

## DAFTAR PUSTAKA

- Abdul Aziz. 2003. Terapi Okupasi Untuk Anak Autisme. *Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 204 – 211.
- Addington A. M., Gornick M., Sporn A. L., Gogtay N., Greenstein D., Lenane M., et al. 2004. *Polymorphism in The 13q33.2 Gene G27/G30 are Associated with Childhood-onset Schizophrenia and Psychosis Not Otherwise Specified*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15121480&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15121480&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- A. Adipurnama. 2003. Masalah Disbiosis Pada Autisme. *Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 326 – 330.
- Anna Alisjahbana. 2003. Tanda-tanda Awal Dari Autisme. *Makalah Lengkap Konferensi Nasional Autisme I*. Jakarta: PDSKJI, IDAI, dan PERDOSSI: 28 – 34.
- Assumpcao Junior F. B. 1998. *Brief Report: a Case of Chromosome 22 Alteration Associated with Autistic Syndrome*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=9656137&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9656137&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Auranen M., Varilo T., Alen R., Vanhala R., Ayers K., Kempas E., et al. 2003. *Evidence for Allelic Association on Chromosome 3q25-27 in Families with Autism Spectrum Disorder Originating from a Subisolate of Finland*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=14515138&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=14515138&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Autism Information Center. 2004. *About Autism*. <http://www.cdc.gov.html>. September 1<sup>st</sup>, 2004.
- Autism Society of America. 2004. *Autism Info*. <http://autism-society.org.html>. September 1<sup>st</sup>, 2004.
- Bachelli E., Blasi F., Biondolillo M., Lamb J. A., Bonora E., Barnby G., et al. 2003. *Screening of Nine Candidate Genes for Autism on Chromosome 2q reveals rare non-synonymous variants in The camp-gefii Gene*.

[http://www.well.ox.ac.uk/~maestrin/chr2genes\\_mp03\\_abstract.html](http://www.well.ox.ac.uk/~maestrin/chr2genes_mp03_abstract.html).  
September 1<sup>st</sup>, 2004.

Bah J., Quach H., Ebsetein R. P., Segman R.H., Melke J., Jamain S., *et al.* 2004. *Maternal Transmission Disliqubrium of The Glutamate Receptor GRIK2 in Schizophrenia*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15305151&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15305151&itool=iconabstr). January 2<sup>nd</sup>, 2005.

Barber J., Ellis K. H., Bowles L. V., Delhanty J. D., Ede R. F., Male B. M., and Eccles D. M. 1994. *Adenomatous polyposis Coli and a Cytogenetic deletion of Chromosome 5 Resulting from a Maternal Intrachromosomal Insertion*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=8071957&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8071957&itool=iconabstr). December 2<sup>nd</sup>, 2004.

Barlett C. W., Flax J. F., Logue M. W., Smith B. J., Vieland V. J., Tallal P., Brzustowicz L. M. 2004. *Examination of Potential Overlap in Autism and Language loci in Chromosome 2, 7, and 13 in Two Independent Samples Ascertain for Spesific Language Impairment*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15133308&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15133308&itool=iconabstr). January 2<sup>nd</sup>, 2005.

Beyer K. S., Blasi F., Bacchelli E., Klauck S. M., Maestrini E., Poutska A., and *International Molecular Genetic Study of Autism Consortium*. 2002. *Mutation Analysis of The Coding Sequence of The MeCP2 Gene in Infantile Autism*. <http://www.well.ox.ac.uk/~maestrin/beyer2002abs.html>. September 1<sup>st</sup>, 2004.

Beyer K. S., Klauck S. M., Blasi F., Bacchelli E., Benner A., Epps S., *et al.* 2002. *Candidate Gene Analysis in Autism*. [http://www.well.ox.ac.uk/~maestrin/ashg2002\\_beyer](http://www.well.ox.ac.uk/~maestrin/ashg2002_beyer). September 1<sup>st</sup>, 2004.

Bolton P., MacDonald H., Pickles A., Rios P., Goode S., Crowson M., and Bailey R. M. 1994. *A Case-Control Family History Study of Autism*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=7962246&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7962246&itool=iconabstr). December 2<sup>nd</sup>, 2005.

Bolton P. F., Veltman M. W., Weisblatt E., Holmes J. R., Thomas N. S., Youngs S. A., *et al.* 2004. *Chromosome 15q11-13 Abnormalities and Other Medical Conditions in Individuals with Autism Spectrum Disorders*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15318025&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15318025&itool=iconabstr). January 2<sup>nd</sup>, 2005.

