

Bibliographie

1. **Kratz C**, Mauz-Korholz C, Kruck H, Korholz D, Göbel U. Detection of antiphospholipid antibodies in children and adolescents. *Pediatr Hematol Oncol* 1998;15:325-332.
2. **Kratz C**, Lenard HG, Ruzicka T, Gartner J. Multiple symmetric lipomatosis: an unusual cause of childhood obesity and mental retardation. *Europ J Pediatr Neurol* 2000;4:63-67.
3. **Kratz CP**, Emerling BM, Donovan S, Laig-Webster M, Taylor BR, Thompson P, Jensen S, Banerjee A, Bonifas J, Makalowski W, Green ED, Le Beau MM, Shannon KM. Candidate gene isolation and comparative analysis of a commonly deleted segment of 7q22 implicated in myeloid malignancies. *Genomics* 2001;77:171-180.
4. **Kratz CP**, Emerling BM, Bonifas J, Wang W, Le Beau MM, Shannon KM. Genomic structure of the PIK3CG gene on chromosome 7q22 and evaluation as a candidate myeloid tumor suppressor. *Blood* 2002;99:373-374.
5. Emerling BM, Bonifas J, **Kratz CP**, Donovan S, Taylor BR, Green ED, Le Beau MM, Shannon KM. MLL5, a homolog of Drosophila trithorax located within a segment of chromosome band 7q22 implicated in myeloid leukemia. *Oncogene* 2002;21:4849-4854.
6. Niemeyer CM, **Kratz C**. Juvenile myelomonocytic leukemia. *Curr Treat Options Oncol* 2003;4:203-210.
7. Niemeyer CM, **Kratz C**. Juvenile myelomonocytic leukemia. *Curr Oncol Rep* 2003;5(6):510-515.
8. Zhang Q, Zhao B, Li W, Oiso N, Novak EK, Rusiniak ME, O'Brien EP, Zhang Y, Roe BA, Elliot RW, Eicher E, Liang P, **Kratz C**, Legius E, Spritz RA, Copeland NG, Jenkins NA, Swank RT. Ruby-eye-2 (ru2) and ruby-eye encode mouse orthologs of genes mutated in human Hermansky-Pudlak syndrome types 5 and 6. *Nat Genet* 2003;33:145-153.
9. **Kratz CP**, Niehues T, Lyding S, Heusch A, Janßen G, Göbel U. Evans syndrome in a patient with chromosome 22q11.2 deletion syndrome: A case report. *Pediatr Hematol Oncol* 2003;20:167-172.
10. **Kratz CP**, Schweiger B, Kemperdick H, Göbel U. Childhood multifocal skeletal non-Hodgkin's lymphoma is a differential diagnosis of battered child syndrome. *Pediatr Hematol Oncol* 2003;20:575-577.
11. **Kratz CP**, Antonietti L, Dole MG, Friebert SE, Shannon KM. Acute myeloid leukemia associated with t(8;21) or trisomy 8 in children with neurofibromatosis, type 1. *J Pediatr Hematol Oncol* 2003;25:343.
12. **Kratz CP**, Abd El-Monheim A, Manke EM, Rister M, Rogge T, Niemeyer CM. Retrospective analysis of the clinical course of 12 children given the diagnosis essential thrombocythemia. *Klin Pädiatr* 2004;216:349-355.
13. Side LE, Curtiss NP, Teel K, **Kratz C**, Wang PW, Larson RA, Le Beau MM, Shannon KM. RAS, FLT3, and TP53 mutations in therapy-related myeloid malignancies with abnormalities of chromosomes 5 and 7. *Genes Chromosomes Cancer* 2004;39:217-223.

14. Niemeyer CM, **Kratz CP**. Is granulocyte colony-stimulating factor therapy a risk factor for myelodysplasia/leukemia in patients with congenital neutropenia? *Haematologica* 2005;90:2-3.
15. **Kratz CP**, Niemeyer CM, Castleberry RP, Cetin M, Bergsträsser E, Emanuel PD, Hasle H, Kardos G, Klein C, Kojima S, Stary J, Trebo M, Zecca M, Gelb BD, Tartaglia M, and Loh ML. The mutational spectrum of PTPN11 in juvenile myelomonocytic leukemia and Noonan syndrome/myeloproliferative disease. *Blood* 2005;106:2183-2185.
16. Germeshausen M, Schulze H, **Kratz C**, Wilkens L, Repp R, Shannon K, Welte K, Ballmaier M. An acquired G-CSF receptor mutation results in increased proliferation of CMML cells from a patient with severe congenital neutropenia. *Leukemia* 2005;19:611-617.
17. Curtiss NP, Bonifas JM, Lauchle JO, Balkman JD, **Kratz CP**, Emerling BM, Green ED, Le Beau MM, Shannon KM. Isolation and analysis of candidate myeloid tumor suppressor genes from a commonly deleted segment of 7q22. *Genomics* 2005;85:600-607.
18. **Kratz CP**, Göbel U. Bild des Monats: Okulokutane Hypopigmentierung und thrombozytäre Gerinnungsstörung. *Monatsschrift Kinderheilkunde* 2005;7:683-684.
19. **Kratz CP**, Rogge T, Kopp M, Baumann I, Niemeyer CM. Myelodysplastic features in an infant with cystic fibrosis presenting with anemia, edema and failure to thrive. *Europ J Pediatr* 2005;164:56-57.
20. Niemeyer CM, **Kratz C**, Hasle H. Pediatric myelodysplastic syndromes. *Curr Treat Options Oncol* 2005;6:209-214.
21. **Kratz C**, Niemeyer CM. Myelodysplastische Syndrome und Juvenile myelomonozytäre Leukämie. *Pädiat Prax* 2005;66:261-270.
22. Yoshimi A, **Kratz C**, Niemeyer CM. Treatment of patients with juvenile myelomonocytic leukemia. *Jpn J Pediatr Hematol* 2005;19:10-18.
23. Niemeyer CM, **Kratz C**. Myelodysplastische Syndrome und juvenile myelomonozytäre Leukämie. In: Gadner, Gaedicke, Niemeyer, Ritter (eds.) *Pädiatrische Hämatologie & Onkologie* Springer 2005.
24. Schubbert S, Zenker M, Rowe SL, Böll S, Klein C, Bollag G, van der Burgt I, Musante L, Wehner LE, Nguyen H, West B, Rauch A, Niemeyer CM, Shannon KM, **Kratz CP**. Germline KRAS mutations cause Noonan syndrome. *Nat Genet* 2006;38:331-336.
25. **Kratz CP**, Schubbert S, Bollag G, Niemeyer CM, Shannon KM, Zenker M. Germline mutations in components of the Ras signaling pathway in Noonan syndrome and related disorders. *Cell Cycle* 2006;15:1607-1611.
26. Zenker M, Lehmann K, Schulz AL, Barth H, Hansmann D, Koenig R, Korinthenberg R, Kreiss-Nachtsheim M, Meinecke P, Morlot S, Mundlos S, Quante AS, Raskin S, Schnabel D, Wehner LE, **Kratz CP**, Horn D, Kutsche K. Expansion of the genotypic and phenotypic spectrum in patients with KRAS germline mutations. *J Med Genet* 2006;44:131-135.

