

Abu-Amero S. et al., Imprinted genes and their role in human fetal growth. *Cytogenet. Genome Res.* 113 (2006) 262 – 270

Bedford MT., Richard S., Arginine methylation: an emerging regulator of protein function. *Mol. Cell* 18 (2005) 2525 – 2538

Bestor, T., et al., Cloning and sequencing of a cDNA encoding DNA methyltransferase of mouse cells. The carboxyl-terminal domain of the mammalian enzymes is related to bacterial restriction methyltransferases. *J Mol Biol* , 203, 4 (1988) 971 – 983

Biel M., Wascholowski V., Giannis A., Epigenetics – an epicentre of gene regulation: histones and histone modifying enzymes. *Angew. Chem. Int. Edit.* 44 (2005) 3186 – 3216

Borra MT. et al. Substrate specificity and kinetic mechanism of the Sir2 family of NAD⁺-dependent histone/protein deacetylases. *Biochemistry* 43 (2004) 9877 – 9887

Ehrlich M., Amount and distribution of 5-Methylcytosine in human DNA from different types of tissues or cells. *Nucleic Acids Res.*, 10 (1982) 2709 – 2721

Esteller M., CpG island hypermethylation and tumor suppressor genes: A booming present and a brighter future. *Oncogene* 21, 35 (2002) 5427 – 5440

Fraga MF. et al., Epigenetic differences arise during the lifetime of monozygotic twins. *Proc. Natl. Acad. Sci. USA* 30, 102 (2005) 10604 – 10609

Gallinari P. et al., HDACs, histone deacetylation and gene transcription: From molecular biology to cancer therapeutics. *Cell Res.* 3, 17 (2007) 195 – 211

Haberland M., Montgomery RL., Olson EN., The many roles of histone deacetylases in development and physiology: implications for disease and therapy. *Nat Rev Genet.* 1, 10 (2009) 32 – 42

Hong H. et al., Aberrant expression of CARM1, a transcriptional co-activator of androgen receptor, in the development of prostate carcinoma and androgen-independent status. *Cancer* 101 (2004) 83 – 89

Jaenisch R., Bird A. Epigenetic regulation of gene expression: how the genome integrates intrinsic and environmental signals. *Nat. Genet.* 33 (2003) Suppl 245 – 254

Jenuwein T., Allis CD., Translating the histone code. *Science* 5439, 293 (2001) 1074 - 1079

Kazantsev AG., Thompson LM. Therapeutic application of histone deacetylase inhibitors for central nervous system disorders. *Nat Rev drug discov.* 7, 10 (2008) 854 – 868

Kucharski R. et al., Nutritional control of reproductive status in honeybees via DNA methylation. *Science* 319 (2008) 1827 - 1830

Lavu S. et al. Sirtuins – novel therapeutic targets to treat age associated diseases. *Nat Rev drug discov.* 7, 10 (2008) 841 – 853

Lee MJ. et al. Histone deacetylase inhibitors in cancer therapy. *Curr Opin Oncol.* 20 (2008) 639 – 649

Luger K., et al., Crystal structure of the nucleosome core particle at 2.8 Å resolution. *Nature*, 389 (1997) 251 – 260

Mai A., The therapeutic uses of chromatin-modifying agents. *Expert Opin. Ther Targets* 6, 11 (2007) 835 – 851

Marmorstein R., Structure of histone acetyltransferases., *J Mol Biol.*, 311 (2001) 433 – 444

Nusinzon JJ. et al., Histone deacetylases as transcriptional activators? Role reversal in inducible gene regulation. *Sci STKE.* 296 (2005) re11

Okano M., Xie S., Li E. Cloning and characterization of a family of novel mammalian DNA methyltransferases., *Nat. Genet.* 7, 2 (1998) 279 - 284

Payer B., Lee JT., X chromosome dosage compensation: how mammals keep the balance. *Ann. Rev. genet.* 42 (2008) 732 – 772

Ptak C., Petronis A. Epigenetics and complex disease: from etiology to new therapeutics. *Annu. Rev. Pharmacol. Toxicol.* 48 (2008) 257 – 276

Shi Y. et al., Histone demethylation mediated by the nuclear amine oxidase homolog LSD1. *Cell* 125 (2004) 941 – 953

Stewart MD., Li J., Wong J., Relationship between histone H3 lysine 9 methylation, transcription repression, and heterochromatin protein 1 recruitment. *Mol. Cell. Biol.* 25 (2005) 2525 – 2538

Strahl BD., Allis CD., The language of covalent histone modifications. *Nature* 403 (2000) 41 – 45

Thomas EA. Et. Al. The HDAC inhibitor 4b ameliorates the disease phenotype and transcriptional abnormalities in Huntington's disease transgenic mice. *Proc. Natl. Acad. Sci. USA* 40, 105 (2008) 15564 – 15569

Waddington C., The genetic control of wing development in *Drosophila*. *J. Genet.* 41 (1940) 75 – 80

Wang H. et al., Methylation of histone H4 at arginine 3 facilitating transcriptional activation by nuclear hormone receptor. *Science* 5531, 293 (2001) 853 – 857

Whetstine JR. et al., Reversal of histone lysine trimethylation by the JMJD2 family of histone demethylases. *Cell* 125 (2006) 467 – 481

Whetstine, J. R. et al. Histone demethylation mediated by the nuclear amine oxidase homolog LSD1, *Cell* 119 (2004) 941 – 953

Wolffe AP., Matzke MA. Epigenetics: Regulation through repression. *286* (1999) 481 – 486

Wu J., Grunstein M., 25 years after the nucleosome model: chromatin modifications. *Trends Biochem. Sci.* 25 (2000) 619 – 623

Yoder JA., Bestor TH., A candidate mammalian DNA methyltransferase related to pmt1p of fission yeast. *Hum Mol Genet.*, 7, 2 (1998) 279 – 284

Zambrano P. et al. A phase I study of hydralazine to demethylate and reactivate the expression of tumorsuppressor genes. *BMC Cancer* 5 (2005) 44