- Bonora E., Bacchelli E., Levy E. R., Blasi F., Marlow A., Monaco A. P., *et al.* 2002. *Mutation Screening and Imprinting Analysis of Four Candidate Genes for Autism in The 7q32 Region.* <http://www.well.ox.ac.uk/~maestrin/bonoramp.html>. September 1<sup>st</sup>, 2004.
- Bonora E., Lamb J. A., Abbott A., Redhead N., Ragoussis I., Bailey A. J., *et al.* 2003. *Linkage to The AUTS1 Locus and Analysis of Candidate Genes for Autism on Chromosome 7q.* <http://www.well.ox.ac.uk/~maestrin/ashg2003>. September 1<sup>st</sup>, 2004.
- Bonora E., Lamb J. A., Barnby G., Sykes N., Moberly T., Beyer K. S., *et al.* 2004. *Mutation Screening and Association Analysis of Six Candidate Genes for Autism on Chromosome 7q.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=14699429&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=14699429&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Bonora E., Lamb J. A., Beyer K., Klauck S. M., Poustka A. M., Bailey A. J., *et al.* 2002. *Analysis of Reelin in Autism.* [http://www.well.ox.ac.uk/~maestrin/ashg2002\\_bonora](http://www.well.ox.ac.uk/~maestrin/ashg2002_bonora). September 1<sup>st</sup>, 2004.
- Bork P., Copley R. 2001. *When is a Prediced Gene As a Gene. Nature (409).* London : *Nature Publising Group.* p. 819.
- Borg I., Squire M., Menzel C., Stout K., Morgan D., Willtat L., *et al.* 2002. *A Cryptic Deletion of 2q35 Including Part of The PAX3 Gene Detected by Breakpoint Mapping in a Child with Autism and a De Novo 2;8 Translocation.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=12070244&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12070244&itool=iconabstr). December 2<sup>nd</sup>, 2004.
- Briegel W., Cohen M. 2004. *Chromosome 22q11 Deletion Syndrome and Its Relevance Psychiatry. An Overview of Etiology, Physical Symptoms, Aspect of Chid Development and Psychiatric Disorders.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15181786&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15181786&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Buxbaum J. D., Silverman J., Keddache M., Smith C. J., Hollander E., Ramoz N., and Reichert J. G. 2004. *Linkage Analysis for Autism in a Subset Families with Obsessive-Compulsive Behaviors: Evidence for an Autism Susceptibility Genes on Chromosome 6 and 19.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=14699429&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=14699429&itool=iconabstr). January 2<sup>nd</sup>, 2005.

- Buxbaum J. d., Silverman J. M., Smith C. J., Greenberg D. A., Kilifarski M., Reichert J., *et al.* 2002. *Association Between a GABRB3 Polymorphism and Autism.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11920158&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11920158&itool=iconabstr). December 2<sup>nd</sup>, 2004.
- Buxbaum J. D., Silverman J. M., Smith C. J., Kilifarski M., Reichert J., Hollander E., *et al.* 2001. *Evidence for a Susceptibility Gene for Autism on Chromosome 2 and for Genetic Heterogeneity.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11353400&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11353400&itool=iconabstr). December 2<sup>nd</sup>, 2004.
- Carratala F., Galan F., Moya M., Estivill X., Pritchard M. A., Lievadot R., *et al.* 1998. *A Patient with Autistic Disorder and a 20 / 22 Chromosomal Translocation.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=9698063&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9698063&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Catherine J. 1998. *The Hunt for Autism Genes.* <http://www2.umdnj.edu/forumweb/R1-oct-98.htm>. September 1<sup>st</sup>, 2004.
- Cheung J., Petek E., Nakabayashi K., Tsui L. C., Vincent J. B., Scherer S. W. 2001. *Identification of The Human Cortactin-Binding Protein-2 Gene from The Autism Candidate Region at 7q31.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11707066&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11707066&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Cisterna F. A., Vincent J. B., Scherer S. W., Ray P. N. 2003. *Cloning and Characterization of Human CADPS and CADPS2, New Members of The Ca<sup>2+</sup>-Dependent Activator for Secretion Protein Family.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=12659812&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12659812&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Conciatori M., Stodgell C. J., Hyman S. L., O'Bara M., Militerni R., Bravaccio C., *et al.* 2004. *Association Between The HOXA1 A218G Polymorphism and Increased Head Circumference in Patient with Autism.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=14960295&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=14960295&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Cook E. H., Lindgren V., Leventhal B. L., Courchesne R., Lincoln A., Shulman C., *et al.* 1997. *Autism or Atypical Autism in Maternally but not Paternally*

