

Diagnosis and management of Silver–Russell syndrome: first international consensus statement

Wakeling, Emma; Brioude, Frederic; Lokulo-Sodipe, Oluwakemi; O'Connell, Susan ; Salem, Jennifer; Bilek, Jet; Canton, Ana; Chrzanowska, Krystyna; Davies, Justin; Dias, Renuka; Dubern, Beatrice; Elbracht, Miriam; Giabicani, Eloise; Grimberg, Adda; Groenskov, Karen; Hokken-Koelega, Anita; Jorge, Alexander; Kagami, Masayo; Linglart, Agnes; Maghnie, Mohamad

DOI:
[10.1038/nrendo.2016.138](https://doi.org/10.1038/nrendo.2016.138)

License:
None: All rights reserved

Document Version
Peer reviewed version

Citation for published version (Harvard):
Wakeling, E, Brioude, F, Lokulo-Sodipe, O, O'Connell, S, Salem, J, Bilek, J, Canton, A, Chrzanowska, K, Davies, J, Dias, R, Dubern, B, Elbracht, M, Giabicani, E, Grimberg, A, Groenskov, K, Hokken-Koelega, A, Jorge, A, Kagami, M, Linglart, A, Maghnie, M, Mohnike, K, Monk, D, Moore, GE, Murray, P, Ogata, T, Petit, I, Russo, S, Said, E, Toumba, M, Turner, Z, Binder, G, Eggermann, T, Harbison, MD, Temple, IK, Mackay, D & Netchine, I 2016, 'Diagnosis and management of Silver–Russell syndrome: first international consensus statement', *Nature Reviews Endocrinology*. <https://doi.org/10.1038/nrendo.2016.138>

[Link to publication on Research at Birmingham portal](#)

Publisher Rights Statement:
Final version of record available at: <http://dx.doi.org/10.1038/nrendo.2016.138>

Checked 2/9/2016

General rights

Unless a licence is specified above, all rights (including copyright and moral rights) in this document are retained by the authors and/or the copyright holders. The express permission of the copyright holder must be obtained for any use of this material other than for purposes permitted by law.

- Users may freely distribute the URL that is used to identify this publication.
- Users may download and/or print one copy of the publication from the University of Birmingham research portal for the purpose of private study or non-commercial research.
- User may use extracts from the document in line with the concept of 'fair dealing' under the Copyright, Designs and Patents Act 1988 (?)
- Users may not further distribute the material nor use it for the purposes of commercial gain.

Where a licence is displayed above, please note the terms and conditions of the licence govern your use of this document.

When citing, please reference the published version.

Take down policy

While the University of Birmingham exercises care and attention in making items available there are rare occasions when an item has been uploaded in error or has been deemed to be commercially or otherwise sensitive.

If you believe that this is the case for this document, please contact UBIRA@lists.bham.ac.uk providing details and we will remove access to the work immediately and investigate.

Diagnosis and management of Silver–Russell syndrome: first international consensus statement

[Au: Please include the full first names for all authors.] Emma L Wakeling^{1 §, A}, Frederic Brioude^{2,3,4} *,^B, Oluwakemi Lokulo-Sodipe^{5,6} *,^C, Susan Mary O' Connell⁷ *,^C, Jennifer Salem⁸ *,^A, Jet Bliiek⁹ ^B, Ana Pinheiro Machado Canton¹⁰ ^B, Krystyna Halina Chrzanoska¹¹ ^A, Justin Huw Davies¹² ^C, Renuka P Dias¹³, Beatrice Dubern¹⁴ ^C, Miriam Elbracht¹⁵ ^A, Eloise Giabicani^{2,3,4} ^C, Adda Grimberg¹⁶ ^C, Karen Groenskov¹⁷ ^B, Anita Charlotte Suzanna Hokken-Koelega¹⁸ ^C, Alexander Augusto Jorge¹⁰ ^C, Masayo Kagami¹⁹ ^B, Agnes Linglart²⁰ ^C, Mohamad Maghnie²¹ ^C, Klaus Mohnike²² ^C, David Monk²³ ^B, Gudrun Elisabeth Moore²⁴ ^B, Philip G Murray²⁵ ^A, Tsutomu Ogata²⁶ ^A, Isabelle Oliver Petit²⁷ ^C, Silvia Russo²⁸ ^B, Edith Said^{29,30} ^A, Meropi Toumba^{31,32} ^A, Zeynep Tümer¹⁷ ^B, Gerhard Binder³³ *,^C, Thomas Eggermann¹⁵ *,^B, Madeleine D Harbison³⁴ *,^C, I Karen Temple^{5,6} *,^A, Deborah JG Mackay⁵ ^{o,B}, Irène Netchine^{2,3,4} ^{o§,C}

*co-second author, °co-author, °co-last author, §corresponding author, A: Working Group 1, B: Working Group 2, C: Working Group 3.

Box | Author addresses

¹ North West Thames Regional Genetics Service, London North West Healthcare NHS Trust, Watford Rd, Harrow, HA1 3UJ, UK.

²AP-HP, Hôpitaux Universitaires Paris Est (AP-HP) Hôpital des Enfants Armand Trousseau, Service d'Explorations Fonctionnelles Endocriniennes, 26 avenue du Dr Arnold Netter, 75012 Paris, France.

³Centre de Recherche Saint Antoine, INSERM UMR S938, 34 rue Crozatier, 75012 Paris, France.

⁴Sorbonne Universities, UPMC UNIV Paris 06, 4 place Jussieu, 75005 Paris, France.

⁵Human Development and Health, Faculty of Medicine, University of Southampton, Southampton SO17 1BJ, UK;

⁶Wessex Clinical Genetics Service, Princess Anne Hospital, University Hospital Southampton NHS Foundation Trust, Southampton SO16 6YD, UK.

⁷ Department of Paediatrics and Child Health, Cork University Hospital, Wilton, Cork T12 DC4A, Ireland

⁸ MAGIC Foundation, 6645 W. North Avenue, Oak Park, IL 60302, USA

⁹ Academic Medical Centre, Department of Clinical Genetics, Laboratory for genome diagnostics, Meibergdreef 15, 1105AZ Amsterdam, The Netherlands

¹⁰Unidade de Endocrinologia Genetica, Laboratorio de Endocrinologia Celular e Molecular LIM/25, Disciplina de Endocrinologia da Faculdade de Medicina da Universidade de Sao Paulo, Av. Dr. Arnaldo, 455 5º andar sala 5340 (LIM25), 01246-000 São Paulo, SP, Brazil

¹¹Department of Medical Genetics, The Children's Memorial Health Institute, Al. Dzieci Polskich 20, 04-730 Warsaw, Poland ¹²Department of Paediatric Endocrinology, University Hospital Southampton, Southampton, UK.

¹²University Hospital Southampton, Tremona Road, Southampton SO166YD, UK.

¹³Birmingham Children's Hospital NHS Foundation Trust, Steelhouse Lane, Birmingham B4 6NH, UK.

¹⁴AP-HP, Hôpitaux Universitaires Paris Est (AP-HP) Hôpital des Enfants Armand Trousseau, Nutrition and Gastroenterology Department, 26 avenue du Dr Arnold Netter, 75012 Paris, France, Trousseau Hospital, HUEP, APHP, UPMC, 75012 Paris, France.

¹⁵ Insitute of Human Genetics, Technical University of Aachen, Pauwelsstr. 30, D-52074 Aachen, Germany

¹⁶ Perelman School of Medicine, University of Pennsylvania, The Children's Hospital of Philadelphia, 3401 Civic Center Blvd. , Suite 11NW30, Philadelphia, PA 19104, The USA

¹⁷ Applied Human Molecular Genetics, Kennedy Center, Department of Clinical Genetics, Copenhagen University Hospital, Rigshospitalet, Gl. Landevej 7, 2600 Glostrup, Copenhagen, Denmark

¹⁸ Erasmus University Medical Center, Pediatrics, subdivision of Endocrinology, Wytemaweg 80, 3015 CN, Rotterdam, The Netherlands

¹⁹ Department of Molecular Endocrinology, National Research Institute for Child Health and Development, 2-10-1 Ohkura, Setagayaku, Tokyo 157-8535, Japan

²⁰APHP, Department of Pediatric Endocrinology, Reference center for Rare Disorders of the Mineral Metabolism and Plateforme d'Expertise Paris Sud Maladies Rares, Hospital Bicêtre Paris Sud, 78 Rue du Général Leclerc, 94270 Le Kremlin-Bicêtre, France.

²¹IRCCS Istituto Giannina Gaslini, University of Genova, Via Gerolamo Gaslini 5, 16147 Genova, Italy.

²²Otto-von-Guericke University, Dept. Pediatrics, Leipziger Str. 44, 39120 Magdeburg, Germany

²³Imprinting and Cancer group, Cancer Epigenetic and Biology Program, Bellvitge Biomedical Research Institute, Gran via 199-203, Hospital Duran i Reynals, 08908, Barcelona, Spain.

²⁴Fetal Growth and Development Group, Institute of Child Health, University College London, 30 Guilford Street, London WC1N 1EH, United Kingdom

²⁵Centre for Paediatrics and Child Health, Institute of Human Development, Royal Manchester Children's Hospital, Oxford Road, Manchester M13 9WL, UK.

²⁶Department of Pediatrics, Hamamatsu University School of Medicine, 1-20-1 Handayama, Higashi-ku, Hamamatsu 431-3192, Japan

²⁷Pediatric Endocrinology, Genetic, Bone Diseases & Gynecology Unit, Children Hospital, TSA 70034, 31059 Toulouse, France.

²⁸Instituto Auxologico Italiano, Cytogenetic and Molecular Genetic Laboratory, via Ariosto 13 20145 Milano

²⁹ Department of Anatomy & Cell Biology, Centre for Molecular Medicine & Biobanking, Faculty of Medicine & Surgery, University of Malta, Msida MSD2090, Malta

³⁰Section of Medical Genetics, Department of Pathology, Mater dei Hospital, Msida MSD2090, Malta

³¹IASIS Hospital, 8 Voriou Ipirou, 8036, Paphos, Cyprus

³²The Cyprus Institute of Neurology and Genetics, Nicosia, Cyprus

³³University Children's Hospital, Pediatric Endocrinology, Hoppe-Seyler-Strasse 1,72070 Tuebingen, Germany

³⁴Mount Sinai School of Medicine, 5 E 98th St #1192, New York, NY 10029, USA.

Correspondence to E.W. and I. N.

¹North West Thames Regional Genetics Service, London North West Healthcare NHS Trust, Watford Rd, Harrow, HA1 3UJ, UK.

²AP-HP, Hôpitaux Universitaires Paris Est (AP-HP) Hôpital des Enfants Armand Trousseau, Service d'Explorations Fonctionnelles Endocriniennes, 26 avenue du Dr Arnold Netter, 75012 Paris, France.

