

Accepted Manuscript

Novel mutations in the ciliopathy-associated gene *CPLANE1* (*C5orf42*) cause OFD syndrome type VI rather than Joubert syndrome

Carine Bonnard, Mohammad Shboul, Seyed Hassan Tonekaboni, Alvin Yu Jin Ng, Sumanty Tohari, Kakaly Ghosh, Angeline Lai, Jiin Ying Lim, Ene Choo Tan, Louise Devisme, Morgane Stichelbout, Adila Alkindi, Nazreen Banu, Zafer Yüksel, Jamal Ghoumid, Nadia Elkhartoufi, Lucile Boutaud, Alessia Micalizzi, Maggie Siewyan Brett, Byrappa Venkatesh, Enza Maria Valente, Tania Attié-Bitach, Bruno Reversade, Ariana Kariminejad

PII: S1769-7212(17)30410-X

DOI: [10.1016/j.ejmg.2018.03.012](https://doi.org/10.1016/j.ejmg.2018.03.012)

Reference: EJMG 3440

To appear in: *European Journal of Medical Genetics*

Received Date: 30 June 2017

Revised Date: 28 March 2018

Accepted Date: 28 March 2018

Please cite this article as: C. Bonnard, M. Shboul, S.H. Tonekaboni, A.Y.J. Ng, S. Tohari, K. Ghosh, A. Lai, J.Y. Lim, E.C. Tan, L. Devisme, M. Stichelbout, A. Alkindi, N. Banu, Z. Yüksel, J. Ghoumid, N. Elkhartoufi, L. Boutaud, A. Micalizzi, M.S. Brett, B. Venkatesh, E.M. Valente, T. Attié-Bitach, B. Reversade, A. Kariminejad, Novel mutations in the ciliopathy-associated gene *CPLANE1* (*C5orf42*) cause OFD syndrome type VI rather than Joubert syndrome, *European Journal of Medical Genetics* (2018), doi: 10.1016/j.ejmg.2018.03.012.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Novel mutations in the ciliopathy-associated gene *CPLANE1* (*C5orf42*) cause OFD syndrome type VI rather than Joubert Syndrome

Carine Bonnard ^{a,*}, Mohammad Shboul ^{a,b}, Seyed Hassan Tonekaboni ^c, Alvin Yu Jin Ng ^d, Sumanty Tohari ^d, Kakaly Ghosh ^a, Angeline Lai ^e, Jiin Ying Lim ^e, Ene Choo Tan ^f, Louise Devisme ^g, Morgane Stichelbout ^g, Adila Alkindi ^h, Nazreen Banu ^h, Zafer Yüksel ⁱ, Jamal Ghoumid ^j, Nadia Elkhartoufi ^k, Lucile Boutaud ^{k,l}, Alessia Micalizzi ^m, Maggie Siewyan Brett ^f, Byrappa Venkatesh ^{d,n}, Enza Maria Valente ^{m,o}, Tania Attié-Bitach ^{k,l}, Bruno Reversade ^{a,d}, Ariana Kariminejad ^p

^a Institute of Medical Biology, A*STAR, Singapore, Singapore

^b Al-Balqa Applied University, Faculty of Science, Al-Salt, Jordan

^c Pediatric Neurology Research Center, SBMU, Tehran, Iran

^d Institute of Molecular and Cell Biology, A*STAR, Singapore, Singapore

^e Genetics Service, Department of Paediatrics, KK Women's and Children's Hospital, Singapore, Singapore

^f KK Research Centre, KK Women's and Children's Hospital, Singapore, Singapore

^g Institute of Pathology, Centre de Biologie Pathologie, CHRU Lille, France

^h Genetics Department, Sultan Qaboos University Hospital, Oman

ⁱ Medical Genetics Department, School of Medicine, Eskisehir Osmangazi University, Eskisehir, Turkey

^j Service de Génétique Clinique et Université Lille 2, CHRU de Lille, Hôpital Jeanne de Flandre, Lille, France

^k Département de Génétique, Hôpital Necker Enfants Malades, Assistance Publique Hôpitaux de Paris, Paris, France

^l INSERM U1163, Laboratoire d'Embryologie et Génétique des malformations congénitales, Université Paris Descartes, Sorbonne Paris Cite et Institute Imagine, Paris, France

Download English Version:

<https://daneshyari.com/en/article/8962713>

Download Persian Version:

<https://daneshyari.com/article/8962713>

[Daneshyari.com](https://daneshyari.com)