- Derived 15q Duplication.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=9106540&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9106540&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Craddock N., Lendon C. 1999. *Chromosome Workshop: Chromosome 11, 14, and 15*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=10374739&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10374739&itool=iconabstr). September 1<sup>st</sup>, 2004.
- D'Adamo P., Bacchelli E., Blasi F., Peter L. H., Toniolo D., Maestrini E., and the International Molecular Genetic Study of Autism Consortium (IMGSAC)4. 2004. *DNA Variants in The Human RAB3A Gene Are Not Associated with Autism*. [http://www.well.ox.ac.uk/~maestrin/rab3a\\_abstract.html](http://www.well.ox.ac.uk/~maestrin/rab3a_abstract.html). January 2<sup>nd</sup>, 2005.
- Diana Krisanti Jasaputra. 2003. *Alergi Makanan Pada Anak Autis. Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 222 – 236.
- \_\_\_\_\_. 2003. *Gangguan Sistem Imun Pada Anak Autistik*. *Jurnal Kedokteran Maranatha*, 2 (2): 94 – 104.
- Duke Center for Human Genetics. 2004. *Autism*. <http://www.autism-ddd.net/research.html>. October 3<sup>rd</sup>, 2004.
- El-Hazmi M. A. F. 2001. *Autism and Mental Retardation: The Genetic Relationship and Contribution*. <http://www.emro.who.int/publications/EMHJ/0703/Autism.html>. September 1<sup>st</sup>, 2004.
- Fahsold R., Rott H. D., Claussen U., Schmalenberger B. 1991. *Tuberous Sclerosis in a Child with De Novo Translocation t(3;12) (p26.3;q23.3)*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=1756605&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1756605&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Filipek P. A., Juranek J., Smith M., Mays L. Z., Ramos E. R., Bocian M., et al. 2003. *Mitochondrial Dysfunction in Autistic Patient with 15q Inverted Duplication*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=12783428&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12783428&itool=iconabstr). September 1<sup>st</sup>, 2004.

- Flejter W. L., Baker P. E. B., Ghaziuddin M., McDonald M., Sheldon S., Gorski J. L. 1996. *Cytogenetic and Molecular Analysis of Inv Dup (15) Chromosomes Observed in Two Patients with Autistic Disorder and Mental Retardation*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=8669450&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8669450&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Folstein S. E., Sheidley B. R. 2001. *Genetic of Autism: Complex Aetiology for a Heterogenous Disorder*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11733747&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11733747&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Fields S. 2001. Proteomics in Genomeland. *Science (291)*. p. 122 – 124.
- Ghaziuddin M., Sheldon S., Tsai L. Y., Alessi N. 1993. *Abnormalities of Chromosome 18 in a Girl with Mental Retardation and Autistic Disorder*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=8334323&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8334323&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Goizet C., Excoffier E., Taine L., Taupiac E., El Moniem A. A., Arvieler B., et al. 2000. *Case with Autistic Syndrome and Chromosome 22q13.3 Deletion Detected by FISH*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11121193&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11121193&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Goodman A. B. 1994. *A Family History Study of Schizophrenia Spectrum Disorders Suggests New Candidate Genes in Schizophrenia and Autism*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=7831415&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7831415&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Hallmayer J., Hebert J. M., Spiker D., Lotspeich L., McMahon W. M., Petersen P. B., et al. 1996. *Autism and The X Chromosome. Multipoint Sib-Pair Analysis*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=7831415&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=7831415&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Hana Ratnawati. 2003. *Leaky Gut Sebagai Penyebab Gangguan Gastrointestinal Pada ASD*. *Jurnal Kedokteran Maranatha*, 2 (2): 105 – 121.