ABSTRACT

This Consensus Statement summarises recommendations for clinical diagnosis, investigation and management of patients with Silver–Russell syndrome (SRS), an imprinting disorder that causes prenatal and postnatal growth retardation. Considerable overlap exists between the care of individuals born small for gestational age and those with SRS. However, many specific management issues exist and evidence from controlled trials remains limited. SRS is primarily a clinical diagnosis; however, molecular testing enables confirmation of the clinical diagnosis and defines the subtype. A ‘normal’ result from a molecular test does not exclude the diagnosis of SRS. The management of children with SRS requires an experienced, multidisciplinary approach. Specific issues include growth failure, severe feeding difficulties, gastrointestinal problems, hypoglycaemia, body asymmetry, scoliosis, motor and speech delay and psychosocial challenges. An early emphasis on adequate nutritional status is important, with awareness that rapid postnatal weight gain might lead to subsequent increased risk of metabolic disorders. The benefits of treating patients with SRS with growth hormone include improved body composition, motor development and appetite, reduced risk of hypoglycaemia and increased height. Clinicians should be aware of possible premature adrenarche, fairly early and rapid central puberty and insulin resistance. Treatment with gonadotropin-releasing hormone analogues can delay progression of central puberty and preserve adult height potential. Long-term follow up is essential to determine the natural history and optimal management in adulthood.

Silver–Russell syndrome (SRS, OMIM #180860, also known as Russell–Silver syndrome, RSS) is a rare, but well-recognised, condition associated with prenatal and postnatal growth retardation. The syndrome was first described by Silver et al.¹ and Russell², who independently described a subset of children with low birth weight, postnatal short stature, characteristic facial features and body asymmetry. Almost all patients with SRS are born small for gestational age (SGA; Box 1). The aetiology of intrauterine growth retardation (IUGR) and SGA is extremely heterogeneous. Children with SRS can be distinguished from those with idiopathic IUGR or SGA and postnatal growth failure by the presence of other characteristic features, including relativemacrocephaly (defined as a head circumference at birth ≥ 1.5 SDS above birth weight and/or length SDS), prominent forehead, asymmetry and feeding difficulties³⁻⁶.

The incidence of SRS generally ranges from 1:30,000 to 1:100,000 ⁷. In 2015, a study in Estonia ⁸ estimated an incidence of 1:70,000; however, only molecularly confirmed cases were included, which could have resulted in underdiagnosis. Overall, SRS is probably more common than some previous estimates have suggested, but the exact incidence remains unknown.

An underlying molecular cause can currently be identified in around 60% of patients clinically diagnosed with SRS⁴. The most common underlying mechanisms are loss of methylation on chromosome 11p15 (11p15 LOM; seen in 30–60% of patients) and maternal uniparental disomy for chromosome 7 (upd(7)mat; seen in ~5–10% of patients) ^{4,9,10}. However, the molecular aetiology remains unknown in a substantial proportion of patients.

Although considerable overlap exists in the clinical care of individuals born SGA and those with SRS, many management issues are specific to SRS. These include notable feeding difficulties, severe postnatal growth failure with no catch-up, recurrent hypoglycaemia, premature adrenarche, fairly early and rapid central puberty, insulin resistance and body asymmetry. Identification of the molecular cause in many patients has also raised questions about the management in individual molecular subtypes of SRS. As evidence from controlled trials is limited, a consensus meeting was organised to develop guidelines for diagnosis and management of patients with SRS.

This Consensus Statement was produced on behalf of the COST action BM 1208 (European Network for Human Congenital Imprinting Disorders, <http://www.imprinting-disorders.eu>), European Society of Pediatric Endocrinology (ESPE), Pediatric Endocrine Society (PES), Asian Pacific Pediatric Endocrine Society (APPES) and Sociedad Latino-Americana de Endocrinología Pediátrica (SLEP).

[H1]

Methods

41 task force members from 16 countries, chosen for their publication record and expertise in SRS, collaborated to develop this consensus statement. They included paediatric endocrinologists, clinical geneticists, molecular geneticists, a gastroenterologist and five non-voting representatives from a parent support group. Participants included representatives nominated by the council and clinical practice committees from four international paediatric

endocrine societies. All participants signed a conflict of interest declaration, and the consensus was supported by academic funding, without pharmaceutical support. A Delphi-like consensus methodology was adopted¹¹. A comprehensive literature search was conducted using PubMed and the search terms “Silver Russell syndrome” and “Russell Silver syndrome”. Additional relevant articles on SGA, differential diagnoses and growth hormone (GH) were also identified by PubMed searches when supplementary information was necessary. A comprehensive review of >600 articles formed the basis of discussion by three working groups. These groups focused on clinical diagnosis (working group 1: E.W., J.S., K.H.C., M.E., R.D.; P.G.M., T.O., E.S., M.T., I.K.T.), molecular testing (working group 2: F.B., J.B., K.G., M.K., D.M., G.M., S.R., Z.T., T.E., D.J.G.M) or clinical management (working group 3: K.L.-S., S.M.O’C., J.H.D.,A;C.; D.B., E.G., A.G., A.H.-K., A.A.J., A.L., M.M., K.M., I.O.P., G.B., M.D.H., I.N.), with 10, 10 and 16 members, respectively. Preparations for the consensus took place over 10 months, including two preparatory meetings and regular teleconference discussions between the working group members. At the final consensus meeting, propositions and recommendations were considered by participants and discussed in plenary sessions, enabling reformulation of the recommendations if necessary. Where published data were unavailable or insufficient, experts’ clinical experiences and opinions were considered. Finally, all experts voted on the recommendations of each working group using the following system.

A	Evidence or general agreement allow full agreement with the recommendation
B	Evidence or general agreement are in favour of the recommendation
C	Evidence or general agreement are weak for the recommendation
D	There is not enough evidence or general agreement to agree with the recommendation

Depending on the proportion of votes received, the strength of the recommendation was recorded as follows.

+	26–49% of the votes
++	50–69% of the votes

+++

≥70% of the votes

[H1] Clinical diagnosis

SRS is currently a clinical diagnosis based on a combination of characteristic features. Molecular testing can confirm the diagnosis in around 60% of patients⁴. Molecular testing enables stratification of patients with SRS into subgroups, which can lead to more tailored management. However, molecular investigations are negative in a notable proportion of patients with characteristic clinical features of SRS. For these patients, an established clinical diagnosis enables access to appropriate support groups, treatment (including GH) and further research into the underlying incidence, natural history and aetiology of the SRS phenotype.

However, the diagnosis of SRS can be difficult, as the condition varies widely in severity among affected individuals and many of its features are nonspecific⁴⁻⁶. Until now, no consensus has been reached on the clinical definition of SRS. Historically, this lack of consensus has probably led to underdiagnosis and overdiagnosis, particularly by clinicians unfamiliar with SRS.

Several clinical scoring systems for SRS have been proposed, which reflects the challenge in reaching a confident diagnosis^{4,5,12-15}. All the systems use similar criteria, but vary in the number and definition of diagnostic features required for diagnosis. The relative sensitivity and specificity of these scoring systems have been compared in patients with confirmed molecular diagnoses^{14,15}.

[H2] Netchine–Harbison clinical scoring system

The Netchine–Harbison clinical scoring system (NH-CSS; Table 1), which was proposed by Azzi and colleagues in 2015¹⁵ is the only scoring system for the diagnosis of SRS that was developed using prospective data. Four of the six criteria are objective; protruding forehead and feeding difficulties remain subjective, but clear clinical definitions are given. Using the same cohort, the NH-CSS proved more sensitive (98%) than previous systems^{4,14}. The NH-CSS also had the highest negative predictive value (89%), which gives a high degree of confidence that patients who have less than four of the six clinical criteria for diagnosis are truly unaffected by SRS. The system is easy to use in a busy clinical setting. The NH-CSS is

also flexible enough to use even if data are incomplete, which is important as the diagnosis is often made in infancy, before information about postnatal growth and BMI is available.

Similarly to other clinical scoring systems, the NH-CSS has a low specificity (36%)¹⁵, which could result in false positive results when the diagnosis is just based on clinical findings. Relative macrocephaly at birth (defined as a head circumference at birth ≥ 1.5 SDS above birth weight and/or length SDS). and protruding forehead are the two features in the NH-CSS that best distinguish SRS from non-SRS SGA (see supplemental table 1)^{4,15-18}. To maintain confidence in the clinical diagnosis if all molecular testing is normal, we recommend that only patients scoring at least four of six criteria, including both prominent forehead and relative macrocephaly, should be diagnosed as 'clinical SRS' (previously known as 'idiopathic SRS'); see the flow diagram for investigation and diagnosis of SRS (FIG 1).

[H2] Diagnosis in late childhood or adulthood

All scoring systems for SRS have been developed and validated in paediatric cohorts. However, an increasing number of adults with a historical diagnosis of SRS are being seen by clinicians, particularly regarding their concerns about passing the condition on to their offspring (**personal experience of working group 1 and 3**). In these patients, a clinical diagnosis is frequently challenged by lack of early growth data. An attempt should be made to obtain photographs of the individual aged 1–3 years, especially the face in profile, as well as measurements at birth and in the first 2 years. No current evidence exists to support an alternative approach to diagnosis in adults.

[H2] Additional clinical features

In addition to the clinical features in the NH-CSS, several others are recognised in association with SRS, as shown in Table 2 and Supplementary Table 1 online. These characteristics are not specific to SRS, and might be present in children born SGA who do not have SRS, but at a lower frequency than in patients with SRS. However, a few features occur at a much higher rate in children with SRS than in those with SGA^{4,15,16}. These features include low muscle mass, crowded or irregular teeth, micrognathia, down-turned mouth, clinodactyly and excessive sweating.

Recommendations

- 1.1 SRS should remain primarily a clinical diagnosis. Molecular testing is useful for the confirmation and stratification of diagnosis in SRS. Lack of a positive molecular result does not exclude the diagnosis of SRS. (A+++)
- 1.2 The flow chart (Figure 1) based on the NH-CSS, should be adopted for the investigation and diagnosis of SRS. (A++)
- 1.3 In children <2 years, adolescents and adults, a reduced threshold for molecular testing might be required due to missing data. (A++)

[H1] Molecular diagnosis

[H2] Investigation and diagnosis

A positive molecular test result provides useful confirmation of the clinical diagnosis (FIG 1). This result also enables stratification into a specific molecular subgroup that, in turn, can help guide appropriate management. However, many patients are referred for molecular testing with few, or atypical, features of SRS, which leads to low diagnostic yields and incurs unnecessary expense¹⁹. We therefore recommend the use of the flow chart in Figure 1 to aid in the investigation and diagnosis of SRS.

Some patients, particularly those with upd(7)mat, have fewer typical clinical features of SRS than patients with 11p15 LOM^{4,5,13,16,20,21}. In the cohort reported by Azzi and co-workers¹⁵, one of the nine patients scoring three of six criteria (and therefore predicted 'unlikely to have SRS') had upd(7)mat. The threshold recommended in FIG 1 for molecular testing (≥ 3 of six criteria) is, therefore, lower than that needed for a clinical diagnosis of SRS (≥ 4 of six criteria).

Conversely, in the same cohort, no positive molecular diagnoses were made in patients scoring less than three of six criteria¹⁵. Other studies have also excluded 11p15 LOM and upd(7)mat in patients born SGA with postnatal growth retardation but without additional features of SRS^{4,10,22}. We, therefore, do not recommend testing for SRS in patients scoring less than three of six criteria. Of note, a small number of patients with body asymmetry have been reported to have 11p15 LOM without associated growth retardation, probably due to tissue mosaicism^{20,21,23}. These patients would score less than three of six criteria, insufficient to justify a clinical diagnosis of SRS in these patients.