27. **Kratz CP**, Nathrath M, Freisinger P, Dressel P, Assmuss HP, Klein C, Yoshimi A, Burdach S, Niemeyer CM. Lethal Proliferation of Erythroid Precursors in a Neonate with a Germline PTPN11 Mutation. *Europ J Pediatr* 2006;165:182-185.
28. **Kratz CP**, Böll S, Kontny U, Schrappe M, Niemeyer CM, Stanulla M. Mutational screen reveals a novel JAK2 mutation, L611S, in a child with acute lymphoblastic leukemia. *Leukemia* 2006;20:381-383.
29. Reimann C, Arola M, Bierings M, Karow A, van den Heuvel-Eibrink MM, Hasle H, Niemeyer CM, **Kratz CP**. A novel somatic K-Ras mutation in juvenile myelomonocytic leukaemia. *Leukemia* 2006; 20:1637-1638.
30. Ortmann CA, Niemeyer CM, Wawer W, Horneff S, Ebell W, Baumann I, **Kratz CP**. TERC mutations in children with refractory cytopenia. 2006. *Haematologica* 2006;91:707-708.
31. Gohring G, Hanke C, **Kratz C**, Kontny U, Steinemann D, Niemeyer CM, Schlegelberger B. Fluorescence in situ hybridization using the subtelomeric 11q probe as a diagnostic tool for congenital thrombocytopenia. *Ann Hematol* 2006;85:883-885.
32. **Kratz CP**, Steinemann D, Niemeyer CM, Schlegelberger B, Koscielniak E, Kontny U, Zenker M. Uniparental disomy at chromosome 11p15.5 followed by HRAS mutations in embryonal rhabdomyosarcoma: Lessons from Costello syndrome. *Hum Mol Gen* 2007;16:374-379.
33. Abd El-moneim A, **Kratz CP**, Böll S, Rister M, Pahl HL, Niemeyer CM. Essential versus reactive thrombocythemia in children: Retrospective analyses of 12 cases. *Pediatric Blood Cancer* 2007;49:52-55.
34. Flotho F, Steinemann D, Mullighan CG, Neale G, Mayer K, **Kratz C**, Schlegelberger B, Downing JR, Niemeyer CM. Genome-wide single nucleotide polymorphism analysis in juvenile myelomonocytic leukemia identifies uniparental disomy surrounding the NF1 locus in cases associated with neurofibromatosis but not in cases with mutant RAS or PTPN11. *Oncogene* 2007;26:5816-5821.
35. van der Burgt I, Kupsy W, Stassou S, Nadroo A, Barroso C, Diem A, **Kratz CP**, Dvorsky R, Ahmadian MR, Zenker M. Myopathy caused by HRAS germline mutations - implications for disturbed myogenic differentiation in the presence of constitutive H-Ras activation. *J Med Genet* 2007;44:459-462.
36. Zenker M, Horn D, Wieczorek D, Allanson J, Pauli S, van der Burgt I, Doerr HG, Gaspar H, Hofbeck M, Gillessen-Kaesbach G, Koch A, Meinecke P, Nowak A, Rauch A, Reif S, von Schnakenburg C, Seidel H, Wehner LE, Zweier C, Bauhuber S, Matejas V, **Kratz CP**, Thomas C, Kutsche K. SOS1 is the second most common Noonan gene but plays no major role in cardio-facio-cutaneous syndrome. *J Med Genet* 2007;44:651-656.
37. Schubbert S, Bollag G, Lyubynska N, Nguyen H, **Kratz CP**, Zenker M, Niemeyer CM, Molven A, Shannon K. Biochemical and Functional Characterization of Germline KRAS Mutations. *Mol Cell Biol* 2007;27:7765-7770.
38. Yetgin S, Aytac S, Kalkanoglu S, Coskun T, Ortmann C, **Kratz C**, Niemeyer C. Biotinidase deficiency and juvenile myelomonocytic leukemia in a Turkish infant of consanguineous parents. *Pediatr Hematol Oncol* 2007;24:453-455.

39. **Kratz CP**, Niemeyer CM, Thomas C, Bauhuber S, Matejas V, Bergstrasser E, Flotho C, Flores NJ, Haas O, Hasle H, van den Heuvel-Eibrink MM, Kucherlapati RS, Lang P, Roberts AE, Stary J, Strahm B, Swanson KD, Trebo M, Zecca M, Neel B, Locatelli F, Loh ML, Zenker M. Mutation analysis of Son of Sevenless in juvenile myelomonocytic leukemia. *Leukemia* 2007;21:1108-1109.
40. Karow A, Steinemann D, Göhring G, Hasle H, Greiner J, Harila-Saari A, Flotho C, Zenker M, Schlegelberger B, Niemeyer CM, **Kratz CP**. Clonal duplication of a germline PTPN11 mutation due to acquired uniparental disomy in acute lymphoblastic leukemia blasts from a patient with Noonan syndrome. *Leukemia* 2007;21:1303-1305.
41. Zecca M, Bergamaschi G, **Kratz C**, Bergsträßer E, Danesino C, De Filippi P, Hasle H, Lisini D, Locatelli F, Pession A, Sainati L, Stary J, Trebo M, van den Heuvel-Eibrink M, Wójcik D, Niemeyer CM. JAK2 V617F mutation is a rare event in juvenile myelomonocytic leukemia. *Leukemia* 2007;21:367-369.
42. Hindersin S, Niemeyer CM, Germing U, Göbel U, **Kratz CP**. Mutation analysis of CUTL1 in childhood myeloid neoplasias with monosomy 7. *Leukemia Research* 2007;9:1331-1332.
43. de Vries ACH, Stam RW, **Kratz CP**, Zenker M, Niemeyer CM, van den Heuvel-Eibrink MM. Mutation analysis of the BRAF oncogene in juvenile myelomonocytic leukaemia. *Haematologica* 2007; 2:1574-1575.
44. Janzarik W, **Kratz C**, Loges N, Olbrich H, Klein C, Schaefer T, Scheurlen W, Roggendorf W, Weiller C, Niemeyer C, et al. Further evidence for a somatic KRAS Mutation in a pilocytic Astrocytoma. *Neuropediatrics* 2007;38:61-63.
45. de Vries ACH, Stam RW, Schneider P, Niemeyer CM, van Wering E, Hass O, **Kratz CP**, den Boer ML, Pieters R, van den Heuvel-Eibrink MM. Role of mutation independent constitutive activation of FLT3 in juvenile myelomonocytic leukemia. *Haematologica* 2007; 92:1557-1560.
46. Flotho C, **Kratz CP**, Niemeyer CM. How a rare pediatric neoplasia can give important insights into biological concepts: a perspective on juvenile myelomonocytic leukemia. *Haematologica* 2007;92:1441-1446.
47. **Kratz CP**, Niemeyer CM, Zenker M. An unexpected new role of mutant Ras: perturbation of human embryonic development. *J Mol Med* 2007;85:223-331.
48. Flotho C, **Kratz C**, Niemeyer CM. Targeting RAS signaling pathways in juvenile myelomonocytic leukemia. *Current Drug Targets* 2007;8:715-725.
49. Niemeyer CM, **Kratz CP**. Paediatric myelodysplastic syndromes and juvenile myelomonocytic leukaemia: molecular classification and treatment options. *Br J Haematol* 2008;140:610-624.
50. Péron S, Metin A, Gardès P, Alyanakian MA, Sheridan E, **Kratz CP**, Fischer A, Durandy A. Human PMS2 deficiency is associated with impaired immunoglobulin class switch recombination. *J Exp Med* 2008;205:2465-2472.
51. Pfister S, Janzarik WG, Remke M, Ernst A, Werft W, Becker N, Toedt G, Wittmann A, **Kratz C**, Olbrich H, Ahmadi R, Thieme B, Joos S, Radlwimmer B, Kulozik A, Pietsch T, Herold-Mende C, Gnekow A, Reifenberger G, Korshunov A, Scheurlen W, Omran H, Lichter P. BRAF gene duplication constitutes a mechanism of MAPK pathway activation in low-grade astrocytomas. *J Clin Invest* 2008;118:1739-1749.