- \_\_\_\_\_. 2003. *Leaky Gut Pada Autisme. Penatalaksanaan Holistik Autisme. Edisi I.* Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 236 – 248.
- Hardiono D. Puspongoro. 2003. Pandangan Umum Mengenai Klasifikasi Spektrum Gangguan Autistik dan Kelainan Susunan Saraf Pusat. *Makalah Lengkap Konferensi Nasional Autisme I.* Jakarta: PDSKJI, IDAI, dan PERDOSSI: 1 – 7.
- Heiser P., Friedel S., Dempfle A., Konrad K., Smidt J., Grabarkiewicz J., *et al.* 2004. *Molecular Genetic Aspects of Attention-Deficit / Hyperactivity Disorder.*  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15527867&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15527867&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Hutcheson H. B., Olson L. M., Bradford Y., Folstein S. E., Santangelo S. L., Sutcliffe J. S., and Haines J. L. 2004. *Examination of NRCAM, LRRN3, KIAA0716, and LAMB1 as Autism Candidate Genes.*  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15128462&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15128462&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Ika Widyawati. 2003. Manajemen Multidisiplin Pada Individu Dengan Autistic Spectrum Disorder. *Makalah Lengkap Konferensi Nasional Autisme I.* Jakarta: PDSKJI, IDAI, dan PERDOSSI: 61 – 66.
- Iwan Muljadi, Khie Khiong, dan Teresa Liliana Wargasetia. 2004. *Biologi Sel dan Molekul.* Bandung: Bagian Biologi Fakultas Kedokteran Maranatha: 45-53.
- Iwan Muljadi, Sylvia Soeng, dan Khie Khiong. 2003. *Biologi Medik.* Bandung: Bagian Biologi Fakultas Kedokteran Maranatha: 23 – 29.
- Iberall. 2004. *Epigenetic.* <http://pespmc1.vub.ac.be/ASC/EPIGENETIC.html>
- Jamain S., Betancur C., Quach H., Philippe A., Fellous M., Giros B., *et al.* 2002. *Linkage and Association of The Glutamate Receptor 6 Gene with Autism.*  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11920157&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11920157&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Jan S. Purba. 2003. Patogenesis Autisme: Menuju Tatalaksana Holistik dan Terintegrasi. *Penatalaksanaan Holistik Autisme. Edisi I.* Jakarta: Pusat

Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 321 – 325.

- \_\_\_\_\_. 2003. Pengaruh Immunobiologi Terhadap Perilaku Pada Autisme. *Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 386 – 389.
- Jan Prasetyo. 2003. Gangguan Disruptif dan Sindroma Autistik Pada Anak. *Makalah Lengkap Konferensi Nasional Autisme I*. Jakarta: PDSKJI, IDAI, dan PERDOSSI: 43 – 47.
- Jiang Y. H., Sahoo T., Michaelis R. C., Bercovich D., Bressler J., Kashork C. D., *et al.* 2004. A Mixed Epigenetic / Genetic Model for Oligogenic Inheritance of Autism with a Limited Role for UBE3A. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15389703&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15389703&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Kaminen N., Jouppi K. H., Kestila M., Lehermo P., Muller K., Kaaranen M., *et al.* 2003. *A Genome Scan for Developmental Dyslexia Confirms Linkage to Chromosome 2p11 and Suggest a New Locus on 7q32*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=12746395&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12746395&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Kamnasaran D. 2003. *Genetic Analysis of Psychiatric Disorder Associated with Human Chromosome 18*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=14690303&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=14690303&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Klauck S. M., Beyer K. S., Benner A., Poutska F., Poutska A., *International Molecular Genetic Study of Autism Consortium*. 2000. *Infantile Autism – Fine Mapping of a Candidate Region on Chromosome 7q and Association Studies of Candidate Genes*. <http://www.well.ox.ac.uk/~maestrin/versilles.html>. September 1<sup>st</sup>, 2004.
- Klauck S. M., Poutska F., Benner, Spieler, Poutska A., *International Molecular Genetic Study of Autism Consortium*. 1998. *Searching for Susceptibility Genes for Infantile Autism*. <http://www.well.ox.ac.uk/~maestrin/bonnabs.html>. September 1<sup>st</sup>, 2004.
- Klauck S. M., Munstermann E., Martig B. B., Ruhl D., Lisch S., Schmotzer G., *et al.* 1997. *Molecular Genetic Analysis of The FMR-1 Gene in a Large Collection of Autistic Patients*.


[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=9254854&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9254854&itool=iconabstr). September 1<sup>st</sup>, 2004.

Kolevsozon A., Smith C. J., Schmeidler J., Buxbaum J. D., Silverman J. M. 2004. *Familial Symptom Domain in Monozygotic Siblings with Autism*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15274045&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15274045&itool=iconabstr). September 1<sup>st</sup>, 2004.

Krisnadi Y. 2002. *Autisme: Ramai Tersesat di Kota Asing*. [http://www.gatra.com/2003-05-12/versi\\_cetak.php?id=28313](http://www.gatra.com/2003-05-12/versi_cetak.php?id=28313). 1 September 2004.

Kroisel P. M., Windpassinger C., Wagner K., Petek E., Vincent J. B., Scherer S. W., et al. 2004. *De Novo Translocation t95;180 9q33.1;q12.10 Associated with Autistic Disorder*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15266626&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15266626&itool=iconabstr). January 2<sup>nd</sup>, 2005.