[H2] Chromosome 11p15

Both SRS and the overgrowth condition Beckwith–Wiedemann syndrome are associated with molecular abnormalities of chromosome 11p15.5, which contains two imprinted domains (Figure 2). Imprinting of the telomeric domain, which is strongly implicated in SRS ^{24,25}, is controlled by the paternally-methylated imprinting control region H19/IGF2 IG-DMR (H19/IGF2 intergenic differentially-methylated region), previously known as IC1, ICR1 and H19 DMR). The centromeric domain contains the maternally-expressed growth repressor *CDKN1C*; the imprinting of this gene is controlled by the maternally-methylated imprinting control region KCNQ1OT1 TSS-DMR (previously known as IC2, ICR2, LIT1 or KvDMR1). FIG 3 summarises the more common molecular changes of chromosome 11p15 associated with SRS. Hypomethylation of the H19/IGF2 IG-DMR results in reduced paternal *IGF2* expression and increased maternal *H19* expression, which leads to growth restriction ⁹. Numerous copy number variants (CNVs) involving the 11p15.5 region have been reported; the phenotype dependent on CNV size, location and parental origin ^{24,26} (supplementary table 2 online).

Molecular testing must robustly and accurately measure DNA methylation of CpG dinucleotides at H19/IGF2 IG-DMR ²⁷. Assays involve either bisulphite analysis ²⁸⁻³⁰ or enzymatic methods, such as methylation-specific multiplex ligation-mediated PCR amplification (MS-MLPA) or Southern blotting ^{9,31}. The most common test in diagnostic use is MS-MLPA, which is economical on DNA, cost-effective and enables parallel analysis of copy number and DNA methylation ^{31,32}. Hypomethylation of H19/IGF2 IG-DMR is frequently incomplete and low levels of hypomethylation might elude detection. Methylation patterns might vary between different tissues and cells (leucocytes, samples from a buccal swab and skin fibroblasts) ^{21,33,34} and could explain cases of a negative molecular diagnosis using a blood sample.

Although copy number change can be detected by MS-MLPA, additional array analysis might be effective in characterising the size and gene content of any CNV identified.

[H2] Chromosome 7

Of individuals with SRS, ≤10% have upd(7)mat ^{35,36}. The SRS phenotype of upd(7)mat is thought to result from altered expression of an imprinted growth-regulatory gene (or genes) ³⁷. In addition, the duplication of pre-existing pathogenic variations by isodisomy can lead to the clinical expression of recessive disorders (such as cystic fibrosis) in upd(7)mat ³⁸⁻⁴⁰

Candidate SRS regions have been suggested through identification of patients with segmental upd(7)mat or CNVs (supplementary table 3) and the primary candidate SRS genes on chromosome 7 are currently *GRB10* (7p12.1) and *MEST* (7q32)⁴¹⁻⁴⁸.

Microsatellite analysis was the first diagnostic test for upd(7)mat^{35,36}; however, this analysis cannot detect imprinting defects (epimutations) and requires DNA from at least one parent. DNA methylation analysis, including at least the imprinting control regions GRB10 alt-TSS DMR and MEST alt-TSS DMR, can identify upd(7)mat, epimutations, CNVs and segmental or whole-chromosome variations. DNA methylation analysis, for example by MS-MLPA, is economical on DNA, cost-effective and compatible with parallel analysis of 11p15^{30,49,50}.

[H2] Additional testing

If testing of both 11p15 and chromosome 7 is negative, additional molecular testing can be considered.

[H3] CNVs. Over 30 different pathogenic CNVs have been described in patients with suspected SRS^{15,51-53}; a Leiden Open Variation Database (LOVD) entry for structural variations is currently in submission). Patients with these CNVs usually have more severe developmental delay and/or intellectual disability than is typically seen in SRS^{52,53}. Some patients fulfil the NH-CSS for diagnosis; others either do not meet NH-CSS criteria, or insufficient data are given to use the criteria for their assessment. Although features of SRS can be present in individuals with a pathogenic CNV, clinical diagnosis of SRS is not helpful in these cases and management needs to be tailored specifically to the phenotypic consequences of the individual CNV.

While either array comparative genomic hybridization or single nucleotide polymorphism array can be used to detect CNVs, single nucleotide polymorphism array can also detect regions of segmental isodisomy⁵⁴.

[H3] Chromosome 14q32 abnormalities. Molecular abnormalities at the paternally-methylated imprinted locus on chromosome 14q32 include upd(14)mat, paternal microdeletions and hypomethylation of the DLK1/GTL2 IG-DMR (also referred to as MEG3-DMR, 14q32 DMR or IG-DMR). These result in Temple syndrome, which has clinical overlap with SRS^{55,56}, including being born SGA, postnatal growth retardation, hypotonia, [delay in the development of motor skills](#) and early puberty⁵⁵.

In cohorts of patients with SRS, a small number of patients have been found to have Temple syndrome: 1 of 127 patients⁵⁷, 2 of 85 patients⁵⁶ and 1 of 26 patients¹⁵. However, the true incidence of 14q32 abnormalities in patients meeting the NH-CSS criteria for diagnosis remains unknown.

[H3] *upd(20)mat and upd(16)mat*. Patients with both *upd(20)mat* and *upd(16)mat* have occasionally been detected among cohorts of patients investigated for prenatal and postnatal growth failure or SRS^{15,57,58}. However, in a study published in 2015, none of eight patients with *upd(20)mat* had relative macrocephaly or asymmetry⁵⁹, two important criteria of the NH-CSS, so that these patients might have eluded formal clinical diagnosis of SRS.

[H3] *CDKN1C and IGF2 mutations*. *CDKN1C* and *IGF2* are the coding genes on chromosome 11p15 that are responsible for the growth anomalies in SRS and Beckwith–Wiedemann syndrome. Maternally-transmitted SRS was described in a four-generation family with a *CDKN1C* gain-of-function mutation⁶⁰, and paternally-transmitted SRS in a family with an *IGF2* loss-of-function mutation⁶¹. However, no additional mutations have been reported to date in sporadic or familial cases of SRS^{60,62,63}. Sequence analysis of either gene may be considered, particularly in familial cases of SRS where the inheritance pattern is consistent but coding variants in these genes are rare^{60,62,63}.

[H3] *Multi-locus imprinting disturbance*. A significant proportion (15–38%) of individuals with 11p15 LOM have multi-locus imprinting disturbance (MLID)^{33,57,64–66}. High-density methylation arrays have revealed methylation changes involving both (maternally and paternally) imprinted and non-imprinted loci^{67,68}. However, despite welcome advances in genome-wide methylation screening^{67,69,70}, standardisation is required to ensure accurate description of MLID and comparison between cohorts.

The effect of MLID on clinical phenotype remains unclear. No difference in growth parameters was found at birth or at 2 years of age between patients with 11p15 LOM with and without MLID⁶⁴. Although developmental delay and congenital anomalies were reported in patients with MLID, this finding might have been affected by ascertainment bias⁵⁷.

In principle, MLID might be caused by *trans*-acting genetic mutations that affect the acquisition or maintenance of imprints, but in practice, very few have been identified^{71,72}. Although yet to be identified, such mutations may also be present in individuals with MLID presenting as SRS.

Overall, the effect of MLID on clinical phenotype and its relevance for genetic counselling remain uncertain. Further information is needed before recommending testing for MLID outside the research setting.

Recommendations

- 2.1 Molecular genetic testing should be performed by a health professional experienced in the field of imprinting disorders. Consistent and logical nomenclature should be adopted in publications and in test reporting. (A+++)
- 2.2 First-line molecular testing should include DNA methylation analysis of the H19/IGF2 IG-DMR and KCNQ1OT1 TSS DMR. (A+++)
- 2.3 First-line molecular testing should include analysis of DNA methylation at the GRB10 alt-TSS DMR and the MEST alt-TSS DMR. (A+++)
- 2.4 In case of a positive test result at either 11p15 or chromosome 7, discrimination between epimutation, CNV and upd should be considered to estimate recurrence risk. (A+++)
- 2.5 After exclusion of changes in 11p15 and chromosome 7, a clinical decision should be sought about the direction of further testing. Depending on the clinical features and family history of the patient, further testing might include CNV analysis and DNA methylation analysis at chromosome 14q32. Testing might also be considered for very rare molecular anomalies, including upd(20)mat, upd(16)mat and mutations in *CDKN1C* and *IGF2*, as well as analysis of further tissues to detect somatic mosaicism. (A++)
- 2.6 When an underlying pathogenic CNV is identified, the diagnosis should focus on this feature, even if features of SRS are present. (A+)

[H2] (Epi)genotype–phenotype correlation

The frequency of individual features in specific SRS subgroups (11p15 LOM, upd(7)mat and clinical SRS) and patients with SGA but not SRS, where data are available, are shown in Supplementary Table 1 online. Genotype–phenotype studies of patients with SRS indicate considerable overlap in clinical phenotype between (epi)genotypes, and these are generally clinically indistinguishable. However, some features are more common in particular molecular subgroups^{4,13,15-17,20,73}.

Patients with 11p15 LOM tend to have a lower birth length and weight, more frequent body asymmetry and more frequent congenital anomalies than patients with upd(7)mat. Neurocognitive problems are more frequent in patients with upd(7)mat than those with 11p15 LOM or clinical SRS^{15,16,20} (see later section on neurocognitive problems).

Patients with 11p15 duplication encompassing H19/IGF2 IG-DMR and KCNQ1OT1 TSS-DMR have an SRS phenotype, but usually without asymmetry and with an increased likelihood of developmental delay (reviewed in ⁵³). Of 15 patients reported to have 11p15 duplication encompassing H19/IGF2 IG-DMR and KCNQ1OT1 TSS-DMR, four were noted to have hearing loss ⁷⁴.

[H2] Differential diagnosis

The differential diagnosis of children with short stature of prenatal onset includes many syndromic diagnoses and chromosomal rearrangements (⁷⁵ and see Tables 3 and 4). Particular features should prompt consideration of diagnoses other than SRS. These include relative microcephaly (head circumference SD score (SDS) below height and weight SDS), notable global developmental delay or intellectual disability (without a related explanation such as documented hypoglycaemia), absence of severe feeding difficulties, and/or the presence of additional congenital anomalies, facial dysmorphism or other features atypical for SRS. Disproportionate short stature is suggestive of skeletal dysplasia. Photosensitive skin rash or recurrent bronchopulmonary infections should prompt investigation for chromosome breakage disorders. As SRS is generally sporadic, a family history of growth failure and/or consanguinity might suggest an alternative underlying diagnosis ⁷⁶. The clinical features of the most important and/or likely differential diagnoses are summarised in Tables 3 and 4.

A correct diagnosis can have extremely important implications for management. Response to GH treatment, if given, varies depending on the underlying syndromic diagnosis. For instance, GH treatment is contraindicated in patients with chromosome breakage disorders, such as Bloom syndrome, due to the associated risk of malignancy ⁷⁷. GH treatment in patients with SHORT syndrome has been reported to precipitate insulin resistance and subsequent type 2 diabetes mellitus ⁷⁸. Therefore, an incorrect diagnosis of SRS leading to the recommendation of GH treatment could have adverse consequences in these patients.