52. Etzler J, Peyrl A, Zatkova A, Schildhaus HU, Ficek A, Merkelbach-Bruse S, **Kratz CP**, Attarbaschi A, Hainfellner JA, Yao S, Messiaen L, Slavc I, Wimmer K. RNA-based mutation analysis identifies an unusual MSH6 splicing defect and circumvents PMS2 pseudogene interference. *Hum Mutat* 2008;29:299-305.
53. Archambeault S, Flores NJ, Yoshimi A, **Kratz CP**, Reising M, Fischer A, Noellke P, Locatelli F, Sedlacek P, Flotho C, Zecca M, Emanuel PD, Castleberry RP, Niemeyer CM, Bader P, Loh ML. Development of an allele-specific minimal residual disease assay for patients with juvenile myelomonocytic leukemia. *Blood* 2008;111:1124-1127.
54. Walter KN, **Kratz C**, Uhl M, Niemeyer C. Chemotherapy as a therapeutic option for congenital neuroblastoma complicated by paraplegia. *Klin Padiatr* 2008;220:175-177.
55. Laux D, **Kratz C**, Sauerbrey A. Common acute lymphoblastic leukemia in a girl with genetically confirmed LEOPARD syndrome. *J Pediatr Hematol Oncol* 2008;30:602-604.
56. **Kratz CP**, Niemeyer CM, Karow A, Volz-Fleckenstein M, Schmitt-Gräff A, Strahm B. Congenital transfusion dependent anemia and thrombocytopenia with myelodysplasia due to a recurrent *GATA1*^{G208R} germline mutation. *Leukemia* 2008;22:432-434.
57. Karow A, Waller C, Reimann C, Niemeyer CM, **Kratz CP**. JAK2 mutations other than V617F: A novel mutation and mini review. *Leukemia Research* 2008;32:365-366.
58. **Kratz CP**, Niemeyer CM, Jüttner E, Kartal M, Weninger A, Schmitt-Gräff A, Kontny U, Lauten M, Utzolino S, Räddecke J, Fonatsch C, Wimmer K. Childhood T-cell non-Hodgkin lymphoma, colorectal carcinoma, and brain tumor in association with café-au-lait spots caused by a novel homozygous PMS2 mutation. *Leukemia* 2008; 22:1078-1078.
59. Flotho C, **Kratz CP**, Bergsträsser E, Hasle H, Starý J, Trebo M, van den Heuvel-Eibrink MM, Wójcik D, Zecca M, Locatelli F, Niemeyer CM. Genotype-phenotype correlation in cases of juvenile myelomonocytic leukemia with clonal RAS mutations. *Blood* 2008; 111:966-967.
60. Yang Z, Kondo T, Voorhorst CS, Nabinger SC, Ndong L, Yin F, Chan EM, Yu M, Würstlin O, **Kratz CP**, Niemeyer CM, Flotho C, Hashino E, Chan RJ. Increased c-Jun expression and reduced GATA2 expression promote aberrant monocytic differentiation induced by activating PTPN11 mutants. *Mol Cell Biol* 2009;29:4376-4393.
61. Boztug K, Appaswamy G, Ashikov A, Schäffer AA, Salzer U, Diestelhorst J, Germeshausen M, Brandes G, Lee-Gessler J, Noyan F, Gatzke AK, Minkov M, Greil J, **Kratz C**, Petropoulou T, Pellier I, Bellanné-Chantelot C, Rezaei N, Mönkemöller K, Irani-Hakimeh N, Bakker H, Gerardy-Schahn R, Zeidler C, Grimbacher B, Welte K, Klein C. A novel syndrome with congenital neutropenia and mutations in G6PC3. *N Engl J Med* 2009;360:32-43.
62. **Kratz CP**, Holter S, Etzler J, Lauten M, Pollett A, Niemeyer CM, Gallinger S, Wimmer K. Rhabdomyosarcoma in patients with constitutional mismatch-repair-deficiency syndrome (Mutation Report). *J Med Genet* 2009;46:418-420.
63. **Kratz CP**, Zampino G, Kriek M, Kant SG, Leoni C, Pantaleoni F, Oudesluys-Murphy AM, Di Rocco C, Kloska SP, Tartaglia M, Zenker M. Craniosynostosis in patients with Noonan syndrome caused by germline KRAS mutations. *Am J Med Genet A* 2009;149A:1036-1040.

64. Germeshausen M, **Kratz CP**, Ballmaier M, Welte K. RAS and CSF3R mutations in severe congenital neutropenia. *Blood* 2009;114:3504-3505.
65. Chan RJ, Cooper T, **Kratz CP**, Weiss B, Loh ML. Juvenile myelomonocytic leukemia: A report from the 2nd International JMML Symposium. *Leuk Res* 2009;33:355-362.
66. **Kratz C**. Myeloproliferative disease and cancer in persons with Noonan syndrome and related related disorders. In: Zenker (ed): Noonan syndrome and related disorders. *Monogr Hum Genet Basel, Karger, 2009, vol 17, pp 119-127.*
67. Greene MH, **Kratz CP**, Mai PL, Mueller C, Peters JA, Bratslavsky G, Ling A, Choyke PM, Premkumar A, Bracci J, Watkins R, McMaster ML, Korde LA. Familial Testicular Germ Cell Tumors in Adults: 2010 Summary of Genetic Risk Factors and Clinical Phenotype. *Endocrine-Related Cancer* 2010;17:R109-121.
68. **Kratz CP**, Mai P, Greene MH. Familial testicular tumors. *Best Practice & Research: Clinical Endocrinology & Metabolism* 2010;24:503–513.
69. Cirstea IC, Kutsche K, Dvorsky R, Gremer L, Carta C, Horn D, Roberts AE, Lepri F, Merbitz-Zahradnik T, König R, **Kratz CP**, Pantaleoni F, Dentici ML, Joshi VA, Kucherlapati RS, Mazzanti L, Mundlos S, Patton MA, Silengo MC, Rossi C, Zampino G, Digilio C, Stuppia L, Seemanova E, Pennacchio LA, Gelb BD, Dallapiccola B, Wittinghofer A, Ahmadian MR, Tartaglia M, Zenker M. A restricted spectrum of NRAS mutations causes Noonan syndrome. *Nat Genet* 2010;42:27-29.
70. Wimmer K, **Kratz CP**. Constitutional mismatch repair-deficiency. *Haematologica* 2010;95:699-701.
71. Chao MM, Todd MA, Kontny U, Neas K, MD, Sullivan MJ, MD, Hunter AG, Picketts DJ, **Kratz CP**. T-cell acute lymphoblastic leukemia in association with Börjeson-Forssman-Lehmann syndrome due to a mutation in PPH6. *Pediatric Blood and Cancer* 2010;55:722–724.
72. Allanson JE, Bohring A, Dörr HG, Dufke A, Gillessen-Kaesbach G, Horn D, König R, **Kratz CP**, Kutsche K, Pauli S, Raskin S, Rauch A, Turner A, Wieczorek D, Zenker M. The face of Noonan syndrome: Does phenotype predict genotype. *Am J Med Genet A* 2010;152A:1960-1966.
73. Savoia A, Germeshausen M, De Rocco D, Henschel B, **Kratz CP**, Kuhlen M, Rath B, Steuhl KP, Wermes C, Ballmaier M. MYH9-related disease: Report on five German families and description of a novel mutation. *Ann Hematol* 2010;89:1057-1059.
74. **Kratz CP**, Bratslavsky G, Shi J. The clinical utility of testicular cancer risk loci. *Genome Medicine*;2011: 3:1.
75. Gremer L, Merbitz-Zahradnik T, Dvorsky R, Cirstea IC, **Kratz CP**, Zenker M, Wittinghofer A, Ahmadian MR. Germline KRAS mutations cause aberrant biochemical and physical properties leading to developmental disorders. *Hum Mutat* 2011;32:33-43.
76. Dührsen U, **Kratz CP**, Flotho C, Lauenstein T, Bommer M, König E, Brittinger G, Heimpel H. Long-term outcome of hemizygous and heterozygous carriers of a germline *GATA1*^{G208R} mutation. *Ann Hematol* 2011;90:301-306.
77. **Kratz CP**, Greene MH, Bratslavsky G, Shi J. A stratified genetic risk assessment for testicular cancer. *Int J Androl* 2011;34:e98-102.