Lassig J. P., Vachirasomtoon K., Hartzell K., Leventhal M., Courchesne E., Courchesne R., et al. 1999. *Physical Mapping of The Serotonin 5-HT(7) Receptor Gene (HTR7) to Chromosome 10 and Pseudogene (HTR7P) to Chromosome 12, and Testing of Linkage Disequilibrium Between HTR7 and Autistic Disorder*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=10490701&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10490701&itool=iconabstr). October 2<sup>nd</sup>, 2004.

Liu J., Nyholt D. R. Magnussen P., Parano E., Pavone P., Geschwind D., et al. 2001. *A Genomewide Screen for Autism Susceptibility Loci*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11452361&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11452361&itool=iconabstr). October 2<sup>nd</sup>, 2004.

Machmud. 2003. *Strategi: Pengembangan Kemampuan Anak Autisme Secara Terpadu. Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 165 – 171.

MacLaen J. E., Teshima I. E., Szatmari P., Nowaczyk M. J. 2000. *Ring Chromosome 22 and Autism: Report and Review*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=10706359&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10706359&itool=iconabstr). October 2<sup>nd</sup>, 2004.

- Maestrini E. 1998. *Linkage Disequilibrium Mapping and Candidate Gene Analysis of Autism*. <http://www.well.ox.ac.uk/~maestrin/ashg1998.html>. September 1<sup>st</sup>, 2004.
- \_\_\_\_\_. 1999. *Search for Autism Susceptibility Loci: Genome Screen Follow-Up and Fine Mapping of a Candidate Region on Chromosome 7q*. <http://www.well.ox.ac.uk/~maestrin/ashg1999.html>. September 1<sup>st</sup>, 2004.
- \_\_\_\_\_. 2001. *Analysis of Candidate Genes for Autism on Chromosome 7q, 2q, and 16p*. <http://www.well.ox.ac.uk/~maestrin/ashg2001.html>. September 1<sup>st</sup>, 2004.
- Maestrini E., Bacchelli E., Blasi F., Biondolilo M., Bailey A. J., Monaco A. P., *and the International Molecular Genetic Study of Autism Consortium*. 2002. *Analysis of Nine Candidate Genes for Autism on Chromosome 2q*. <http://www.well.ox.ac.uk/~maestrin/ashg2002.html>. September 1<sup>st</sup>, 2004.
- Maestrini E., Lai C., Marlow A., Matthews N., Wallace S., Bailey A., *et al.* 1999. *Serotonin Transporter (5-HTT) and Gamma-Aminobutyric Acid Receptor Subunit (GABRB3) Gene Polymorphism Are Not Associated with Autism in The IMGSA families*. <http://www.well.ox.ac.uk/~maestrin/abs2.html>. September 1<sup>st</sup>, 2004.
- Mahr R. N., Moberg P. J., Overhauser J., Strathdee G., Kamholtz J., Loevner L. A., *et al.* 1996. *Neuropsychiatry of 18q-Syndrome*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=8723044&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=8723044&itool=iconabstr). October 2<sup>nd</sup>, 2004.
- Manning M. A., Cassidy S. B., Clericuzio C., Cherry A. M., Schwartz S., Hudgins L., *et al.* 2004. *Terminal 22q Deletion Syndrome: a Newly Recognized Cause of Speech and Language Disability in The Autism Spectrum*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15286229&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15286229&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- McCauley J. L., Olson L. M., Delahayanty R., Amin T., Nurmi E. L., Organ E. L., *et al.* 2004. *A Linkage Disequilibrium Map of The 1-Mb 15q12 GABA(A) Receptor Subunit Cluster and Association to Autism*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15389769&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15389769&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- McCoy P. A., Shao Y., Wolpeet C. M., Donnelly S. D., Koch A. A., Abel H. L., *et al.* 2002. *No Association Between The WNT2 Gene and Autistic Disorder*.

[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11840514&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11840514&itool=iconabstr). September 1<sup>st</sup>, 2004.

Meilinah Hidayat. 2003. Jalan Berliku Menuju Kepulihan Autisme. *Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 289 – 302.

\_\_\_\_\_. 2003. Pulih Dari Autisme. *Jurnal Kedokteran Maranatha*, 2 (2): 122 – 131.

Michaelis R. C., Skinner S. A., Deason R., Skinner C., Moore C. L., Phelan M. C. 1997. *Interstitial Deletion of 20p: New Candidate Region for Hirschprung Disease and Autism*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=9268100&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9268100&itool=iconabstr). September 1<sup>st</sup>, 2004.