Three patients have been reported with clinical features of SRS but a molecular diagnosis of osteogenesis imperfecta, with a *COL1A1* mutation ^{79,80} **one with no history of fractures. Both SRS and OI can cause prenatal onset of growth failure, relative macrocephaly, large fontanelle, blue sclerae and body asymmetry. Both diagnoses should therefore be considered in patients with features overlapping both conditions.**

Recommendations

- 3.1 An alternative syndromic diagnosis, and specific investigation for this diagnosis, should be particularly considered in patients with any of the following: additional features atypical for SRS, family history of growth failure and/or consanguinity. (A+++)
- 3.2 Patients with features of SRS overlapping with osteogenesis imperfecta should have a skeletal survey to look for additional evidence for osteogenesis imperfecta, with consideration of *COL1A1/2* gene testing. (A++)

[H1] Management

SRS leads to a wide spectrum of abnormal physical characteristics and functional abnormalities. Multi-disciplinary follow-up and early, specific, intervention are necessary for optimum management of this group of patients.

Recommendation

- 4.1 Patients with SRS should receive multi-disciplinary care in a centre of expertise in SRS in co-ordination with their local centre. The multi-disciplinary team should be composed of paediatric subspecialists such as an endocrinologist (co-ordinator), gastroenterologist, dietician, clinical geneticist, craniofacial team, orthopaedic surgeon, neurologist, speech and language therapist and psychologist. (A+++)

[H2] Early feeding and nutritional support

The typical neonate with SRS has length SDS below weight SDS; but after birth, due to poor appetite, feeding difficulties and gastrointestinal problems, weight SDS drops below the length SDS ^{4,17,73,81}. Over time, progressive failure to thrive can result in a calorie-related length deficit ^{4,15,82}.

Feeding difficulties and failure to thrive are considerably more frequent in patients with SRS than in children with SGA but not SRS ^{4,17}. Failure to thrive in children with SRS is probably due to a combination of factors, including feeding difficulties (poor appetite, oromotor issues and the resulting low caloric intake) as well as functional and structural gastrointestinal problems. Digestive problems or malnutrition occur in over 70% of patients with SRS ⁸², including severe gastrooesophageal reflux in 55%, which often results in persistent vomiting after the age of 1 year. Constipation is also common, particularly after age 2 ⁸². Cyproheptadine used as an appetite stimulant improves weight gain in other paediatric

conditions^{83,84}; however, specific studies of its use in SRS are needed before it can be recommended in these patients.

The main therapeutic goals for the first 2 years of life in patients with SRS are nutritional support, prevention of hypoglycaemia and recovery of any calorie-related length or height deficit, which should be addressed before initiation of GH therapy (see following sections on prevention of hypoglycaemia and GH therapy). However, careful monitoring is needed, especially during non-volitional feeding, because rapid catch-up weight gain in children born SGA has been associated with an increased risk of metabolic and cardiovascular disease in later life⁸⁵.

Children with SRS have an abnormal body composition with low muscle mass, and are typically light for their length or height^{3,15,86,87}. From our experience, the target for healthy nutritional status is narrow, and is dependent on individual innate muscle mass and even slight overnourishment (for example, weight >90% of ideal weight for length or height) can rapidly increase relative fat mass. Suggested targets for children aged 2–4 years preparing for GH therapy are: weight 75–85% of the 50th centile weight for length or height and/or BMI 12–14 kg/m², using height measurements on the longer side if notable leg length discrepancy is found (see following section on GH therapy). A weight below 70% of the ideal weight for length or height compromises growth velocity, despite GH treatment. For children older than 4 years, the optimal target BMI will depend on their muscle mass. Two groups of patients are exceptions to this observation. Firstly, in patients with 11p15 LOM who have a very low muscle mass and considerable asymmetry, a lower BMI may be adequate (11–12 kg/m²). Secondly, in patients with upd(7)mat with near normal muscle mass, a higher BMI may be adequate (14–15 kg/m²).

Recommendations

- 5.1 For nutritional goals in the first years of life, we recommend nutritional repletion* with awareness of possible hazards of rapid postnatal catch-up leading to subsequent increased metabolic risk. (A+++)
- 5.2 Ask for and/or screen early for gut dysmotility (gastrooesophageal reflux, delayed gastric emptying and constipation) in all children. (A+++)
- 5.3 Diagnose and treat any oromotor and/or sensory issues that affect oral intake of food. (A+++)
- 5.4 In patients with severe feeding failure who are unresponsive to standard care, anatomical or functional disorders of the gastrointestinal tract, such as malrotation, should be excluded. (A+++)

- 5.5 Avoid enteral feeding by nasogastric or gastrostomy tube in a child capable of eating where there is adequate nutritional repletion. (A+++)
- 5.6 In cases of extreme feeding difficulties or gastroesophageal reflux, consider enteral feeding by gastrostomy tube (with or without fundoplication) or low-profile transgastric jejunostomy as a last resort to protect against hypoglycaemia and/or malnutrition. (A+++)
- 5.7 In the case of enteral feeding, prevent excessive weight gain in both volitionally and nonvolitionally fed children. (A++)

*Low muscle mass makes typical BMI targets excessive in this population. Targets currently used in some centres include: Waterlow score 75–85%⁸⁸; weight-for-length SDS -2 to -1 in first year of life; BMI target SDS between -2 to -1 after first year of life.

[H2] Prevention of hypoglycaemia

Young children with SRS, particularly under age 5, have a disproportionately large brain-for-body size, low muscle and liver mass, and feeding difficulties, all of which increase their risk of fasting hypoglycaemia and its potential neurocognitive consequences. The incidence of hypoglycaemia in these children is approximately 27%²⁰, with a high frequency of spontaneous, asymptomatic nocturnal hypoglycaemia⁸⁹.

Monitoring of urinary ketones levels is usually effective in pre-empting hypoglycaemia related to fasting, activity or illness. This measurement can be used to determine the 'safe fasting time' for a child, which will change with age. Night time hypoglycaemia can be prevented by adding either high molecular weight glucose polymer (for infants under 10 months) or uncooked corn starch (for older infants and children particularly at risk) to the last evening feed. Dental hygiene is important as complex carbohydrates can promote cavities⁹⁰. Severe, non-fasting and non-ketotic hypoglycaemia should always be identified and investigated further.

For episodes of preoperative fasting or febrile illness, intravenous glucose (10% dextrose) might be required. Children with SRS might need longer periods of gut rest than SGA children without SRS before oral or enteral feeding because of their gut dysmotility and intrinsic feeding defects. Before discharge, it is advisable to achieve an absence of ketonuria following at least 12 h of feeding, without intravenous support. When hypoglycaemia remains a problem, early GH therapy should be considered^{91,92} (see following section on GH therapy).

Recommendations

- 6.1 Monitoring for ketonuria at home is useful to determine which children need intervention for impending hypoglycaemia. (A++)*
- 6.2 Develop a plan with the child's local paediatrician and emergency room for rapid admission and intravenous dextrose treatment when the child is ill. (A++)
- 6.3 Admit children with SRS to hospital early in the course of an illness associated with ketonuria or hypoglycaemia and do not discharge them until they are metabolically stable and can be adequately fed. (A++)
- 6.4 Glucagon is not recommended to correct hypoglycaemia, because of poor glycogen stores and limited ability for gluconeogenesis. (A+++)
- 6.5 Provide parents with an emergency guidance plan for illnesses. (A+++)
- 6.6 Teach parents how to recognize signs of hypoglycaemia, measure ketones, determine the 'safe fasting time' for their child, prevent hypoglycaemia using complex carbohydrates and avoid fasting outside a controlled environment. (A+++)
- 6.7 In severe cases of fasting hypoglycaemia, where other causes have been excluded and if other alternatives are ineffective, consider:
 - Early start of GH therapy to support glucose sources (increase in muscle mass and gluconeogenesis) (A++)
 - Placement of a gastrostomy tube or jejunostomy tube. (A++)

*Children with a history of hypoglycaemia who do not have an appropriate ketone response will require formal fasting studies.

[H2] Surgery and anaesthesia

Any surgery should be carefully planned due to the increased risk of fasting hypoglycaemia in patients with SRS⁹³. As a result of their diminished weight-for-height ratio, low BMI and large head, young patients with SRS are at risk of hypothermia in a cool operating room⁹⁴. Many children with SRS also have abnormal tooth distribution and a small mandible, which affects airway visualization and intubation⁹⁵. Finally, young children with SRS who are malnourished might not heal well following surgery⁹⁶.

Recommendations

- 7.1 Review issues related to SRS with the anaesthetist and surgeon in advance. (A+++)
- 7.2 Consider admission the night before surgery for early administration of intravenous

- dextrose before surgery to avoid ketonuria and hypoglycaemia. (A++)
- 7.3 Schedule first on the surgical list where possible. (A++)
 - 7.4 Monitor blood glucose and administer intravenous dextrose during and after surgery. Do not discharge until ketonuria is absent and the child can sustain themselves on oral or enteral feeding. (A++)
 - 7.5 Follow the intraoperative temperature maintenance protocol appropriate for the patient's size, not age. (A+++)
 - 7.6 Delay elective surgery until the child is adequately nourished. (B+)
 - 7.7 Be aware of the high risk of malnutrition after surgery and follow appropriate guidelines. (A+)

[H2] Growth hormone treatment

Data on adult height in untreated patients with SRS are limited; however, SRS is associated with a significant reduction in adult height (around -3 SDS; supplementary table 4 online and ³). SRS is an indication for growth-promoting GH treatment under the SGA registered licence. It is worth noting that SRS was the only syndrome to be included in the clinical trials of GH in short children born SGA that led to the US FDA and [the European Medicines Agency \(EMA\)](#) SGA indications for GH therapy in 2001 and 2003, respectively ⁹⁷⁻¹⁰¹. Therefore, the results of these clinical trials validate the use of GH for SRS patients.

Overall, clinical trials of GH treatment in patients with SGA (in which patients with SRS were included) demonstrated a satisfactory growth response and an increase in predicted adult height of 7–11 cm at pharmacological doses of GH ^{97-100,102}. However, the response in patients with SRS was not investigated until a Dutch longitudinal study analysed the response to GH in 62 children with a clinical diagnosis of SRS using the NH-CSS compared with 227 short, non-syndromic children born SGA. Overall, the study showed a similar response to GH in patients with SRS compared with non-SRS children born SGA (mean total height gains of 1.30 SDS and 1.26 SDS, respectively); however, the final adult height attained in patients with SRS was lower (mean adult height -2.17 SDS versus -1.65 SDS for non-SRS children born SGA) ⁸⁷. Although the mean height at the start of GH treatment in patients with SRS was statistically significantly lower than in those without SRS, it was shown that patients with all SRS subtypes benefited from GH treatment, with a trend towards increased height gain in patients with upd(7)mat or clinical SRS. In addition, some interim ^{102,100} and long-term ^{103,104} studies have focused on the response to GH specifically in patients with SRS, albeit without a control group of non-SRS short children born SGA. Strong predictors of the short-term and long-term responses to GH were age and height SDS at the start of GH treatment (both inversely related) ¹⁰³⁻¹⁰⁵. However, the study of Rakover et al ¹⁰⁵ of

33 patients with SRS lacked data on adult height. Mean total height gain ranged from +1.2 to +1.4 SDS for GH doses of 35–70 µg/kg per day which is similar to that achieved in patients with non-syndromic SGA^{97,103,104}. In 2007, an SGA consensus statement advocated early treatment with GH for children born SGA, including those with SRS, who had severe growth retardation (height SDS ≤2.5; age 2–4 years; dose 35–70 µg/kg per day¹⁰⁶).