78. **Kratz CP**, Han SS, Rosenberg PS, Berndt SI, Burdett L, Yeager M, Korde LA, Mai PL, Pfeiffer R, Greene MH. Variants in or near KITLG, BAK1, DMRT1, and TERT-CLPTM1L predispose to familial testicular germ cell tumour. *J Med Genet* 2011;48:473-476.
79. **Kratz CP**, Rapisuwon S, Reed H, Hasle H, Rosenberg PS. Cancer in Noonan, Costello, cardiofaciocutaneous and LEOPARD syndromes. *Am J Med Genet C Semin Med Genet* 2011;157:83-89.
80. Peters JA, Kenen R, Hoskins LM, Glenn GM, **Kratz C**, Greene MH. Close ties: an exploratory Colored Eco-Genetic Relationship Map (CEGRM) study of social connections of men in Familial Testicular Cancer (FTC) families. *Hered Cancer Clin Pract* 2012;10:2.
81. Jacobs KB, Yeager M, Zhou W, Wacholder S, Wang Z, Rodriguez-Santiago B, Hutchinson A, Deng X, Liu C, Horner MJ, Cullen M, Epstein CG, Burdett L, Dean MC, Chatterjee N, Sampson J, Chung CC, Kovaks J, Gapstur SM, Stevens VL, Teras LT, Gaudet MM, Albanes D, Weinstein SJ, Virtamo J, Taylor PR, Freedman ND, Abnet CC, Goldstein AM, Hu N, Yu K, Yuan JM, Liao L, Ding T, Qiao YL, Gao YT, Koh WP, Xiang YB, Tang ZZ, Fan JH, Aldrich MC, Amos C, Blot WJ, Bock CH, Gillanders EM, Harris CC, Haiman CA, Henderson BE, Kolonel LN, Le Marchand L, McNeill LH, Rybicki BA, Schwartz AG, Signorello LB, Spitz MR, Wiencke JK, Wrensch M, Wu X, Zanetti KA, Ziegler RG, Figueroa JD, Garcia-Closas M, Malats N, Marenne G, Prokunina-Olsson L, Baris D, Schwenn M, Johnson A, Landi MT, Goldin L, Consonni D, Bertazzi PA, Rotunno M, Rajaraman P, Andersson U, Beane Freeman LE, Berg CD, Buring JE, Butler MA, Carreon T, Feychting M, Ahlbom A, Gaziano JM, Giles GG, Hallmans G, Hankinson SE, Hartge P, Henriksson R, Inskip PD, Johansen C, Landgren A, McKean-Cowdin R, Michaud DS, Melin BS, Peters U, Ruder AM, Sesso HD, Severi G, Shu XO, Visvanathan K, White E, Wolk A, Zeleniuch-Jacquotte A, Zheng W, Silverman DT, Kogevinas M, Gonzalez JR, Villa O, Li D, Duell EJ, Risch HA, Olson SH, Kooperberg C, Wolpin BM, Jiao L, Hassan M, Wheeler W, Arslan AA, Bueno-de-Mesquita HB, Fuchs CS, Gallinger S, Gross MD, Holly EA, Klein AP, LaCroix A, Mandelsohn MT, Petersen G, Boutron-Ruault MC, Bracci PM, Canzian F, Chang K, Cotterchio M, Giovannucci EL, Goggins M, Hoffman Bolton JA, Jenab M, Khaw KT, Krogh V, Kurtz RC, McWilliams RR, Mendelsohn JB, Rabe KG, Riboli E, Tjønneland A, Tobias GS, Trichopoulos D, Elena JW, Yu H, Amundadottir L, Stolzenberg-Solomon RZ, Kraft P, Schumacher F, Stram D, Savage SA, Mirabello L, Andrulis IL, Wunder JS, Patiño García A, Sierrasesúmaga L, Barkauskas DA, Gorlick RG, Purdue M, Chow WH, Moore LE, Schwartz KL, Davis FG, Hsing AW, Berndt SI, Black A, Wentzensen N, Brinton LA, Lissowska J, Peplonska B, McGlynn KA, Cook MB, Graubard BI, **Kratz CP**, Greene MH, Erickson RL, Hunter DJ, Thomas G, Hoover RN, Real FX, Fraumeni JF Jr, Caporaso NE, Tucker M, Rothman N, Pérez-Jurado LA, Chanock SJ. Detectable clonal mosaicism and its relationship to aging and cancer. *Nat Genet* 2012;44:651-658.
82. Mirabello L, **Kratz CP**, Savage SA, Greene MH. Promoter methylation of candidate genes associated with familial testicular cancer. *Int J Mol Epidemiol Genet* 2012;3:213-227.
83. Schumacher FR, Wang Z, Skotheim RI, Koster R, Chung CC, Hildebrandt MA, **Kratz CP**, Bakken AC, Bishop DT, Cook MB, Erickson RL, Fosså SD, Greene MH, Jacobs KB, Kanetsky PA, Kolonel LN, Loud JT, Korde LA, Le Marchand L, Lewinger JP, Lothe RA, Pike MC, Rahman N, Rubertone MV, Schwartz SM, Siegmund KD, Skinner EC, Turnbull C, Van Den Berg DJ, Wu X, Yeager M, Nathanson KL, Chanock SJ, Cortessis VK, McGlynn KA. Testicular germ cell tumor susceptibility associated with the UCK2 locus on chromosome 1q23. *Hum Mol Genet* 2013;22:2748-2753.

84. Gu F, Pfeiffer RM, Bhattacharjee S, Han SS, Taylor PR, Berndt S, Yang H, Sigurdson AJ, Toro J, Mirabello L, Greene MH, Freedman ND, Abnet CC, Dawsey SM, Hu N, Qiao YL, Ding T, Brenner AV, Garcia-Closas M, Hayes R, Brinton LA, Lissowska J, Wentzensen N, **Kratz C**, Moore LE, Ziegler RG, Chow WH, Savage SA, Burdette L, Yeager M, Chanock SJ, Chatterjee N, Tucker MA, Goldstein AM, Yang XR. Common genetic variants in the 9p21 region and their associations with multiple tumours. *Br J Cancer* 2013;108:1378-1386.
85. Chung CC, Kanetsky PA, Wang Z, Hildebrandt MA, Koster R, Skotheim RI, **Kratz CP**, Turnbull C, Cortessis VK, Bakken AC, Bishop DT, Cook MB, Erickson RL, Fosså SD, Jacobs KB, Korde LA, Kraggerud SM, Lothe RA, Loud JT, Rahman N, Skinner EC, Thomas DC, Wu X, Yeager M, Schumacher FR, Greene MH, Schwartz SM, McGlynn KA, Chanock SJ, Nathanson KL. Meta-analysis identifies four new loci associated with testicular germ cell tumor. *Nat Genet* 2013;45:680-685.
86. Azevedo MF, Horvath A, Bornstein ER, Almeida MQ, Xekouki P, Faucz FR, Gourgari E, Nadella K, Remmers EF, Quezado M, de Alexandre RB, **Kratz CP**, Nesterova M, Greene MH, Stratakis CA. Cyclic AMP and c-KIT signaling in familial testicular germ cell tumor predisposition. *J Clin Endocrinol Metab* 2013;98:E1393-1400.
87. Fargo JH, **Kratz CP**, Giri N, Savage SA, Wong C, Backer K, Alter BP, Glader B. Erythrocyte adenosine deaminase: diagnostic value for Diamond-Blackfan anaemia. *Br J Haematol* 2013;160:547-554.
88. Wimmer K, **Kratz CP**, Vasen HF, Caron O, Colas C, Entz-Werle N, Gerdes AM, Goldberg Y, Ilencikova D, Muleris M, Duval A, Lavoine N, Ruiz-Ponte C, Slavc I, Burkhardt B, Brugieres L; on behalf of the EU-Consortium Care for CMMRD (C4CMMRD). Diagnostic criteria for constitutional mismatch repair deficiency syndrome: suggestions of the European consortium 'Care for CMMRD' (C4CMMRD). *J Med Genet* 2014;51:355-365.
89. Mueller CM, Korde LA, McMaster ML, Peters JA, Bratslavsky G, Watkins RJ, Ling A, **Kratz CP**, Wulfsberg EA, Rosenberg PS, Greene MH. Familial testicular germ cell tumor: no associated syndromic pattern identified. *Hered Cancer Clin Pract* 2014;12:3.
90. Vasen HF, Ghorbanoghli Z, Bourdeaut F, Cabaret O, Caron O, Duval A, Entz-Werle N, Goldberg Y, Ilencikova D, **Kratz CP**, Lavoine N, Loeffen J, Menko FH, Muleris M, Sebille G, Colas C, Burkhardt B, Brugieres L, Wimmer K; EU-Consortium Care for CMMR-D (C4CMMR-D). Guidelines for surveillance of individuals with constitutional mismatch repair-deficiency proposed by the European Consortium "Care for CMMR-D" (C4CMMR-D). *J Med Genet.* 2014;51:283-293.
91. Schultze-Florey RE, Graf N, Vorwerk P, Koscielniak E, Schneider DT, **Kratz CP**. DICER1 syndrome: a new cancer syndrome. *Klin Padiatr.* 2013;225:177-178.
92. Germeshausen M, Deerberg S, Peter Y, Reimer C, **Kratz CP**, Ballmaier M. The spectrum of ELANE mutations and their implications in severe congenital and cyclic neutropenia. *Hum Mutat.* 2013;34:905-914.
93. Wang Z, Zhu B, Zhang M, Parikh H, Jia J, Chung CC, Sampson JN, Hoskins JW, Hutchinson A, Burdette L, Ibrahim A, Hautman C, Raj PS, Abnet CC, Adjei AA, Ahlbom A, Albanes D, Allen NE, Ambrosone CB, Aldrich M, Amiano P, Amos C, Andersson U, Andriole G Jr, Andrulis IL, Arici C, Arslan AA, Austin MA, Baris D, Barkauskas DA, Bassig BA, Beane Freeman LE, Berg CD, Berndt SI, Bertazzi PA, Biritwum RB, Black A, Blot W, Boeing H, Boffetta P, Bolton K, Boutron-Ruault MC, Bracci PM, Brennan P,