Miranda K. N., Murch A., Petterson B., Hill W., Hill A. N., Bradley L., *et al.* 2004. *An Investigation Into Sub-Teloremic Deletions of Chromosome 22 and Pervasive Developmental Disorders*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=14755453&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=14755453&itool=iconabstr). January 2<sup>nd</sup>, 2005.

Murayama K., Greenwood R. S., Rao K. W., Aylsworth A. S. 1991. *Neurological Aspects of Del(1q) Syndrome*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=1746617&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1746617&itool=iconabstr). September 1<sup>st</sup>, 2004.

National Alliance for Autism Research. 2004. *Exploring Autism*.  
<http://www.eksploringautism.com.html>. September 1<sup>st</sup>, 2004.

The National Autistic Society. 2004. *About Autistic Spectrum Disorder*.  
<http://www.nas.org.html>. September 1<sup>st</sup>, 2004.

Nasr A., Roy M. 2000. *Association of a Balanced Chromosomal Translocation (4;12) (q21.3;q15), Affective Disorder and Autism*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=10898381&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10898381&itool=iconabstr). September 1<sup>st</sup>, 2004.

- Newbury D. F., Bonora E., Lamb J. A., Fisher S. E., Lai C. S., Baird G., *et al.* 2002. *FOXP2 Is Not a Major Susceptibility Gene for Autism or Specific Language Impairment.*  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11894222&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11894222&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Niklasson L., Rasmussen P., Oskarsdottir S., Gillberg C. 2001. *Neuropsychiatric in The 22q11 Deletion Syndrome.*  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11339385&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11339385&itool=iconabstr). September 1<sup>st</sup>, 2004.
- \_\_\_\_\_. 2002. *Chromosome 22q11 Deletion Syndrome (CATCH 22): Neuropsychiatric and Neuropsychological Aspects.*  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11811651&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11811651&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Ogilvie C. M., Moore J., Daker M., Palferman S., Docherty Z. 2000. *Chromosome 22q11 Deletion Are Not Found in Autistic Patients Identified Using Strict Diagnostic Criteria. IMGSAC. International Molecular Genetic Study of Autism Consortium.*  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=10686546&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10686546&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Oja T. Y., von Wendt T. N., Kempas E., Sarenus S., Varilo T., von Wendt L., *et al.* 2004. *Genome-wide Scan for Loci of Asperger Syndrome.*  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=14966474&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=14966474&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Oja T. Y., Janvid M. P., Lindberg C. M., Rehnstrom K., Vanhala R., Peltonen L., *et al.* 2004. *Family-Based Association Study of DYX1C1 Variants in Autism.*  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15470369&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15470369&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Online Mendelian Inheritance in Man. 2004. *Autistic Disorder.*  
<http://www.ncbi.nlm.nih.gov/entrez/dispomim.cgi?id=209850>. October 3<sup>rd</sup>, 2004.
- Persico A. M., Militerni R., Bravaccio C., Schneider C., Melmed R., Conciatori M., *et al.* 2000. *Lack of Association Between Serotonin Transporter Gene Promoter Variants and Autistic Disorder in Two Ethnically Distinct Samples.*  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=10686565&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10686565&itool=iconabstr). September 1<sup>st</sup>, 2004.

- Persucci C., Meloni I., Bruttini M., Ariani F., Longo I., Mari F., *et al.* 2003. *Chromosome 2 Deletion Encompassing The MAP2 Gene in a Patient with Autism and Rett-like Features.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=14986829&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=14986829&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Pleyte, W. EdithHumris. 2003. Autisme dan Retardasi Mental. *Makalah Lengkap Konferensi Nasional Autisme I.* Jakarta: PDSKJI, IDAI, dan PERDOSSI: 117 – 124.
- Prasad C., Prasad A. N., Chodirker B. N., Lee C., Dawson A. K., Jocelyn L. J., and Chudley A. E. 2000. *Genetic Evaluation of Pervasive Developmental Disorders: The Terminal 22q13 Deletion Syndrome may Represent a Recognizable Phenotype.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=10735630&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=10735630&itool=iconabstr). September 1<sup>st</sup>, 2004.
- Rabionet R., Jaworski J. M., Koch A. E. A., Martin E. R., Sutcliffe J. S., Haines J. L., *et al.* 2004. *Analysis of The Chromosome 2 Linkage Region: GADI and Other Candidate Genes.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15542242&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15542242&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Raiford K. L., Shan Y., Allen I. C., Martin E. R., Menold M. M., Wright H. H., *et al.* 2004. *No Association Between The APOE Gene and Autism.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=14755445&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=14755445&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Ramanathan S., Woodroffe A., Flodman P. L., Mays L. Z., Hanouni M., Modahl C. B., *et al.* 2004. *A Case of Autism with an Interstitial Deletion on 4q Leading to Hemizyosity for Genes Encoding for Glutamine and Glycine Neurotransmitter Receptor Sub-Units (AMPA2, GLRA3, GLRB) and Neuropeptide Receptors NPY1R, NPY5R.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15090072&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15090072&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Ramoz N., Reichert J. G., Smith C. J., Silverman J. M., Bepalova I. N., Davis K. L., and Buxbaum J. D. 2004. *Linkage and Association of The Mitochondrial Aspartate / Glutamate Carrier SLC25A12 Gene with Autism.* [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15056512&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15056512&itool=iconabstr). January 2<sup>nd</sup>, 2005.