Additional potential benefits of GH treatment are increases in appetite, lean body mass and muscle power, which can result in improved mobility^{86,107}. In patients with Prader–Willi syndrome, another imprinting disorder, GH treatment was started in infancy and resulted in increased lean body mass and motor development, as well as decreased fat mass^{108,109}; consequently GH treatment is now recommended from infancy in this condition. SRS children under age 2 typically present with low muscle mass and hypotonia, like Prader-Willi syndrome patients¹⁵ and could also benefit from early GH treatment. Further studies are necessary to investigate this in patients with SRS.

Classic GH deficiency is neither a common nor a relevant cause of short stature in SRS, nor is it predictive of the response to GH treatment in children born SGA^{103,105,110}. Furthermore, given the risk of hypoglycaemia associated with fasting required for GH testing, testing children with SRS might carry added risks.

For most children with SRS, an increase in height velocity of ≥3 cm per year is the lower limit of an effective response range¹⁰⁶. The growth response depends on the patient's age, GH dose, height deficit, rate of weight gain and confounding problems such as intercurrent illness and scoliosis.

Levels of insulin-like growth factor 1 (IGF-1) in response to GH treatment in patients with SRS are difficult to interpret. Children with 11p15 LOM have significantly higher IGF-1 levels than children with upd(7)mat and other children born SGA, which suggest an element of IGF-1 resistance in patients with 11p15 LOM^{73,111}. Basal serum levels of IGF-1 in the upper quartile of the normal age-related range or higher can be expected in children with SRS, especially those with 11p15 LOM⁷³. In children with 11p15 LOM, serum levels of insulin-like growth factor-binding protein 3 (IGFBP-3) are also elevated¹¹¹. IGF-1 levels might rise significantly above the reference range in children with SRS on standard doses of GH^{87,111}. Further studies are needed to understand how best to use IGF-1 and IGFBP-3 serum levels to monitor GH dose in children with SRS and IGF-1 resistance.

Comprehensive reviews on the use of GH in children born SGA have concluded that GH treatment seems to be safe and effective¹¹². Adverse effects due to GH treatment are no more frequent in children with SRS than in those with non-syndromic SGA^{87,113} and no specific precautions are advised.

Recommendations

- 8.1 Defer GH treatment until caloric deficits are addressed. (A++)
- 8.2 Avoid GH stimulation testing. (A++)
- 8.3 Goals of GH treatment are to improve body composition (especially lean body mass), psychomotor development and appetite, to reduce the risk of hypoglycaemia, and to optimise linear growth. (A++)
- 8.4 Treat with GH as soon as possible; starting at age 2–4 years is adequate for the majority of patients; however, due consideration should be given to the exceptions listed below*. (A++)
- 8.5 Start GH at a dose of approximately 35 µg/kg per day. Use the lowest dose that results in catch-up growth. (A+++)
- 8.6 Terminate GH therapy when height velocity is <2 cm per year over a 6-month period and bone age >14 years (female patients) or >17 years (male patients). (A++)
- 8.7 If response to GH is poor, re-evaluate the underlying diagnosis, GH dose, IGF-1 response, adherence to therapy and other confounding systemic problems. (A+++)
- 8.8 Monitor circulating levels of IGF-1 and IGFBP-3 at least yearly during GH treatment. (A++)

*GH treatment does not have a specific indication for SRS and is prescribed under the SGA indication (height SDS <-2.5; age >2–4 years; dose 35–70 µg/kg per day)¹⁰⁶. Exemptions from the current SGA licensed indication used in some centres include starting GH therapy below the age of 2 years in case of: severe fasting hypoglycaemia; severe malnutrition, despite nutritional support, which will lead to gastrostomy if no improvement is seen; and severe muscular hypotonia

[H2] Bone age advancement and puberty

The published literature on the natural history of bone age progression in patients with SRS is limited. Early bone age delay is followed by rapid advancement typically around 8–9 years^{3,81,113} but sometimes much younger especially in non-volitionally overfed children. Onset of puberty is usually within the normal range (8 to 13 years in girls and 9 to 14 years in boys)¹¹⁴ but at the younger end of the spectrum^{3,73,87,115}. Adrenarche can be early and aggressive in comparison with children born with non-SRS SGA, particularly in those with 11p15 LOM¹¹⁶.

Our experience is that in patients with SRS and early adrenarche, the onset of central puberty might be earlier and the tempo faster than expected. In the last decades, population studies analysing the timing of normal puberty observed a mean age of puberty onset of 9.7 to 10 years in girls ¹¹⁴. As a group, girls with SRS seem to start central puberty at a mean age of 9.1 years (I. Netchine, unpublished work). This early puberty further accelerates bone age maturation, which leads to an attenuated pubertal growth spurt and compromised adult height. Children with upd(7)mat are more likely to progress to central puberty even younger (mean starting age 8.5 years in girls and 9.5 years in boys) (I. Netchine, unpublished work). A rapid increase in BMI might also exacerbate the tendency to early adrenarche and central puberty ¹¹⁷⁻¹¹⁹.

The window for effective GH treatment seems to be shorter in SRS patients than non-SRS SGA patients. In a recent study comparing a cohort of patients with SRS and a cohort of patients born SGA non-SRS, puberty started significantly earlier in the former (at 10.2 years versus 11.2 years in girls with SRS and non-SRS SGA, respectively, and at 11.4 years versus 12.0 years in boys with SRS and non-SRS SGA, respectively) ⁸⁷. Furthermore, a steeper decline in height SDS from the onset of puberty until adult height was seen, which contributed to a lower adult height and a larger distance to target height than in non-SRS SGA patients. However, in 17 patients with SRS in this study, puberty was postponed for two years with gonadotropin-releasing hormone analogue (GnRHa) due to a low predicted adult height. [The effect](#) of GnRHa on final height has been analysed previously by the same authors in a cohort of SGA patients, including SRS patients^{120,121}. This analysis suggested that the combination of GnRHa, started at the initiation of puberty and continued for at least 2 years, along with GH treatment, improves adult height in patients born SGA with a poor adult height prognosis. A retrospective study of GnRHa treatment specifically in patients with SRS did not detect an effect of GnRHa on adult height, but this therapy was used in only 16 of 37 patients and was not standardised ¹⁰⁴. Further studies are required to specifically look at its effects in patients with SRS.

Aromatase catalyses the rate-limiting step in the conversion of androstenedione to oestrone and testosterone to oestradiol. In patients with adrenarche with advancing bone age, but without central puberty, third-generation aromatase inhibitors (such as anastrozole) might be helpful in preventing rapid bone maturation, but are currently not indicated for growth disorders ¹²². An 18-month double-blind clinical trial is currently underway to study the efficacy and tolerance of treatment with anastrozole to slow bone maturation related to pathological adrenarche in patients with SRS and Prader–Willi syndrome ¹²³.

Recommendations

- 9.1 Monitor for signs of premature adrenarche, relatively early and accelerated central puberty, and insulin resistance. (A+++)
- 9.2 Monitor and anticipate acceleration of bone age especially from mid childhood. (A++)
- 9.3 Consider personalised treatment with GnRHa for at least 2 years in children with evidence of central puberty (starting no later than 12 years in girls and 13 years in boys) to preserve adult height potential. (A++)

[H2] Long-term metabolic complications

Individuals born with a low birth weight are at increased risk of adult health problems including coronary heart disease¹²⁴⁻¹²⁶, hypertension, dyslipidaemia, insulin resistance and obesity (the metabolic syndrome)¹²⁷⁻¹³⁰. Studies of children born SGA indicate that those who have rapid or disproportionate catch-up in weight are at particularly high risk^{119,131,132}.

Insulin resistance in young, pre-pubertal, children with SRS can be atypical and difficult to detect in the fasting state; however, impaired glucose tolerance can be confirmed on formal oral glucose tolerance testing^{133,134}. Insulin resistance becomes more classic in the pubertal or post-pubertal age groups with elevation in fasting levels of glucose and insulin, and possibly the development of type 2 diabetes mellitus^{135,136}.

Overall, GH therapy seems to have positive metabolic effects in children born SGA¹³⁷, although specific data on such effects in SRS are lacking. Many studies of long-term GH treatment in children born SGA have shown positive outcomes, including increased lean body mass, reduced fat mass, decreased blood pressure and improvement in lipid profile^{107,120,137,138}, which might last after discontinuation of therapy^{138,139}.

In a study of 110 children born SGA treated with GH, those with the highest baseline levels of IGF-1 were the least insulin sensitive. Gains in height and IGF-1 response were positively associated with insulin secretion¹⁴⁰. In SRS, children with 11p15 LOM seem to be at a higher metabolic risk due to poor muscle mass and raised levels of IGF-1 than children who have upd(7)mat and other children born SGA^{15,16,73,87}. Further research is, therefore, required on the long-term effects of GH therapy on body composition and metabolic parameters in SRS and its various genotypes.

Recommendations

- 10.1 Avoid excessive or rapid weight gain to prevent increased insulin resistance, which is associated with early and rapidly advancing adrenarche, early central puberty, and, in girls, a future risk of developing polycystic ovary syndrome. (A++)
- 10.2 Raise awareness among gastroenterologists, dieticians, neonatologists, paediatricians and primary health-care providers of the importance of not overfeeding this group of children. (A+++)
- 10.3 Advise parents, grandparents and care-givers about the risk of insulin resistance associated with intrauterine growth retardation and overfeeding. (A+++)
- 10.4 Screen for physical and biochemical indicators of insulin resistance during GH treatment, especially in children with low muscle mass and high baseline levels of IGF-1. (A+)
- 10.5 In patients with clinical signs of insulin resistance, consider formal assessment of insulin sensitivity with a 2-h oral glucose tolerance test including insulin and C-peptide levels (A++)
- 10.6 Advocate a healthy diet and lifestyle in older children and young adults with particular emphasis on protein calorie balance and regular exercise to avoid disproportionate weight gain, particularly after discontinuation of GH treatment. (A+++)

[H2] Neurocognitive problems

Motor and speech delay are common in children with SRS^{4,16-18,20} (Table 2). Motor delay might be related to reduced muscle bulk and fairly large head size. Verbal dyspraxia and more global developmental delay or learning difficulties, usually mild, have been described in some children with SRS, particularly those with upd(7)mat^{12,15,16,20,141}. Autistic spectrum disorder has also been reported more frequently in this subgroup than in the other subgroups of SRS¹⁵. Myoclonus-dystonia in patients with upd(7)mat is probably associated with altered expression of the paternally-expressed *SGCE* on chromosome 7q21^{20,40,142,143}.

Recommendations

- 11.1 Refer infants and children with SRS for a developmental assessment when necessary to ensure appropriate intervention as early as possible. (A+++)
- 11.2 In patients with upd(7)mat, check for symptoms of myoclonus-dystonia at each clinical appointment and refer early to a paediatric neurologist if required. (A+++)
- 11.3 Monitor children with upd(7)mat for signs of verbal or oromotor dyspraxia and/or signs of autistic spectrum disorders. (A+++)
- 11.4 Inform parents about increased risk of speech, oromotor and learning disabilities (especially in those with upd(7)mat). (A+++)

11.5 Follow school-age children for any learning difficulties, psychosocial challenges and/or cognitive delay, to enable appropriate intervention. (A+++)

[H2] Orthopaedic problems

Orthopaedic problems seen in association with SRS include limb or body asymmetry, scoliosis, hip dysplasia and hand and/or foot anomalies (table 2).