Brinton LA, Brotzman M, Bueno-de-Mesquita HB, Buring JE, Butler MA, Cai Q, Cancel-Tassin G, Canzian F, Cao G, Caporaso NE, Carrato A, Carreon T, Carta A, Chang GC, Chang IS, Chang-Claude J, Che X, Chen CJ, Chen CY, Chen CH, Chen C, Chen KY, Chen YM, Chokkalingam AP, Chu LW, Clavel-Chapelon F, Colditz GA, Colt JS, Conti D, Cook MB, Cortessis VK, Crawford ED, Cussenot O, Davis FG, De Vivo I, Deng X, Ding T, Dinney CP, Di Stefano AL, Diver WR, Duell EJ, Elena JW, Fan JH, Feigelson HS, Feychting M, Figueroa JD, Flanagan AM, Fraumeni JF Jr, Freedman ND, Fridley BL, Fuchs CS, Gago-Dominguez M, Gallinger S, Gao YT, Gapstur SM, Garcia-Closas M, Garcia-Closas R, Gastier-Foster JM, Gaziano JM, Gerhard DS, Giffen CA, Giles GG, Gillanders EM, Giovannucci EL, Goggins M, Gokgoz N, Goldstein AM, Gonzalez C, Gorlick R, Greene MH, Gross M, Grossman HB, Grubb R 3rd, Gu J, Guan P, Haiman CA, Hallmans G, Hankinson SE, Harris CC, Hartge P, Hattinger C, Hayes RB, He Q, Helman L, Henderson BE, Henriksson R, Hoffman-Bolton J, Hohensee C, Holly EA, Hong YC, Hoover RN, Hosgood HD 3rd, Hsiao CF, Hsing AW, Hsiung CA, Hu N, Hu W, Hu Z, Huang MS, Hunter DJ, Inskip PD, Ito H, Jacobs EJ, Jacobs KB, Jenab M, Ji BT, Johansen C, Johansson M, Johnson A, Kaaks R, Kamat AM, Kamineni A, Karagas M, Khanna C, Khaw KT, Kim C, Kim IS, Kim JH, Kim YH, Kim YC, Kim YT, Kang CH, Jung YJ, Kitahara CM, Klein AP, Klein R, Kogevinas M, Koh WP, Kohno T, Kolonel LN, Kooperberg C, **Kratz CP**, Krogh V, Kunitoh H, Kurtz RC, Kurucu N, Lan Q, Lathrop M, Lau CC, Lecanda F, Lee KM, Lee MP, Le Marchand L, Lerner SP, Li D, Liao LM, Lim WY, Lin D, Lin J, Lindstrom S, Linet MS, Lissowska J, Liu J, Ljungberg B, Lloreta J, Lu D, Ma J, Malats N, Mannisto S, Marina N, Mastrangelo G, Matsuo K, McGlynn KA, McKean-Cowdin R, McNeill LH, McWilliams RR, Melin BS, Meltzer PS, Mensah JE, Miao X, Michaud DS, Mondul AM, Moore LE, Muir K, Niwa S, Olson SH, Orr N, Panico S, Park JY, Patel AV, Patino-Garcia A, Pavanello S, Peeters PH, Peplonska B, Peters U, Petersen GM, Picci P, Pike MC, Porru S, Prescott J, Pu X, Purdue MP, Qiao YL, Rajaraman P, Riboli E, Risch HA, Rodabough RJ, Rothman N, Ruder AM, Ryu JS, Sanson M, Schned A, Schumacher FR, Schwartz AG, Schwartz KL, Schwenn M, Scotlandi K, Seow A, Serra C, Serra M, Sesso HD, Severi G, Shen H, Shen M, Shete S, Shiraishi K, Shu XO, Siddiq A, Sierrasesumaga L, Sierrri S, Loon Sihoe AD, Silverman DT, Simon M, Southey MC, Spector L, Spitz M, Stampfer M, Stattin P, Stern MC, Stevens VL, Stolzenberg-Solomon RZ, Stram DO, Strom SS, Su WC, Sund M, Sung SW, Swerdlow A, Tan W, Tanaka H, Tang W, Tang ZZ, Tardon A, Tay E, Taylor PR, Tettey Y, Thomas DM, Tirabosco R, Tjonneland A, Tobias GS, Toro JR, Travis RC, Trichopoulos D, Troisi R, Truelove A, Tsai YH, Tucker MA, Tumino R, Van Den Berg D, Van Den Eeden SK, Vermeulen R, Vineis P, Visvanathan K, Vogel U, Wang C, Wang C, Wang J, Wang SS, Weiderpass E, Weinstein SJ, Wentzensen N, Wheeler W, White E, Wiencke JK, Wolk A, Wolpin BM, Wong MP, Wrensch M, Wu C, Wu T, Wu X, Wu YL, Wunder JS, Xiang YB, Xu J, Yang HP, Yang PC, Yatabe Y, Ye Y, Yeboah ED, Yin Z, Ying C, Yu CJ, Yu K, Yuan JM, Zanetti KA, Zeleniuch-Jacquotte A, Zheng W, Zhou B, Mirabello L, Savage SA, Kraft P, Chanock SJ, Yeager M, Landi MT, Shi J, Chatterjee N, Amundadottir LT. Imputation and subset-based association analysis across different cancer types identifies multiple independent risk loci in the TERT-CLPTM1L region on chromosome 5p15.33. *Hum Mol Genet.* 2014;23:6616-6633.

94. **Kratz CP**, Edelman DC, Wang Y, Meltzer PS, Greene MH. Genetic and epigenetic analysis of monozygotic twins discordant for testicular cancer. *Int J Mol Epidemiol Genet.* 2014;5:135-139.
95. Wimmer K, Brugières L, Duval A, Muleris M, **Kratz CP**, Vasen HF. Constitutional or biallelic? Settling on a name for a recessively inherited cancer susceptibility syndrome. *J Med Genet.* 2016;53(4):226.
96. Beier R, Maecker-Kolhoff B, Sykora KW, Chao M, **Kratz C**, Sauer MG. Minimal antileukaemic treatment followed by reduced-intensity conditioning in three consecutive

children with Fanconi anaemia and AML. *Bone Marrow Transplant* 2015;50:463-464.

97. **Kratz CP**, Franke L, Peters H, Kohlschmidt N, Kazmierczak B, Finckh U, Bier A, Eichhorn B, Blank C, Kraus C, Kohlhase J, Pauli S, W Gabriele, Kutsche K, Auber B, Christmann A, Bachmann N, Mitter D, Cremer FW, Mayer K, Daumer-Haas C, Nevinny-Stickel-Hinzpeter C, Oeffner F, Schlüter G Gencik M, Überlacker B, Lisowski C, Schanze I, Greene MH, Spix C, Zenker M. Cancer Spectrum and Frequency among Children with Noonan, Costello, and Cardio-Facio-Cutaneous Syndromes. *Br J Cancer* 2015;112:1392-1397.
98. Chao MM, Kuehl JS, Strauss G, Hanenberg H, Schindler D, Neitzel H, Niemeyer C, Baumann I, von Bernuth H, Rascon J, Nagy M, Zimmermann M, **Kratz CP**, Ebell W. Outcomes of mismatched and unrelated donor hematopoietic stem cell transplantation in Fanconi anemia conditioned with chemotherapy only. *Ann Hematol.* 2015;94:1311-1318.
99. Fischer U, Forster M, Rinaldi A, Risch T, Sungalee S, Warnatz HJ, Bornhauser B, Gombert M, Kratsch C, Stütz AM, Sultan M, Tchinda J, Worth CL, Amstislavskiy V, Badarinarayan N, Baruchel A, Bartram T, Basso G, Canpolat C, Cario G, Cavé H, Dakaj D, Delorenzi M, Dobay MP, Eckert C, Ellinghaus E, Eugster S, Frischantas V, Ginzl S, Haas OA, Heidenreich O, Hemmrich-Stanisak G, Hezaveh K, Höll JI, Hornhardt S, Husemann P, Kachroo P, **Kratz CP**, Kronnie GT, Marovca B, Niggli F, McHardy AC, Moorman AV, Panzer-Grümayer R, Petersen BS, Raeder B, Ralser M, Rosenstiel P, Schäfer D, Schrappe M, Schreiber S, Schütte M, Stade B, Thiele R, Weid Nv, Vora A, Zaliouva M, Zhang L, Zichner T, Zimmermann M, Lehrach H, Borkhardt A, Bourquin JP, Franke A, Korbelt JO, Stanulla M, Yaspo ML. Genomics and drug profiling of fatal TCF3-HLF-positive acute lymphoblastic leukemia identifies recurrent mutation patterns and therapeutic options. *Nat Genet.* 2015;47:1020-1029.
100. Chao MM, Ebell W, Bader P, Beier R, Burkhardt B, Feuchtinger T, Handgretinger R, Hanenberg H, Koehl U, **Kratz C**, Kremens B, Lang P, Meisel R, Mueller I, Roessig C, Sauer M, Schlegel PG, Schulz A, Strahm B, Thol F, Sykora KW. Consensus of German Transplant Centers on Hematopoietic Stem Cell Transplantation in Fanconi Anemia. *Klin Padiatr* 2015;227:157-165.
101. **Kratz CP**, Stanulla M, Cavé H. Genetic predisposition to acute lymphoblastic leukemia: Overview on behalf of the I-BFM ALL Host Genetic Variation Working Group. *Eur J Med Genet.* 2016;59:111-115.
102. Weber ML, Schneider DT, Offenmüller S, Kaatsch P, Einsiedel HG, Benesch M, Claviez A, Ebinger M, Kramm C, **Kratz C**, Lawlor J, Leuschner I, Merkel S, Metzler M, Nustede R, Petsch S, Seeger KH, Schlegel PG, Suttorp M, Zolk O, Brecht IB. Pediatric Colorectal Carcinoma is Associated With Excellent Outcome in the Context of Cancer Predisposition Syndromes. *Pediatr Blood Cancer.* 2016;63:611-617.
103. Ripperger T, Tawana K, **Kratz C**, Schlegelberger B, Fitzgibbon J, Steinemann D. Clinical utility gene card for: Familial platelet disorder with associated myeloid malignancies. *Eur J Hum Genet.* 2016;24(8).
104. Paustian L, Chao MM, Hanenberg H, Schindler D, Neitzel H, **Kratz CP**, Ebell W. Androgen therapy in Fanconi anemia: A retrospective analysis of 30 years in Germany. *Pediatr Hematol Oncol.* 2016;33:5-12.
105. Cavé H, Caye A, Strullu M, Aladjidi N, Vignal C, Ferster A, Méchinaud F, Domenech C, Pierri F, Contet A, Cacheux V, Irving J, **Kratz C**, Clavel J, Verloes A. Acute