- Roubertie A., Semprino M., Chaze A. M., Rivier F., Humbertclaude V., Cheminal R., *et al.* 2001. *Neurological Presentation of Three Patients with 22q11 Deletion (CATCH 22 Syndrome)*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11720799&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11720799&itool=iconabstr). October 2<sup>nd</sup>, 2004.
- Rudy Sutadi. 2003. *Intervensi Biomedis Pada Masalah Perilaku Autisme. Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 390 – 413.
- Rudy Sutandi. 2003. *Kata Sambutan. Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: ix - x.
- Sabaratnam M., Turk J., Vreogop P. 2000. *Case Repor: Autistic Disorder and Chromosomal Abnormality 46, XX Duplication (4) p12-13*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11202107&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11202107&itool=iconabstr). October 2<sup>nd</sup>, 2004.
- Sasanti Yuniar. 2003. *Masalah perilaku Pada Gangguan Spektrum Autisme (GSA). Makalah Lengkap Konferensi Nasional Autisme I*. Jakarta: PDSKJI, IDAI, dan PERDOSSI: 35 – 42.
- Sauter S., von Beust G., Burfeind P., Weise A., Starke H., Liehr T., and Zoll B. 2003. *Autistic Disorder and Chromosomal Mosaicism 46, XX [123] / 46, XY, Del (20) (pter → p12.2) [10]*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=12884434&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12884434&itool=iconabstr). October 2<sup>nd</sup>, 2004.
- Schroer R. J., Phelan M. C., Michaelis R. C., Crawford E. C., Skinner S. A., Cuccaro M., *et al.* 1998. *Autism and Maternally Derived Aberrations of Chromosome 15q*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=9545097&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=9545097&itool=iconabstr). October 2<sup>nd</sup>, 2004.
- Sheidley B. R. 2004. *Genetic Factor in Autism*.  
[http://www.autismtoday.com/articles/Genetic\\_Factors\\_in\\_Autism.html](http://www.autismtoday.com/articles/Genetic_Factors_in_Autism.html).  
 October 3<sup>rd</sup>, 2004.
- Shim S. H., Pan A., Huang X. L., Tonk V. S., Varma S. K., Milunsky J. M., and Wyandt H. E. 2003. *FISH Variants with D15Z1*.

[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15213412&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15213412&itool=iconabstr). *October 2<sup>nd</sup>*, 2004.

Skaar D. A., Shao Y., Haines J. L., Stenger J. E., Jaworski J., Martin E. R., *et al.* 2004. *Analysis of The RELN Gene as a Genetic Risk Factor for Autism*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15558079&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15558079&itool=iconabstr). *January 2<sup>nd</sup>*, 2005.

Slamet Santosa. 2003. Pengaruh Logam Berat pada Autisme. *Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 24 – 34.

\_\_\_\_\_. 2003. Peran Metallothionein Pada Autisme. *Jurnal Kedokteran Maranatha*, 2 (2): 86 – 93.

Sri Utami Soedarsono Djamaluddin. 2003. Model Layanan Pendidikan Anak Autistik. *Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 420 – 433.

\_\_\_\_\_. 2003. Penyesuaian Pendidikan Anak Autistik Berdasarkan Karakter Anak. *Makalah Lengkap Konferensi Nasional Autisme I*. Jakarta: PDSKJI, IDAI, dan PERDOSSI: 268 – 278.

Stone J. L., Merriman B., Cantor R. M., Yonan A. L., Gilliam T. C., Geschwind D. H., and Nelson S. F. 2004. *Evidence for Sex-Specific Risk Alleles in Autism*. *Spectrum Disorders*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=1546783&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=1546783&itool=iconabstr). *January 2<sup>nd</sup>*, 2005.

