characterization of severe action myoclonus in sialidoses.*

Epilepsy Res. 2011;94:86-93.

**IF=2.302**

La Marca G, Malvagia S, Filippi L, Innocenti M, Rosati A, Falchi M, Pellacani S, Moneti G, Guerrini R.

*Rapid assay of rufinamide in dried blood spots by a new liquid chromatography-tandem mass spectrometric method.*

J Pharm Biomed Anal. 2011;54:192-7.

**IF=2.733**

Blümcke I, Thom M, Aronica E, Armstrong DD, Vinters HV, Palmini A, Jacques TS, Avanzini G, Barkovich AJ, Battaglia G, Becker A, Cepeda C, Cendes F, Colombo N, Crino P, Cross JH, Delalande O, Dubeau F, Duncan J, Guerrini R, Kahane P, Mathern G, Najm I, Ozkara C, Raybaud C, Represa A, Roper SN, Salamon N, Schulze-Bonhage A, Tassi L, Vezzani A, Spreafico R.

*The clinicopathologic spectrum of focal cortical dysplasias: a consensus classification proposed by an ad hoc Task Force of the ILAE Diagnostic Methods Commission.*

Epilepsia. 2011;52:158-74.

**IF=3.955**

Conti V, Marini C, Mei D, Falchi M, Ferrari AR, Guerrini R.

*Contractions in the second polyA tract of ARX are rare, non-pathogenic polymorphisms*  
Am J Med Genet A. 2011;155A:164-7.

**IF=2.505**

Sardi I, la Marca G, Giovannini MG, Malvagia S, Guerrini R, Genitori L, Massimino M, Aricò M.

*Detection of doxorubicin hydrochloride accumulation in the rat brain after morphine treatment by mass spectrometry.*

Cancer Chemother Pharmacol. 2011;67:1333-40.

**IF=2.759**

Guerrini R, Barba C.

*Malformations of cortical development and aberrant cortical networks: epileptogenesis and functional organization.*

J Clin Neurophysiol. 2010;27:372-9.

**IF=1.472**

Gasperini S, Stagi S, Gasperini U, Guerrini R, la Marca G, Donati MA.

*Orange-colored diapers as first sign of Lesch-Nyhan disease in an asymptomatic infant.*

Pediatr Nephrol. 2010;25:2373-4.

**IF=2.321**

- Renzo Guerrini, Elena Cellini, Davide Mei, Tiziana Metitieri, Cristina Petrelli, Daniela Pucatti, Carla Marini, Nelia Zamponi  
*Variable epilepsy phenotypes associated with a familial intragenic deletion of the SCN1A gene*  
Epilepsia. 2010;51:2474-7. **IF= 4.052**
- Filippi L, Poggi C, la Marca G, Furlanetto S, Fiorini P, Cavallaro G, Plantulli A, Donzelli G, Guerrini R.  
*Oral topiramate in neonates with hypoxic ischemic encephalopathy treated with hypothermia: a safety study.*  
J Pediatr. 2010;157:361-6. **IF=4.092**
- Hiltrud Muhle, Ines Steinich, Sarah Von Spiczak, Andre Franke, Yvonne Weber, Holger Lerche, Michael Wittig, Simone Heidemann, Arvid Suls, Peter De Jonghe, Carla Marini, Renzo Guerrini, Ingrid E. Scheffer, Samuel F. Berkovic, Ulrich Stephan, Reiner Siebert, Thomas Sander, Ingo Helbig and Holger Tönnies  
*A duplication in 1q21.3 in a family with early onset and childhood absence epilepsy*  
Epilepsia. 2010;51:2453-6. **IF=3.955**
- Lawrence KM, Mei D, Newton MR, Leventer RJ, Guerrini R, Berkovic SF.  
*Familial Lennox-Gastaut syndrome in male siblings with a novel DCX mutation and anterior pachygyria.*  
Epilepsia. 2010;51:1902-5. **IF = 4.052**
- Marini C, Mei D, Parmeggiani L, Norci V, Calado E, Ferrari A, Moreira A, Pisano T, Specchio N, Vigevano F, Battaglia D, Guerrini R.  
*Protocadherin 19 mutations in girls with infantile-onset epilepsy.*  
Neurology. 2010;75:646-53. **IF=6.06**
- Leventer RJ, Jansen A, Pilz DT, Stoodley N, Marini C, Dubeau F, Malone J, Mitchell LA, Mandelstam S, Scheffer IE, Berkovic SF, Andermann F, Andermann E, Guerrini R, Dobyns WB.  
*Clinical and imaging heterogeneity of polymicrogyria: a study of 328 patients.*  
Brain. 2010;133:1415-27. **IF=9.808**
- Guerrini R, Parrini E  
*Neuronal migration disorders*  
Neurobiol Dis. 2010;38:154-66. **IF=4.852**
- Alexandre V Jr, Capovilla G, Fattore C, Franco V, Gambardella A, Guerrini R, La Briola F, Ladogana M, Rosati E, Specchio LM, Striano S, Perucca E; on behalf of the SOPHIE Study Group

*Characteristics of a large population of patients with refractory epilepsy attending tertiary referral centers in Italy.*

Epilepsia. 2010;51:921-5.