Limb asymmetry can affect the arms, legs or both. In seven patients with clinically-diagnosed SRS, limb length discrepancy was not significantly affected by GH treatment¹⁴⁴. Limb lengthening surgery performed to equalize limb lengths in patients with SRS has shown positive results¹⁴⁵.

Scoliosis has been reported in 9–36% of individuals with SRS^{20,146,147}. The causal relationship to leg length asymmetry is not clear^{146,147}. Associated back pain has been reported inconsistently^{5,146}. GH therapy might be associated with worsening of existing scoliosis; however, causality has not been established¹⁴⁸. A study in a large group of children with Prader–Willi syndrome (another imprinting disorder, whose clinical features include like SRS growth failure, infant hypotonia, early feeding difficulties and an increased risk of scoliosis) has clearly shown that GH therapy does not influence onset and progression of scoliosis¹⁴⁹ but specific studies are required to determine whether GH therapy modifies scoliosis risk in SRS.

Recommendations

12.1 Where necessary, refer to a paediatric orthopaedic surgeon for collaborative management of body asymmetry, limb length discrepancy and scoliosis. (A+++)

12.2 Routinely examine all patients with SRS for scoliosis. (A+++)

12.3 Before initiation of GH therapy, refer patients with scoliosis to the orthopaedic team and monitor while receiving GH. (A+++)

12.4 Evaluate leg length asymmetry regularly and consider orthopaedic management if necessary. (A++)

[H2] Maxillofacial abnormalities

SRS is characterized by craniofacial disproportion, which results in a triangular-shaped face⁹⁵. Delayed dental eruption, microdontia, absence of secondary teeth and blunted condyles have all been reported in patients with SRS^{150,151}.

In our experience, the upper jaw arch is frequently narrow and crowded, but in the lower arch crowding might be severe, with displacement of lower incisors into a lingual position. Micrognathia is frequent, with lack of mandibular growth, which results in a small, pointed chin and an overbite. Children with notable facial asymmetry might have a crossbite that impairs normal chewing. Velopharyngeal insufficiency with or without a submucous cleft is quite common in patients with 11p15 LOM SRS ²⁰. Otitis media is frequent in young children with SRS ⁷ and seems to be improved by orthodontic treatment ¹⁵².

Orthodontic intervention in children with SRS can help normalize oropharyngeal function and facial appearance. An experienced craniofacial team, including orthodontists, plastic surgeons and ear, nose and throat surgeons is ideal. Multiple orthodontic techniques have been used successfully ¹⁵³. Currently, rapid palatal expansion is the most effective technique to change the shape of the face ¹⁵⁴.

Many patients with SRS report excessive daytime fatigue, snoring and/or disrupted sleep. However, data are very limited regarding sleep problems, including sleep disordered breathing, in association with SRS. A retrospective study identified mild sleep disordered breathing in 74% of patients with SRS, (not exacerbated with GH therapy) ¹⁵⁵. Further studies are necessary.

Recommendations

- 13.1 Develop a referral relationship with a maxillofacial team or orthodontist who has experience caring for patients with SRS. (A++)
- 13.2 Refer patients to the maxillofacial team for assessment after eruption of primary dentition when necessary. (A++)
- 13.3 Encourage early orthodontic intervention and compliance with follow-up. (A+)
- 13.4 Screen for symptoms of sleep disordered breathing (such as snoring, apnoeas, excessive daytime fatigue, disrupted sleep and agitation). (A++)
- 13.5 Refer patients with suspected sleep disordered breathing to the appropriate specialist for evaluation of obstructive sleep apnoea. (A++)

[H2] Other congenital anomalies

Congenital anomalies have been described in a minority of patients with SRS, particularly those with 11p15 LOM (supplementary table 1 online). Genital abnormalities, including cryptorchidism and hypospadias, occur frequently in boys^{16,20}. Mayer–Rokitansky–Kuster–Hauser syndrome in female patients is characterised by congenital hypoplasia or aplasia of the uterus and upper part of the vagina^{16,18,156,157}. Structural renal anomalies^{18,20} and congenital heart defects^{4,18,20,158} have also been reported.

Recommendations

- 14.1 Investigate genital abnormalities in boys. (A+++)
- 14.2 Investigate girls with primary amenorrhoea for Mayer–Rokitansky–Kuster–Hauser syndrome. (A+++)

[H2] Adulthood

Very little information exists in the literature regarding the long-term natural history of SRS. The majority of individuals with SRS are not routinely followed up, and the small numbers of adults reported have few medical problems. However, it is well recognised that being SGA at birth with accelerated gain in weight for length, particularly during early life, increases the risk of metabolic problems in adulthood^{119,132,159} (see previous discussion). Medical problems reported in **adults** with 11p15 LOM include hypertension, dilated cardiomyopathy, type 2 diabetes mellitus, hypercholesterolaemia, fatty liver infiltration, elevated glucose levels and raised HbA_{1c}^{135,136,160} but these reports might not be representative of the population as a whole.

Recommendations

- 15.1 Consider medical follow-up of adolescents and young adult patients with SRS or develop collaboration with a general or internal medicine team for follow-up. (A+++)
- 15.2 Avoid losing contact with adult patients with SRS, to facilitate their participation in and potential benefit from future clinical research. (A+++)

[H1] Genetic counselling

Accurate genetic counselling depends on the underlying molecular cause. 11p15 LOM is associated with a low recurrence and offspring risk, although empirical figures are not

available. Only three sibships with 11p15 LOM are reported in the literature ^{13,20}, and the underlying mechanism is unknown in all three.

The potential for a familial *trans*-acting gene mutation suggests that the recurrence risk in patients with SRS and MLID; may potentially be higher than other SRS cases; however, evidence to support this supposition does not yet exist.

Rare familial cases of SRS have been reported with underlying mechanisms including: maternally inherited 11p15 duplication ^{24,26} (supplementary table 2 online); maternally inherited *CDKN1C* gain-of-function mutations ⁶⁰; and paternally inherited *IGF2* loss-of-function mutations ⁶¹. In these families, the risk of recurrence might be as high as 50%. Investigation for underlying CNVs in patients with 11p15 LOM is, therefore, important. upd(7)mat is associated with a low recurrence and offspring risk (if the karyotype of the patient is normal)⁵⁰. Data are limited regarding the risk of parents of children with clinically diagnosed SRS having another child with SRS; however, the overall risk is probably low. Similarly, the offspring risk for individuals with clinically diagnosed SRS is likely to be low.

Recommendation

16.1 Genetic counselling should be performed by a health professional experienced in the field of imprinting disorders. As the recurrence risk associated with CNVs is dependent on their size, location and parental origin, these should be taken into consideration during counselling for the family. (A+++)

[H1] Conclusions

Children with SRS and their families face challenges from birth to adulthood. In addition to the problems associated with being born SGA, clinicians treating patients with SRS need to be aware of syndrome-specific management issues. These include substantial feeding difficulties, severe postnatal growth failure with no catch-up, recurrent hypoglycaemia, premature adrenarche, fairly early and rapid puberty, insulin resistance, body asymmetry, orthodontic issues, sleep disordered breathing and the potential for other congenital anomalies.

Presented here are the first international consensus guidelines for the diagnosis and management of SRS, based on published evidence and expert opinion. A summary of all 72 recommendations, including a flow chart for the investigation and diagnosis of SRS, is available as supplementary information online.

These management recommendations apply to all patients clinically diagnosed with SRS, both with and without a molecularly confirmed diagnosis. However, identification of the underlying molecular subtype can guide treatment with regard to specific risk factors. Management should involve a multi-disciplinary approach and close parental guidance. A practical checklist for use in routine clinical follow up of these patients is proposed in Table 5.

As there are limited published data specific to SRS, many questions remain (Box 2). International collaboration and further research is urgently needed to better inform the investigation and management of patients with SRS in the future.

Competing interests

J.H.D. has received a travel bursary from Merck. B.D. has received honoraria from Fresenius Kiabi. A.G. has received financial support in respect of membership of steering committee, Pfizer International Growth study (KIGS) database. A.H.-K. has received independent research funding for investigator-initiated and responsible studies, from Novo Nordisk Netherlands and Pfizer. A.L. has received consultancy fees from Sandoz-Alexion. K.M. has received research funding from Pfizer for SRS registry. P.M. has received consultancy fees from Novo Nordisk. S.O'C. has received speaker's fee from Pfizer Healthcare. G.B. has received consultancy fees from Novo Nordisk and Pfizer, as well as honoraria from Pfizer. The other authors declare no competing interests.

Acknowledgements

This consensus was organised and supported by European Cooperation in Science and Technology (COST), European Network of Human Congenital Imprinting Disorders (EUCID), European Society of Paediatric Endocrinology (ESPE), Asia Pacific Paediatric Endocrine Society (APPES), Sociedad Latinoamericana de Endocrinología Pediátrica (SLEP), Pediatric Endocrine Society (PES), and other expert participants. The consensus was financially supported by the above societies and networks and did not receive funding from pharmaceutical companies.

The authors would like to acknowledge the assistance of Jenny Child and Nick Child (Child Growth Foundation), Nonjia Rosen (Association Libre d'Informations sur la Croissance des Enfants 'Silver Russell'), Bénédicte Perrotin (Association Françaises des Familles ayant un enfant atteint du Syndrome Silver Russell (SSR) ou né Petit pour l'Age Gestationnel (PAG) et leurs amis: AFIF-SSR-PAG), Dayna Carney (MAGIC foundation) in preparing this manuscript.

[Oluwakemi Lokulo-Sodipe was funded by the UK National Institute for Health Research Research for Patient Benefit programme PB-PG-1111-26003 – VTC.](#)

Further information

AFIF-SSR-PAG: <http://www.silver-russell.fr>

AISRS: <http://www.aisrs.it/>

ALICE ABSL: <http://www.alice.be/>

BKMF: <http://bkmf.de/en/>

CGF: <http://www.childgrowthfoundation.org>

MAGIC Foundation: <https://www.magicfoundation.org>

European Network for Human Congenital Imprinting Disorders: <http://www.imprinting-disorders.eu>

Box 1: Definitions

Small for gestational age (SGA)

Weight and/or length less than -2 SDS for gestational age at birth, based on accurate anthropometry at birth (including weight, length and head circumference) and reference data from a relevant population ¹⁰⁶.

Intrauterine growth retardation (IUGR)

Also known as intrauterine growth restriction, this diagnosis is based on at least two ultrasonography measurements at least 2 weeks apart, with fetal weight below 10th percentile for gestational age. IUGR might or might not result in a baby born SGA ¹⁶¹.

Silver–Russell syndrome (SRS)

A distinct syndromic growth disorder in which prenatal and postnatal growth failure are associated with other characteristic features, including relative macrocephaly at birth, protruding forehead in early life, body asymmetry and substantial feeding difficulties. Almost all children with SRS are born SGA. Postnatal catch-up growth is not seen in the vast majority of children with SRS.