Sultana M. H. Faradz. 2003. *Genetic Evaluation of Autism With Special Reference to Fragile-X Syndrome*. *Makalah Lengkap Konferensi Nasional Autisme I*. Jakarta: PDSKJI, IDAI, dan PERDOSSI: 8 – 16.

Tentler D., Brandberg G., Betancur C., Gillberg C., Anneren G., Orsmark C., *et al.* 2001. *A Balanced Reciprocal Translocation t(5;7) (q14;q32) Associated with Autistic Disorder: Molecular Analysis of The Chromosome 7 Breakpoint*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=11803521&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=11803521&itool=iconabstr). *October 2<sup>nd</sup>*, 2004.

Teresa Liliana Wargasetia. 2003. Aspek Genetika Pada Autisme. *Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan

Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 13 – 23.

- \_\_\_\_\_. 2003. Perkembangan Mutakhir Genetika Biomolekuler Pada Autisme. *Jurnal Kedokteran Maranatha*, 2 (2): 73 – 85.
- Thomas H., Wassink M. D. 2002. *Genetics in Psychiatry: The Case of Autism*. <http://www.uihealthcare.com/news/currents/vol.3issue2/07autism.html>. September 1<sup>st</sup>, 2004.
- Tjut Meura Salma Oobit Edi. 2003. Diagnosis Dini Autisme. *Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 9 – 12.
- vanDerWeele J. V., Christian S. L., Cook E. H. 2004. *Autism as a Paradigmatic Complex Genetic Disorder*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15485354&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15485354&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- vanDerWeele J. V., Cook E. H. 2003. *Genetics of Childhood Disorder*. <http://pediatrics.aappublications.org/cgi/content/abstract/113/5/e472>. September 1<sup>st</sup>, 2004.
- \_\_\_\_\_. 2004. *Molecular Genetics of Autism Disorder*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15197396&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15197396&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Verri A., Maraschio P., Devriendt K., Uggetti C., Spadoni E., Haeusler E., and Federico A. 2004. *Chromosome 10p Deletion in a Patient with Hypoparathyroidism, Severe Mental Retardation, Autism and Basal Ganglia Calcifications*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15337474&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15337474&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Vincent J. B., Kolozsvari D., Roberts W. S., Bolton P. F., Gurling H. M., Schere S. W. 2004. *Mutation Screening of X-Chromosomal Neuroligin Genes: No Mutations in 196 Autism Probands*. [http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=15274046&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=15274046&itool=iconabstr). January 2<sup>nd</sup>, 2005.
- Wassink T. H., Piven J., Vieland V. J., Goedken R. J., Folstein S. E., Sheffield V. C. 2002. *Evaluation of FOXP2 as an Autism Susceptibility Gene*.


[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=12116195&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12116195&itool=iconabstr). *October 2<sup>nd</sup>*, 2004.

Weiss L. A., Escayg A., Kearney J. A., Trudeau M., MacDonald B. T., Mori M., Reichert J., *et al.* 2003. *Sodium Channels SCN1A, SCN2A and SCN3A in Familial Autism*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=12610651&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12610651&itool=iconabstr). *October 2<sup>nd</sup>*, 2004.

Wenger S. L., Steele M. W., Becker D. J. 1988. *Clinical Consequences of Deletion 1p35*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=3367353&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=3367353&itool=iconabstr). *October 2<sup>nd</sup>*, 2004.

Widura. 2003. Aspek Imunologi Autoimunitas pada Autisme dan Pengobatannya dengan Imunologi G intravena (IVIG). *Penatalaksanaan Holistik Autisme*. Edisi I. Jakarta: Pusat Informasi dan Penerbitan Bagian Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia: 139 – 143.

\_\_\_\_\_. 2003. Faktor-faktor Pencetus *Autism Spectrum Disorder* (ASD). *Jurnal Kedokteran Maranatha*, 2 (2): 64 – 72.

Yamagata T., Aradhya S., Mori M., Inoue K., Momoi M. Y., Nelson D. L. 2002. *The Human Secretin Gene: Fine Structure in 11p15.5 and Sequence Variation in Patients with Autism*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=12160732&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=12160732&itool=iconabstr). *October 2<sup>nd</sup>*, 2004.

Yonan A. L., Alarcon M., Cheng R., Magnusson P. K., Spence S. J., Palmer A. A., *et al.* 2003. *A Genomewide Screen of 345 Families for Autism-Susceptibility Loci*.  
[http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list\\_uids=13680528&itool=iconabstr](http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=pubmed&dopt=Abstract&list_uids=13680528&itool=iconabstr). *October 2<sup>nd</sup>*, 2004.