**IF=4.052**

Shorvon S, Guerrini R.

*Acute symptomatic seizures-should we retain the term?*

Epilepsia. 2010;51:722-3.

**IF=4.052**

Guerrini R.

*Classification concepts and terminology: is clinical description assertive and laboratory testing objective?*

Epilepsia. 2010;51:718-20.

**IF=4.052**

Mei D, Marini C, Novara F, Dalla Bernardina B, Granata T, Fontana E, Parrini E, Ferrari AR, Murgia A, Zuffardi O, Guerrini R.

*Xp22.3 genomic deletions involving the CDKL5 gene in girls with early onset epileptic encephalopathy.*

Epilepsia. 2010;51:647-54.

**IF=4.052**

Barba C, Montanaro D, Cincotta M, Giovannelli F, Guerrini R.

*An integrated fMRI, SEPs and MEPs approach for assessing functional organization in the malformed sensorimotor cortex.*

Epilepsy Res. 2010;89:66-71.

**IF=2.479**

Cimaz R, Gana S, Braccesi G, Guerrini R.

*Sydenham's chorea in a girl with juvenile idiopathic arthritis treated with anti-TNFalpha therapy.*

Mov Disord. 2010;25:511-4.

**IF=3.898**

Guerrini R.

*Polymicrogyria and epilepsy.*

Epilepsia. 2010;51 Suppl 1:10-2.

**IF=4.052**

Filoni C, Caciotti A, Carraresi L, Cavicchi C, Parini R, Antuzzi D, Zampetti A, Feriozzi S, Poisetti P, Garman SC, Guerrini R, Zammarchi E, Donati MA, Morrone A.

*Functional studies of new GLA gene mutations leading to conformational fabry disease.*

Biochim Biophys Acta. 2010;1802:247-52.

**IF=4.579**

La Marca G, Malvagia S, Funghini S, Pasquini E, Moneti G, Guerrini R, Zammarchi E.

*The successful inclusion of succinylacetone as a marker of tyrosinemia type I in Tuscany newborn screening program.*

Rapid Commun Mass Spectrom. 2009;23:3891-3.

**IF=2,772**

Chioza BA, Aicardi J, Aschauer H, Brouwer O, Callenbach P, Covatis A, Dooley JM, Dulac O, Durner M, Eeg-Olofsson O, Feucht M, Friis ML, Guerrini R, Kjeldsen MJ, Nababout R, Nashef L, Sander T, Sirén A, Wirrell E, McKeigue P, Robinson R, Gardiner RM, Everett KV.

*Genome wide high density SNP-based linkage analysis of childhood absence epilepsy identifies a susceptibility locus on chromosome 3p23-p14.*

Epilepsy Res. 2009; 87:247-55.

**IF=2,405**

Guerrini R

*Physiology of epilepsia partialis continua and subcortical mechanisms of status epilepticus*

Epilepsia. 2009;50 Suppl 12:7-9.

**IF=4.052**

La Marca G, Malvaglia S , Filippi L, Luceri F, Moneti G, Guerrini R

*A new rapid micro-method for the Phenobarbital assay from dried blood spot by LC-Tandem Mass Spectrometry*

Epilepsia. 2009;50:2658-62.

**IF=4.052**

Suls A, Mullen SA, Weber YG, Verhaert K, Ceulemans B, Guerrini R, Wuttke TV, Salvo-Vargas A, Deprez L, Claes LRF, Jordanova A, Berkovic SF, Lerche H, De Jonghe P, Scheffer IE

*Early onset absence epilepsy due to mutations in the glucose transporter GLUT1*

Ann Neurol. 2009;66:415-9.

**IF=9.935**

Filippi L, La Marca G, Fiorini P, Poggi C, Cavallaro G, Malvaglia S, Pellegrini-Giampietro DE, Guerrini R

*Topiramate concentrations in neonates treated with prolonged whole body hypothermia for hypoxic ischaemic encephalopathy*

Epilepsia. 2009;50:2355-61.