- lymphoblastic leukemia in the context of RASopathies. *Eur J Med Genet.* 2016;59:173-178 .
106. Schütte P, Möricke A, Zimmermann M, Bleckmann K, Reismüller B, Attarbaschi A, Mann G, Bodmer N, Niggli F, Schrappe M, Stanulla M, **Kratz CP**. Preexisting conditions in pediatric ALL patients: Spectrum, frequency and clinical impact. *Eur J Med Genet.* 2016;59:143-151.
107. Beier R, Sykora KW, Woessmann W, Maecker-Kolhoff B, Sauer M, Kreipe HH, Dörk-Bousset T, **Kratz C**, Lauten M. Allogeneic-matched sibling stem cell transplantation in a 13-year-old boy with ataxia telangiectasia and EBV-positive non-Hodgkin lymphoma. *Bone Marrow Transplant.* 2016;51(9):1271-1274.
108. Kontny U, Franzen S, Behrends U, Bühlren M, Christiansen H, Delecluse H, Eble M, Feuchtinger T, Gademann G, Granzen B, **Kratz CP**, Lassay L, Leuschner I, Mottaghy FM, Schmitt C, Staatz G, Timmermann B, Vorwerk P, Wilop S, Wolff HA, Mertens R. Diagnosis and Treatment of Nasopharyngeal Carcinoma in Children and Adolescents - Recommendations of the GPOH-NPC Study Group. *Klin Padiatr.* 2016;228:105-112.
109. Vogt J, Wernstedt A, Ripperger T, Pabst B, Zschocke J, **Kratz C**, Wimmer K. PMS2 inactivation by a complex rearrangement involving an HERV retroelement and the inverted 100-kb duplison on 7p22.1. *Eur J Hum Genet.* 2016 Nov;24(11):1598-1604.
110. Scheer C, **Kratz C**, Witt O, Creutzig U, Reinhardt D, Klusmann JH. Hematologic Response to Vorinostat Treatment in Relapsed Myeloid Leukemia of Down Syndrome. *Pediatr Blood Cancer.* 2016;63(9):1677-1679.
111. Vogt J, Wernstedt A, Ripperger T, Pabst B, Zschocke J, **Kratz C**, Wimmer K. PMS2 inactivation by a complex rearrangement involving an HERV retroelement and the inverted 100-kb duplison on 7p22.1. *Eur J Hum Genet.* 2016;24(11):1598-1604.
112. Wimmer K, Beilken A, Nustede R, Ripperger T, Lamottke B, Ure B, Steinmann D, Reineke-Plaass T, Lehmann U, Zschocke J, Valle L, Fauth C, **Kratz CP**. A novel germline POLE mutation causes an early onset cancer prone syndrome mimicking constitutional mismatch repair deficiency. *Fam Cancer.* 2017;16(1):67-71.
113. Ripperger T, Bielack SS, Borkhardt A, Brecht IB, Burkhardt B, Calaminus G, Debatin KM, Deubzer H, Dirksen U, Eckert C, Eggert A, Erlacher M, Fleischhack G, Frühwald MC, Gnekow A, Goehring G, Graf N, Hanenberg H, Hauer J, Hero B, Hettmer S, von Hoff K, Horstmann M, Hoyer J, Illig T, Kaatsch P, Kappler R, Kerl K, Klingebiel T, Kontny U, Kordes U, Körholz D, Koscielniak E, Kramm CM, Kuhlen M, Kulozik AE, Lamottke B, Leuschner I, Lohmann DR, Meinhardt A, Metzler M, Meyer LH, Moser O, Nathrath M, Niemeyer CM, Nustede R, Pajtler KW, Paret C, Rasche M, Reinhardt D, Rieß O, Russo A, Rutkowski S, Schlegelberger B, Schneider D, Schneppenheim R, Schrappe M, Schroeder C, von Schweinitz D, Simon T, Sparber-Sauer M, Spix C, Stanulla M, Steinemann D, Strahm B, Temming P, Thomay K, von Bueren AO, Vorwerk P, Witt O, Wlodarski M, Wössmann W, Zenker M, Zimmermann S, Pfister SM, **Kratz CP**. Childhood cancer predisposition syndromes-A concise review and recommendations by the Cancer Predisposition Working Group of the Society for Pediatric Oncology and Hematology. *Am J Med Genet A.* 2017;173(4):1017-1037.
114. Hinze L, Möricke A, Zimmermann M, Junk S, Cario G, Dagdan E, **Kratz CP**, Conter V, Schrappe M, Stanulla M. Prognostic impact of IKZF1 deletions in association with vincristine-dexamethasone pulses during maintenance treatment of childhood acute lymphoblastic leukemia on trial ALL-BFM 95. *Leukemia.* 2017;31(8):1840-1842.

115. Tabori U, Hansford JR, Achatz MI, **Kratz CP**, Plon SE, Frebourg T, Brugières L. Clinical Management and Tumor Surveillance Recommendations of Inherited Mismatch Repair Deficiency in Childhood. *Clin Cancer Res.* 2017;23(11):e32-e37.
116. **Kratz CP**, Achatz MI, Brugières L, Frebourg T, Garber JE, Greer MC, Hansford JR, Janeway KA, Kohlmann WK, McGee R, Mullighan CG, Onel K, Pajtler KW, Pfister SM, Savage SA, Schiffman JD, Schneider KA, Strong LC, Evans DGR, Wasserman JD, Villani A, Malkin D. Cancer Screening Recommendations for Individuals with Li-Fraumeni Syndrome. *Clin Cancer Res.* 2017;23(11):e38-e45.
117. Villani A, Greer MC, Kalish JM, Nakagawara A, Nathanson KL, Pajtler KW, Pfister SM, Walsh MF, Wasserman JD, Zelle K, **Kratz CP**. Recommendations for Cancer Surveillance in Individuals with RASopathies and Other Rare Genetic Conditions with Increased Cancer Risk. *Clin Cancer Res.* 2017;23(12):e83-e90.
118. **Kratz CP**, Izraeli S. Down syndrome, RASopathies, and other rare syndromes. *Semin Hematol.* 2017;54(2):123-128.
119. Achatz MI, Porter CC, Brugières L, Druker H, Frebourg T, Foulkes WD, **Kratz CP**, Kuiper RP, Hansford JR, Hernandez HS, Nathanson KL, Kohlmann WK, Doros L, Onel K, Schneider KW, Scollon SR, Tabori U, Tomlinson GE, Evans DGR, Plon SE. Cancer Screening Recommendations and Clinical Management of Inherited Gastrointestinal Cancer Syndromes in Childhood. *Clin Cancer Res.* 2017;23(13):e107-e114.
120. Wasserman JD, Tomlinson GE, Druker H, Kamihara J, Kohlmann WK, **Kratz CP**, Nathanson KL, Pajtler KW, Parareda A, Rednam SP, States LJ, Villani A, Walsh MF, Zelle K, Schiffman JD. Multiple Endocrine Neoplasia and Hyperparathyroid-Jaw Tumor Syndromes: Clinical Features, Genetics, and Surveillance Recommendations in Childhood. *Clin Cancer Res.* 2017;23(13):e123-e132.
121. Campbell BB, Light N, Fabrizio D, Zatzman M, Fuligni F, de Borja R, Davidson S, Edwards M, Elvin J, Hodel KP, Zahurancik J, Suo Z, Lipman T, Wimmer K, **Kratz CP**, DC Bowers, Laetsch TW, Dunn GP, Tanner J, Grimmer MR, Smirnov I, Larouche V, Samuel D, Bronsema A, Osborn M, Stearns D, Raman P, Cole KA, Storm PB, Oren M, Opocher E, Mason G, Thomas GA, Sabel M, George B, Ziegler DS, Lindhorst S, V Issai M, Constantini S, Toledano H, Elhasid R, Farah R, Dvir R, Dirks P, Huang A, Galati M, Chung B, Ramaswamy V, Irwin MS, Aronson M, Durno C, Taylor MD, Rechavi G, Maris JM, Bouffet E, Hawkins C, Costello JF, Meyn MS, Pursell ZF, Malkin D, Tabori U, Shlien A. The signatures and timing of hypermutation elucidates somatic and germline drivers in cancer. *Cell.* 2017;171(5):1042-1056.e10.
122. Chao MM, Thomay K, Göhring G, Wlodarski MW, Pastor V, Schlegelberger B, Schindler D, **Kratz CP**, Niemeyer CM. Mutational spectrum of Fanconi anemia associated myeloid neoplasms. *Klin Padiatr.* 2017;229(6):329-334.
123. Chao MM, Illsinger S, Yoshimi A, Das AM, **Kratz CP**. Congenital Transcobalamin II Deficiency: A Rare Entity with a Broad Differential. *Klin Padiatr.* 2017;229(6):335-357.
124. Stanulla M, Dagdan E, Zaliouva M, Mörlicke A, Palmi C, Cazzaniga G, Eckert C, Te Kronnie G, Bourquin JP, Bornhauser B, Koehler R, Bartram CR, Ludwig WD, Bleckmann K, Groeneveld-Krentz S, Schewe D, Junk SV, Hinze L, Klein N, **Kratz CP**, Biondi A, Borkhardt A, Kulozik A, Muckenthaler MU, Basso G, Valsecchi MG, Izraeli S, Petersen BS, Franke A, Dörge P, Steinemann D, Haas OA, Panzer-Grümayer R, Cavé H, Houlston RS, Cario G, Schrappe M, Zimmermann M; TRANSCALL Consortium; International BFM Study Group. IKZF1plus Defines a New Minimal Residual Disease-