Box 2: Future research directions for SRS

Clinical

- Incidence and/or prevalence
- Frequency of associated features (for example, scoliosis, sleep disordered breathing, developmental delay, behavioural issues)
- Frequency and associated phenotype of molecular subtypes
 - 11p15, upd(7)mat
 - MLID
 - 14q32 abnormalities, UPD(20)mat, UPD(16)mat
- Clinical overlap with other imprinting disorders

Molecular

- Development of testing methodology
- Identification of additional molecular causes in patients with clinically diagnosed SRS
- Prenatal testing: methodology, ethical implications

Management

- Use of cyproheptadine as appetite stimulant
- Optimal timing of GH use
- Interpretation of IGF-1 levels
- Role of aromatase inhibitors to control bone age advancement
- GnRH analogue inhibition of central puberty
- Control of postnatal weight gain
- Limb lengthening

SRS in adulthood

- Natural history, including risk of metabolic syndrome
- Quality of life indicators
- Reproductive issues (ART, recurrence risk associated with MLID)

Abbreviations: ART, assisted reproductive technology; GH, growth hormone; GnRH, gonadotropin-releasing hormone; IGF1, insulin-like growth factor 1; MLID, multi-locus imprinting disturbance

Table 1: Netchine-Harbison clinical scoring system

Clinical criteria	Definition
SGA (birth weight and/or birth length)	≤ -2 SDS for gestational age
Postnatal growth failure	Height at 24±1 months ≤ -2 SDS or height ≤ -2 SDS below mid-parental target height
Relative macrocephaly at birth	Head circumference at birth ≥ 1.5 SDS above birth weight and/or length SDS
Protruding forehead*	Forehead projecting beyond the facial plane on a side view as a toddler (1–3 years)
Body asymmetry	LLD of ≥ 0.5 cm or arm asymmetry or LLD < 0.5 cm with at least two other asymmetrical body parts (one non-face)
Feeding difficulties and/or low BMI	BMI ≤ -2 SDS at 24 months or current use of a feeding tube or cyproheptadine for appetite stimulation

Clinical diagnosis is considered if patient scores at least four out of six from these criteria. **If all molecular test are normal and differential diagnoses have been ruled out, patients scoring at least four of six criteria, including both prominent forehead and relative macrocephaly should be diagnosed as clinical SRS.** *Protruding forehead is equivalent to 'prominent forehead'¹⁶². Abbreviations: LLD, leg length discrepancy; SDS, SD score; SGA, small for gestational age.

Table 2: Additional clinical features of SRS

Clinical feature	Frequency % (total no. patients)	Reference
Triangular face	94 (164)	16-18
5th finger clinodactyly	75 (319)	4,15-18,20
Shoulder dimples	66 (61)	15
Micrognathia	62 (115)	16,18,20
Low muscle mass	56 (103)	15,16
Excessive sweating	54 (106)	16,20
Low-set and/or posteriorly rotated ears	49 (266)	15-17,20
Down-turned mouth	48 (176)	15,16,18,20
High pitched or squeaky voice	45 (26)	16
Prominent heels	44 (61)	15
Delayed closure of fontanelle	43 (47)	18,20
Male genital abnormalities	40 (85)	15,16,18,20
Speech delay	40 (189)	16,17,20
Irregular or crowded teeth	37 (195)	16-18,20
Motor delay	37 (254)	4,16-18,20
Syndactyly of toes	30 (264)	15-17,20
Hypoglycaemia	22 (103)	4,20
Scoliosis and/or kyphosis	18 (227)	16,20,147

Table 3- Differential diagnosis of SRS in patients with relative microcephaly

Feature	Syndrome (OMIM number)					
	Bloom syndrome (#210900)	Nijmegen breakage syndrome (#251260)	MOPD II (#210720)	Meier–Gorlin syndrome (#224690, #61380, #613803, #613804, #613805)	IGF1R mutation or deletion (#147370, #612626)	IGF1 mutation (#147440)
Birth weight SDS	Mean -4.6	Mean -1.6	Mean -3.9	Mean -3.8	-1.5 to -4.9	-2.5 to -4.5
Adult height range (cm)	Male patients: 128-164 Female patients: 115-160	Male patients: 161-172 Female patients: 150-165	Mean 96	Male patients: 136-157 Female patients: 127-150	IGF1R mutation: 1 female patient - 140 2 male patients - 133 and 170	1 male patient: 117
Cognitive function	Usually normal	At pre-school age IQ normal or borderline; progressive deterioration to moderate mental retardation	Variable: none / mild ID (majority), occasionally severe ID	90% normal IQ, occasionally mild or moderate ID	Variable: normal (~50%), mild ID (25%), moderate or severe ID (25%)	Severe ID
Facial features	Narrow face with underdeveloped malar area and mandible, fairly prominent nose, sun sensitive telangiectasia in malar distribution	Receding forehead, prominent mid-face, small mandible, up-slanting palpebral fissures, long nose and philtrum, large ears	Prominent, long, broad nose with hypoplastic tip, low insertion of columella, prominent eyes in infancy, micrognathia	Microtia, narrow, beaked nose with low insertion of columella, small mouth, retrognathia	IGF1R mutation: often normal; triangular face, micrognathia. 15q26-qter deletion: micrognathia	No consistent features reported
Other features	Patchy areas of hypopigmented and hyperpigmented skin, feeding difficulties, high tumour risk (44% develop cancer by age 25), hypogonadism, type 2 diabetes mellitus, immunodeficiency, chromosomal instability with increased frequency of sister chromatid exchange	Severe, progressive microcephaly, immunodeficiency, cancer predisposition, chromosomal instability and rearrangements, café au lait spots, premature ovarian failure	Mean OFC at birth -4.6 SDS, progressive microcephaly, mesomelic limb shortening, progressive metaphyseal bone dysplasia, hip dysplasia, acanthosis nigricans, insulin resistance, cryptorchidism, intracranial aneurysm, dental anomalies, squeaky voice	Patellar hypoplasia, pulmonary emphysema, cryptorchidism, mammary hypoplasia (post-pubertal 100%), hypoplastic labiae	IGF1R mutation: pectus excavatum, 5 th finger clinodactyly, short fingers 15q26-qter deletion: fifth finger clinodactyly, short fingers, talipes, congenital heart disease, renal anomalies	Sensorineural deafness
Inheritance or molecular abnormality	Autosomal recessive Mutations in <i>RECQL3</i> High prevalence in Ashkenazi Jewish population	Autosomal recessive Mutations in <i>NBN</i> High prevalence in Slavic population	Autosomal recessive Mutations in <i>PCNT</i>	Autosomal recessive Mutations in <i>ORC1, ORC4, ORC6, CDT1, CDC6</i>	IGF1R mutation: majority autosomal dominant; compound heterozygosity reported in 2 cases	Autosomal recessive Mutations in <i>IGF1</i>

Abbreviations: ID, intellectual disability; MOPD II, microcephalic osteodysplastic primordial dwarfism type II; OFC, occipito-frontal circumference.

Table 4: Differential diagnosis of SRS in patients with relative normocephaly or macrocephaly

Feature	Syndrome (#OMIM number)				
	3-M syndrome (#273750)	Mulibrey nanism (#253250)	SHORT syndrome (#269880)	Floating harbour syndrome (#136140)	IMAGe syndrome (#614732)
Birth weight SDS	Mean: -3.1	Mean: -2.8 (range -4.0 to 0.5)	Mean: -3.3	Mean: -2.5	-2.0 to -4.0
Adult height range (cm)	115-150	136-150	Mean 154	Female patients: 98-156 Male patients: 106-164	1 male patient: 160 1 female patient: 143
Cognitive function	Normal	Mild motor and speech delay only	Normal	Delayed speech. Intellect variable: normal to significant ID	Normal or mild ID
Facial features	Anteverted nares, full lips, mid-face hypoplasia, long philtrum	Triangular face, frontal bossing	Micrognathia, high broad forehead, triangular-shaped face, deep-set eyes, prominent nose, low-set posteriorly rotated ears, hypoplastic nasal alae, facial lipodystrophy, thin hair	Triangular face, deep-set eyes, long eyelashes, bulbous nose, wide columella, short philtrum, thin lips	Frontal bossing, low-set ears, flat nasal bridge, short nose
Other features	Prominent heels (also in upd(7)mat), short broad neck, pectus deformity, short thorax, winged scapulae, hyperlordosis, hip dysplasia, subtle radiographic changes (slender long bones, tall vertebral bodies)	Hepatomegaly, yellow spots on retina, progressive restrictive perimyocarditis, insulin resistance, high pitched voice, slender long bones with thick cortex and narrow medullar channels, shallow sella turcica, increased tumour risk (particularly Wilms and ovarian stromal tumours)	Rieger anomaly, dental delay, partial lipodystrophy, transparent skin, dimples on elbows and buttocks, herniae, fifth finger clinodactyly, hyperextensible joints, hypogonadism, high pitched voice, type 2 diabetes mellitus, nephrocalcinosis, thin gracile bones,	Delayed speech development with expressive language delay, significantly delayed bone age, broad fingertips	Congenital adrenal hypoplasia, metaphyseal and/or epiphyseal dysplasia, male genital anomalies
Inheritance or molecular abnormality	Autosomal recessive Mutations in <i>CUL7</i> , <i>OBSL1</i> , <i>CCDC8</i>	Autosomal recessive Mutations in <i>TRIM37</i> High prevalence in Finnish population	Autosomal dominant Mutations in <i>PIK3R1</i>	Autosomal dominant Mutations in <i>SRCAP</i>	Imprinted – Maternally inherited mutations in <i>CDKN1C</i>

Abbreviation: ID, intellectual disability

Table 5: Clinical checklist for management of patients with SRS

	At diagnosis	0-2 years	2-10 years	10-18 years
Document molecular subtype	■			
Provide support group information	■			
Genetic counselling for parents	■			
Feeding and growth				
Exclude feeding difficulties	■	■	□	□
Ensure nutritional repletion	■	■	■	■
Screen for gut dysmotility	■	■	□	□
Screen for oromotor or sensory issues	■	□	□	□
Avoid rapid postnatal/childhood weight gain	■	■	■	■
Measure head circumference	■	■	■	■
Measure and monitor linear growth	■	■	■	■
Calculate and monitor BMI	■	■	■	■
Screen for symptoms/signs of hypoglycaemia	■	■	□	□
Consider growth hormone treatment	■	□	■	■
Monitor IGF-1 or IGFBP3 levels (more than yearly)	■	□	■	■
Monitor clinically (with or without biochemical testing) for insulin resistance	■	N/A	■	■
Adrenarche and puberty				
Monitor clinically for early adrenarche	■	■	■	N/A
Anticipate early bone age advancement	■	N/A	■	■
Consider treatment of early or rapid central puberty	■	N/A	■	□
Other medical				
Monitor for symptoms of sleep disordered breathing	■	■	■	■
Orthodontic or dental	■	□	■	■
Ear, nose and throat	■	□	□	□
Neurodevelopment				
Developmental assessment	■	■	□	□
Screen for myoclonus-dystonia*	■	■	■	■
Speech and language evaluation	■	■	■	□
School progress	■	N/A	□	□
Monitor for speech, motor and cognitive difficulties	■	□	■	□
Psychosocial evaluation	■	N/A	□	□
Musculoskeletal				
Limb length discrepancy or asymmetry	■	□	□	□
Scoliosis	■	□	□	□
Screen for hip dysplasia	■	■	□	□

N/A not applicable;

■ Assessment recommended (unless N/A to age group)

□ Assessment may be considered, depending on the clinical features of the patient [Au: We cannot use blocks in this way. OK to replace with AR and AC, respectively?] [Ed: can we use R and C, to be defined as 'recommend assessment' and 'consider assessment' ?.

The letter A at the beginning of every acronym will reduce clarity.