**IF=4.052**

Ferland RJ, Guerrini R

*Nodular heterotopia is built upon layers*

Neurology. 2009;73:742-3.

**IF=7.043**

Cavicchi C, Malvaglia S, la Marca G, Gasperini S, Donati MA, Zammarchi E, Guerrini R, Morrone A, Pasquini E.

*Hypocitrullinemia in expanded newborn screening by LC-MS/MS is not a reliable marker for ornithine transcarbamylase deficiency.*

J Pharm Biomed Anal. 2009;49:1292-5.

**IF=2.629**

Caciotti A, Di Rocco M, Filocamo M, Grossi S, Traverso F, d'Azzo A, Cavicchi C, Messeri A, Guerrini R, Zammarchi E, Donati MA, Morrone A.  
*Type II sialidosis: review of the clinical spectrum and identification of a new splicing defect with chitotriosidase assessment in two patients.*  
J Neurol. 2009;256:1911-5. **IF=2.536**

La Marca G, Casetta B, Malvagia S, Guerrini R, Zammarchi E  
*New Strategy for the screening of Lysosomal Storage Disorders: the use of the online trapping-and-cleanup liquid Chromatography/Mass Spectrometry*  
Anal Chem. 2009;81:6113-6121. **IF=5.712**

Marini C, Scheffer IE, Nabbout R, Mei D, Cox K, Dibbens LM, McMahon JM, Iona X, Carpintero RS, Elia M, Cilio MR, Specchio N, Giordano L, Striano P, Gennaro E, Cross JH, Kivity S, Neufeld MY, Afawi Z, Andermann E, Keene D, Dulac O, Zara F, Berkovic SF, Guerrini R, Mulley JC.  
*SCN1A duplications and deletions detected in Dravet syndrome: Implications for molecular diagnosis*  
Epilepsia 2009;50:1670-8. **IF=4.052**

Caciotti A, Donati MA, D'Azzo A, Salvioli R, Guerrini R, Zammarchi E, Morrone A  
*The potential action of galactose as a “chemical chaperone”: increase of beta galactosidase activity in fibroblasts from an adult GM1-gangliosidosis patient.*  
Eur J Paediatric Neurol. 2009;13:160-4. **IF=1,421**

Ferlazzo E, Adjien CK, Guerrini R, Calarese T, Crespel A, Elia M, Striano P, Gelisse P, Bramanti P, di Bella P, Genton P.  
*Lennox-Gastaut syndrome with late-onset and prominent reflex seizures in trisomy 21 patients.*  
Epilepsia. 2009;50:1587-95. **IF=4.052**

Ferland RJ, Batiz LF, Neal J, Lian G, Bundock E, Lu J, Hsiao YC, Diamond R, Mei D, Banham AH, Brown PJ, Vanderburg CR, Joseph J, Hecht JL, Folkerth R, Guerrini R, Walsh CA, Rodriguez EM, Sheen VL.

*Disruption of neural progenitors along the ventricular and subventricular zones in periventricular heterotopia.*

Hum Mol Genet. 2009;18:497-516.

**IF=7.249**

Arzimanoglou A, French J, Blume WT, Cross JH, Ernst JP, Feucht M, Genton P, Guerrini R, Kluger G, Pellock JM, Perucca E, Wheless JW

*Lennox-Gastaut syndrome: a consensus approach on diagnosis, assessment, management, and trial methodology.*

Lancet Neurol. 2009;8:82-93.

**IF=14.270**

Cardoso C, Boys A, Parrini E, Mignon-Ravix C, McMahon JM, Khantane S, Bertini E, Pallesi E, Missirian C, Zuffardi O, Novara F, Villard L, Giglio S, Chabrol B, Slater HR, Moncla A, Scheffer IE and Guerrini R

*Periventricular heterotopia, mental retardation and epilepsy associated with 5q14.3-q15 deletion*  
Neurology 2009;72:784-92.

**IF=7,043**

Parrini E, Ferrari AR, Dorn T, Walsh CA, Guerrini R

*Bilateral frontoparietal polymicrogyria, lennox-gastaut syndrome and GPR56 gene mutations*  
Epilepsia 2009;50:1344-53.

**IF=3.569**

Caciotti A, Donati MA, d'Azzo A, Salvioli R, Guerrini R, Zammarchi E, Morrone A.

*The potential action of galactose as a "chemical chaperone": Increase of beta galactosidase activity in fibroblasts from an adult GM1-gangliosidosis patient.*  
Eur J Paediatr Neurol. 2009;13:160-4.

**IF=0.861**