Dependent Very-Poor Prognostic Profile in Pediatric B-Cell Precursor Acute Lymphoblastic Leukemia. *J Clin Oncol*. 2018;36(12):1240-1249.

125. Gröbner SN, Worst BC, Weischenfeldt J, Buchhalter I, Kleinheinz K, Rudneva VA, Johann PD, Balasubramanian GP, Segura-Wang M, Brabetz S, Bender S, Hutter B, Sturm D, Pfaff E, Hübschmann D, Zipprich G, Heinold M, Eils J, Lawerenz C, Erkek S, Lambo S, Waszak S, Blattmann C, Borkhardt A, Kuhlen M, Eggert A, Fulda S, Gessler M, Wegert J, Kappler R, Baumhoer D, Burdach S, Kirschner-Schwabe R, Kontrny U, Kulozik AE, Lohmann D, Hettmer S, Eckert C, Bielack S, Nathrath M, Niemeyer C, Richter GH, Schulte J, Siebert R, Westermann F, Molenaar JJ, Vassal G, Witt H; ICGC PedBrain-Seq Project; ICGC MML-Seq Project, Burkhardt B, **Kratz CP**, Witt O, van Tilburg CM, Kramm CM, Fleischhack G, Dirksen U, Rutkowski S, Frühwald M, von Hoff K, Wolf S, Klingebiel T, Koscielniak E, Landgraf P, Koster J, Resnick AC, Zhang J, Liu Y, Zhou X, Waanders AJ, Zwijnenburg DA, Raman P, Brors B, Weber UD, Northcott PA, Pajtler KW, Kool M, Piro RM, Korbel JO, Schlesner M, Eils R, Jones DTW, Lichter P, Chavez L, Zapatka M, Pfister SM. The landscape of genomic alterations across childhood cancers. *Nature*. 2018 Mar 15;555(7696):321-327.
126. Brioude F, Hennekam R, Blik J, Coze C, Eggermann T, Ferrero GB, **Kratz C**, Bouc YL, Maas SM, Mackay DJG, Maher ER, Mussa A, Netchine I. Revisiting Wilms tumour surveillance in Beckwith-Wiedemann syndrome with IC2 methylation loss, reply. *Eur J Hum Genet*. 2018;26(4):471-472.
127. Brioude F, Kalish JM, Mussa A, Foster AC, Blik J, Ferrero GB, Boonen SE, Cole T, Baker R, Bertoletti M, Cocchi G, Coze C, De Pellegrin M, Hussain K, Ibrahim A, Kilby MD, Krajewska-Walasek M, **Kratz CP**, Ladusans EJ, Lapunzina P, Le Bouc Y, Maas SM, Macdonald F, Öunap K, Peruzzi L, Rossignol S, Russo S, Shipster C, Skórka A, Tatton-Brown K, Tenorio J, Tortora C, Grønsvov K, Netchine I, Hennekam RC, Prawitt D, Tümer Z, Eggermann T, Mackay DJG, Riccio A, Maher ER. Expert consensus document: Clinical and molecular diagnosis, screening and management of Beckwith-Wiedemann syndrome: an international consensus statement. *Nat Rev Endocrinol*. 2018;14(4):229-249.
128. Waszak SM, Northcott PA, Buchhalter I, Robinson GW, Sutter C, Groebner S, Grund KB, Brugières L, Jones DTW, Pajtler KW, Morrissy AS, Kool M, Sturm D, Chavez L, Ernst A, Brabetz S, Hain M, Zichner T, Segura-Wang M, Weischenfeldt J, Rausch T, Mardin BR, Zhou X, Baciuc C, Lawerenz C, Chan JA, Varlet P, Guerrini-Rousseau L, Fults DW, Grajkowska W, Hauser P, Jabado N, Ra YS, Zitterbart K, Shringarpure SS, De La Vega FM, Bustamante CD, Ng HK, Perry A, MacDonald TJ, Hernáiz Driever P, Bendel AE, Bowers DC, McCowage G, Chintagumpala MM, Cohn R, Hassall T, Fleischhack G, Eggen T, Wesenberg F, Feychting M, Lannering B, Schüz J, Johansen C, Andersen TV, Rööslö M, Kuehni CE, Grotzer M, Kjaerheim K, Monoranu CM, Archer TC, Duke E, Pomeroy SL, Shelagh R, Frank S, Sumerauer D, Scheurlen W, Ryzhova MV, Milde T, **Kratz CP**, Samuel D, Zhang J, Solomon DA, Marra M, Eils R, Bartram CR, von Hoff K, Rutkowski S, Ramaswamy V, Gilbertson RJ, Korshunov A, Taylor MD, Lichter P, Malkin D, Gajjar A, Korbel JO, Pfister SM. Spectrum and prevalence of genetic predisposition in medulloblastoma: a retrospective genetic study and prospective validation in a clinical trial cohort. *Lancet Oncol*. 2018;19(6):785-798.
129. Behnert A, Auber B, Steinemann D, Frühwald MC, Huisinga C, Hussein K, **Kratz C**, Ripperger T. KBG syndrome patient due to 16q24.3 microdeletion presenting with a paratesticular rhabdoid tumor: Coincidence or cancer predisposition? *Am J Med Genet A*. 2018 Jun;176(6):1449-1454.

130. Elbracht M, Prawitt D, Nemetschek R, **Kratz C**, Eggermann T. Beckwith-Wiedemann Syndrome (BWS) Current Status of Diagnosis and Clinical Management: Summary of the First International Consensus Statement. *Klin Padiatr.* 2018;230(3):151-159.
131. Leenders EKSM, Westdorp H, Brüggemann RJ, Loeffen J, **Kratz C**, Burn J, Hoogerbrugge N, Jongmans MCJ. Cancer prevention by aspirin in children with Constitutional Mismatch Repair Deficiency (CMMRD). *Eur J Hum Genet.* 2018; 26(10): 1417–1423.
132. Northcott PA, Robinson GW, **Kratz CP**, Mabbott DJ, Pomeroy SL, Clifford SC, Rutkowski S, Ellison DW, Malkin D, Taylor MD, Gajjar A, Pfister SM. Medulloblastoma. *Nat Rev Dis Primers.* 2019;5:11
133. Gallon R, Mühlegger B, Wenzel SS, Sheth H, Hayes C, Aretz S, Dahan K, Foulkes W, **Kratz CP**, Ripperger T, Azizi AA, Baris Feldman H, Chong AL, Demirsoy U, Florkin B, Imschweiler T, Januszkiewicz-Lewandowska D, Lobitz S, Nathrath M, Pander HJ, Perez-Alonso V, Perne C, Ragab I, Rosenbaum T, Rueda D, Seidel MG, Suerink M, Taeubner J, Zimmermann SY, Zschocke J, Borthwick GM, Burn J, Jackson MS, Santibanez-Koref M, Wimmer K. A sensitive and scalable microsatellite instability assay to diagnose constitutional mismatch repair deficiency by sequencing of peripheral blood leukocytes. *Hum Mutat.* 2019;40:649-655.
134. Stewart DR, Best AF, Williams GM, Harney LA, Carr AG, Harris AK, **Kratz CP**, Dehner LP, Messinger YH, Rosenberg PS, Hill DA, Schultz KAP. Neoplasm Risk Among Individuals With a Pathogenic Germline Variant in DICER1. *J Clin Oncol.* 2019;37:668-676
135. Suerink M, Ripperger T, Messiaen L, Menko FH, Bourdeaut F, Colas C, Jongmans M, Goldberg Y, Nielsen M, Muleris M, van Kouwen M, Slavic I, **Kratz C**, Vasen HF, Brugières L, Legius E, Wimmer K. Constitutional mismatch repair deficiency as a differential diagnosis of neurofibromatosis type 1: consensus guidelines for testing a child without malignancy. *J Med Genet.* 2019;56:53-62.
136. Higgs C, Crow YJ, Adams DM, Chang E, Hayes D Jr, Herbig U, Huang JN, Himes R, Jajoo K, Johnson FB, Reynolds SD, Yonekawa Y, Armanios M, Boulad F, DiNardo CD, Dufour C, Goldman FD, Khan S, **Kratz C**, Myers KC, Raghu G, Alter BP, Aubert G, Bhala S, Cowen EW, Dror Y, El-Youssef M, Friedman B, Giri N, Helms Guba L, Khincha PP, Lin TF, Longhurst H, McReynolds LJ, Nelson A, Olson T, Pariser A, Perona R, Sasa G, Schratz K, Simonetto DA, Townsley D, Walsh M, Stevens K, Agarwal S, Bertuch AA, Savage SA; Understanding the evolving phenotype of vascular complications in telomere biology disorders. Clinical Care Consortium for Telomere-associated Ailments (CCCTAA). *Angiogenesis.* 2019;22:95-102.
137. Junk SV, Klein N, Schreek S, Zimmermann M, Mörnicke A, Bleckmann K, Alten J, Dagdan E, Cario G, **Kratz CP**, Schrappe M, Stanulla M. TP53, ETV6 and RUNX1 germline variants in a case series of patients developing secondary neoplasms after treatment for childhood acute lymphoblastic leukemia. *Haematologica.* 2019;104:e402-e405.
138. Ghasemi DR, Sill M, Okonechnikov K, Korshunov A, Yip S, Schutz PW, Scheie D, Kruse A, Harter PN, Kastelan M, Wagner M, Hartmann C, Benzel J, Maass KK, Khasraw M, Sträter R, Thomas C, Paulus W, **Kratz CP**, Witt H, Kawauchi D, Herold-Mende C, Sahm F, Brandner S, Kool M, Jones DTW, von Deimling A, Pfister SM, Reuss DE, Pajtler KW. MYCN amplification drives an aggressive form of spinal ependymoma. *Acta Neuropathol.* 2019;138:1075-1089.

139. González-Acosta M, Marín F, Puliafito B, Bonifaci N, Fernández A, Navarro M, Salvador H, Balaguer F, Iglesias S, Velasco A, Grau Garces E, Moreno V, Gonzalez-Granado LI, Guerra-García P, Ayala R, Florkin B, **Kratz C**, Ripperger T, Rosenbaum T, Januszkiewicz-Lewandowska D, Azizi AA, Ragab I, Nathrath M, Pander HJ, Lobitz S, Suerink M, Dahan K, Imschweiler T, Demirsoy U, Brunet J, Lázaro C, Rueda D, Wimmer K, Capellá G, Pineda M. High-sensitivity microsatellite instability assessment for the detection of mismatch repair defects in normal tissue of biallelic germline mismatch repair mutation carriers. *J Med Genet.* 2020;57:269-273.
140. Dutzmann CM, Vogel J, **Kratz CP**, Pajtler KW, Pfister SM, Dörgeloh BB. Update on Li-Fraumeni syndrome. *Pathologe.* 2019 Nov;40(6):592-599.
141. Berthold F, Faldum A, Ernst A, Boos J, Dilloo D, Eggert A, Fischer M, Frühwald M, Henze G, Klingebiel T, **Kratz C**, Kremens B, Krug B, Leuschner I, Schmidt M, Schmidt R, Schumacher-Kuckelkorn R, von Schweinitz D, Schilling FH, Theissen J, Volland R, Hero B, Simon T. Extended induction chemotherapy does not improve the outcome for high-risk neuroblastoma patients: results of the randomized open-label GPOH trial NB2004-HR. *Ann Oncol.* 2020 Mar;31(3):422-429. doi: 10.1016/j.annonc.2019.11.011. Epub 2020 Jan 24.
142. Roick J, Berner R, Bernig T, Erdlenbruch B, Escherich G, Faber J, Klein C, Bochennek K, **Kratz C**, Kühr J, Längler A, Lode HN, Metzler M, Müller H, Reinhardt D, Sauerbrey A, Schepper F, Scheurlen W, Schneider D, Schwabe GC, Richter M. Social inequalities in the participation and activity of children and adolescents with leukemia, brain tumors, and sarcomas (SUPATEEN): a protocol for a multicenter longitudinal prospective observational study. *BMC Pediatr.* 2020 Jan 31;20(1):48. doi: 10.1186/s12887-020-1943-3.
143. Wegehaupt O, Groß M, Wehr C, Marks R, Schmitt-Graeff A, Uhl M, Lorenz M, Schwarz K, **Kratz C**, Niemeyer C, Ehl S. TIM-3 deficiency presenting with two clonally unrelated episodes of mesenteric and subcutaneous panniculitis-like T-cell lymphoma and hemophagocytic lymphohistiocytosis. *Pediatr Blood Cancer.* 2020 Apr 14:e28302. doi: 10.1002/pbc.28302. Online ahead of print.
144. Mai PL, Sand SR, Saha N, Oberti M, Dolafi T, DiGianni L, Root EJ, Kong X, Bremer RC, Santiago KM, Bojadzieva J, Barley D, Novokmet A, Ketchum KA, Nguyen N, Jacob S, Nichols KE, **Kratz CP**, Schiffman JD, Evans DG, Achatz MI, Strong LC, Garber JE, Ladwa SA, Malkin D, Weitzel JN. Li-Fraumeni Exploration Consortium Data Coordinating Center: Building an Interactive Web-based Resource for Collaborative International Cancer Epidemiology Research for a Rare Condition. *Cancer Epidemiol Biomarkers Prev.* 2020 Mar 10. doi: 10.1158/1055-9965.EPI-19-1113. Online ahead of print.
145. Calaminus G, Schneider DT, von Schweinitz D, Jürgens H, Infed N, Schönberger S, Olson TA, Albers P, Vokuhl C, Stein R, Looijenga L, Sehouli J, Metzelder M, Claviez A, Dworzak M, Eggert A, Fröhlich B, Gerber NU, **Kratz CP**, Faber J, Klingebiel T, Harms D, Göbel U. Age-Dependent Presentation and Clinical Course of 1465 Patients Aged 0 to Less than 18 Years with Ovarian or Testicular Germ Cell Tumors; Data of the MAKEI 96 Protocol Revisited in the Light of Prenatal Germ Cell Biology. *Cancers (Basel).* 2020 Mar 6;12(3):611. doi: 10.3390/cancers12030611.
146. Cöktü S, Spix C, Kaiser M, Beygo J, Kleinle S, Bachmann N, Kohlschmidt N, Prawitt D, Beckmann A, Klaes R, Nevinny-Stickel-Hinzpeter C, Döhnert S, Kraus C, Kadgien G, Vater I, Biskup S, Kutsche M, Kohlhase J, Eggermann T, Zenker M, **Kratz CP**. Cancer incidence and spectrum among children with genetically confirmed Beckwith-

Wiedemann spectrum in Germany: a retrospective cohort study. *Br J Cancer*. 2020, (accepted)

147. Rippinger N, Fischer C, Haun MW, Rhiem K, Grill S, Kiechle M, Cremer FW, Kast K, Nguyen HP, Ditsch N, Kratz CP, Vogel J, Speiser D, Hettmer S, Glimm H, Fröhling S, Jäger D, Seitz S, Hahne A, Maatouk I, Sutter C, Schmutzler RK, Dikow N, Schott S. Cancer surveillance and distress among adult pathogenic TP53 germline variant carriers in Germany: A multicenter feasibility and acceptance survey. *Cancer*. 2020, (accepted)