*upd(7)mat only

Figure legends:

Figure 1: Flow chart for investigation and diagnosis of SRS. Diagnostic questions in blue boxes; recommended molecular testing in yellow boxes. Green boxes: diagnosis of SRS confirmed; pink boxes: diagnosis not confirmed. Abbreviations: CNV, copy number variant. NH-CSS, Netchine-Harbison clinical scoring system; SRS, Silver–Russell syndrome.

Figure 2A: Representation of the 11p15 region, showing both centromeric and telomeric domains. Only the imprinted genes that are implicated in the pathophysiology of Silver–Russell syndrome are represented. Blue boxes: paternally expressed genes (the growth promoter *IGF2* and the long non coding RNA (lncRNA) *KCNQ1OT1*). Pink boxes: maternally expressed genes (the growth inhibitor *CDKN1C*, the ion channel *KCNQ1* and the non-coding RNA *H19*). Circles: Differentially methylated regions (DMRs). Black circles: methylated DMRs. White circles: unmethylated imprinting control regions (ICRs).

Figure 2B: Structure of the *IGF2/H19* DMR. This DMR contains short repetitive blocks of sequence and harbours seven binding sites for the zinc finger protein CTCF (green). Multiple enhancer elements (grey ovals) distal to *H19* are shared between *H19* and *IGF2*, able to increase expression of either. Binding of CTCF to the unmethylated maternal DMR blocks interactions between the *IGF2* promoter and enhancers downstream of *H19*, which results in maternal *H19* expression. Conversely, methylation of ICR1 on the paternal allele prevents CTCF binding, enabling interaction between the *IGF2* promoter and distal enhancers, and thus paternal *IGF2* expression^{163,164}.

Figure 3: Mutations and epimutations of the imprinted region at chromosome 11p15 associated with Silver–Russell syndrome. The structure of the 11p15 region is represented as in figure 2. Paternal hypomethylation of *H19/IGF2* IG-DMR results in loss of paternal *IGF2* and gain of maternal *H19* expression, which leads to a growth restriction phenotype⁹. Less commonly, maternal duplication of the centromeric or both domains results in growth retardation due to increased dosage of *CDKN1C*; however, smaller CNVs should be classified with caution due to the complex regulation of the region²⁷. Rare familial cases have been associated with a maternal *CDKN1C* gain-of-function mutation (green cross)⁶⁰ or a paternal *IGF2* loss-of-function mutation (red cross)⁶¹.

Summary of Boxes & Tables:

Box 1: Definitions

Box 2: Questions for future research

Table 1: Netchine-Harbison clinical scoring system (NH CSS)

Table 2: Frequency of features in SRS

Table 3: Differential diagnosis – relative microcephaly

Table 4: Differential diagnosis – normo-/relative macrocephaly

Table 5: Clinical checklist for management of patients with SRS

Supplementary Information:

Summary of recommendations

Table 1: Frequency of features in different subtypes of SRS and non-SRS SGA

Table 2: Genetic variants on chromosome 11p15

Table 3: Genetic variants on chromosome 7

Table 4: Adult height data in untreated patients with SRS

References

1. Silver, H.K., Kiyasu, W., George, J. & Dearnier, W.C. Syndrome of congenital hemihypertrophy, shortening of stature and elevated urinary gonadotropins. *Pediatrics* **12**, 368-73 (1953).
2. Russell, A. A syndrome of intra-uterine dwarfism recognizable at birth with cranio-facial dysostosis, disproportionately short arms, and other anomalies (5 examples). *Proc R Soc Med* **47**, 1040-4 (1954).
3. Wollmann, H.A., Kirchner, T., Enders, H., Preece, M.A. & Ranke, M.B. Growth and symptoms in Silver-Russell syndrome: review on the basis of 386 patients. *Eur J Pediatr* **154**, 958-68 (1995).
4. Netchine, I. *et al.* 11p15 imprinting center region 1 loss of methylation is a common and specific cause of typical Russell-Silver syndrome: clinical scoring system and epigenetic-phenotypic correlations. *J Clin Endocrinol Metab* **92**, 3148-54 (2007).
5. Price, S.M., Stanhope, R., Garrett, C., Preece, M.A. & Trembath, R.C. The spectrum of Silver-Russell syndrome: a clinical and molecular genetic study and new diagnostic criteria. *J Med Genet* **36**, 837-42 (1999).
6. Wakeling, E.L. Silver-Russell syndrome. *Arch Dis Child* **96**, 1156-61 (2011).
7. Silver-Russell syndrome. [http://www.orpha.net/consor/cgi-bin/Disease_Search.php?lng=EN&data_id=584&Disease_Disease_Search_diseaseGroup=Silver-Russell-syndrome&Disease_Disease_Search_diseaseType=Pat&Disease\(s\)/group%20of%20diseases=Silver-Russell-syndrome&title=Silver-Russell-syndrome&search=Disease_Search_Simple](http://www.orpha.net/consor/cgi-bin/Disease_Search.php?lng=EN&data_id=584&Disease_Disease_Search_diseaseGroup=Silver-Russell-syndrome&Disease_Disease_Search_diseaseType=Pat&Disease(s)/group%20of%20diseases=Silver-Russell-syndrome&title=Silver-Russell-syndrome&search=Disease_Search_Simple). (2007).
8. Yakoreva, M. *et al.* A retrospective analysis of the prevalence of imprinting disorders in Estonia. *Eur J Hum Genet* **23 suppl 1**, 325 (2015).
9. Gicquel, C. *et al.* Epimutation of the telomeric imprinting center region on chromosome 11p15 in Silver-Russell syndrome. *Nat Genet* **37**, 1003-7 (2005).
10. Schönherr, N. *et al.* (Epi)mutations in 11p15 significantly contribute to Silver-Russell syndrome: but are they generally involved in growth retardation? *Eur J Med Genet* **49**, 414-8 (2006).
11. de Villiers, M.R., de Villiers, P.J. & Kent, A.P. The Delphi technique in health sciences education research. *Med Teach* **27**, 639-43 (2005).
12. Lai, K.Y., Skuse, D., Stanhope, R. & Hindmarsh, P. Cognitive abilities associated with the Silver-Russell syndrome. *Arch Dis Child* **71**, 490-6 (1994).
13. Bartholdi, D. *et al.* Epigenetic mutations of the imprinted IGF2-H19 domain in Silver-Russell syndrome (SRS): results from a large cohort of patients with SRS and SRS-like phenotypes. *J Med Genet* **46**, 192-7 (2009).
14. Dias, R.P. *et al.* Comparison of the clinical scoring systems in Silver-Russell syndrome and development of modified diagnostic criteria to guide molecular genetic testing. *J Med Genet* **50**, 635-9 (2013).
15. Azzi, S. *et al.* A prospective study validating a clinical scoring system and demonstrating phenotypical-genotypical correlations in Silver-Russell syndrome. *J Med Genet* **52**, 446-53 (2015).
16. Bruce, S., Hannula-Jouppi, K., Peltonen, J., Kere, J. & Lipsanen-Nyman, M. Clinically distinct epigenetic subgroups in Silver-Russell syndrome: the degree of H19 hypomethylation associates with phenotype severity and genital and skeletal anomalies. *J Clin Endocrinol Metab* **94**, 579-87 (2009).
17. Fuke, T. *et al.* Molecular and Clinical Studies in 138 Japanese Patients with Silver-Russell Syndrome. *PLoS ONE* **8**(2013).

18. Blik, J. *et al.* Hypomethylation of the H19 gene causes not only Silver-Russell syndrome (SRS) but also isolated asymmetry or an SRS-like phenotype. *Am J Hum Genet* **78**, 604-14 (2006).
19. Eggermann, T. *et al.* Broad clinical spectrum in Silver-Russell syndrome and consequences for genetic testing in growth retardation. *Pediatrics* **123**, e929-31 (2009).
20. Wakeling, E.L. *et al.* Epigenotype-phenotype correlations in Silver-Russell syndrome. *J Med Genet* **47**, 760-8 (2010).
21. Russo, S. *et al.* A multi-method approach to the molecular diagnosis of overt and borderline 11p15.5 defects underlying Silver-Russell and Beckwith-Wiedemann syndromes. *Clin Epigenetics* **8**, 23 (2016).
22. Hannula, K. *et al.* Genetic screening for maternal uniparental disomy of chromosome 7 in prenatal and postnatal growth retardation of unknown cause. *Pediatrics* **109**, 441-448 (2002).
23. Zeschnigk, M. *et al.* IGF2/H19 hypomethylation in Silver-Russell syndrome and isolated hemihypoplasia. *Eur J Hum Genet* **16**, 328-34 (2008).
24. Demars, J. & Gicquel, C. Epigenetic and genetic disturbance of the imprinted 11p15 region in Beckwith-Wiedemann and Silver-Russell syndromes. *Clin Genet* **81**, 350-361 (2012).
25. Eggermann, T., Spengler, S., Gogiel, M., Begemann, M. & Elbracht, M. Epigenetic and genetic diagnosis of Silver-Russell syndrome. *Expert Rev Mol Diagn* **12**, 459-71 (2012).
26. Begemann, M. *et al.* Clinical significance of copy number variations in the 11p15.5 imprinting control regions: new cases and review of the literature. *J Med Genet* **49**, 547-553 (2012).
27. Eggermann, K. *et al.* EMQN best practice guidelines for the molecular genetic testing and reporting of chromosome 11p15 imprinting disorders: Silver-Russell and Beckwith-Wiedemann syndrome. *Eur J Hum Genet* (2016).
28. Alders, M., Blik, J., vd Lip, K., vd Bogaard, R. & Mannens, M. Determination of KCNQ10T1 and H19 methylation levels in BWS and SRS patients using methylation-sensitive high-resolution melting analysis. *Eur J Hum Genet* **17**, 467-473 (2009).
29. Azzi, S. *et al.* Allele-Specific Methylated Multiplex Real-Time Quantitative PCR (ASMM RTQ-PCR), a Powerful Method for Diagnosing Loss of Imprinting of the 11p15 Region in Russell Silver and Beckwith Wiedemann Syndromes. *Hum Mutat* **32**, 249-258 (2011).
30. Begemann, M. *et al.* Use of multilocus methylation-specific single nucleotide primer extension (MS-SNuPE) technology in diagnostic testing for human imprinted loci. *Epigenetics* **7**, 473-481 (2012).
31. Eggermann, T. *et al.* Use of multiplex ligation-dependent probe amplification increases the detection rate for 11p15 epigenetic alterations in Silver-Russell syndrome. *Clin Genet* **73**, 79-84 (2008).
32. Scott, R.H. *et al.* Methylation-specific multiplex ligation-dependent probe amplification (MS-MLPA) robustly detects and distinguishes 11p15 abnormalities associated with overgrowth and growth retardation. *J Med Genet* **45**, 106-13 (2008).
33. Azzi, S. *et al.* Complex Tissue-Specific Epigenotypes in Russell-Silver Syndrome Associated with 11p15 ICR1 Hypomethylation. *Hum Mutat* (2014).
34. Begemann, M. *et al.* Silver-Russell patients showing a broad range of ICR1 and ICR2 hypomethylation in different tissues. *Clin Genet* **80**, 83-8 (2011).
35. Kotzot, D. *et al.* Uniparental disomy 7 in Silver-Russell syndrome and primordial growth retardation. *Hum Mol Genet* **4**, 583-7 (1995).
36. Preece, M.A. *et al.* Maternal uniparental disomy 7 in Silver-Russell syndrome. *J Med Genet* **34**, 6-9 (1997).
37. Preece, M.A. *et al.* An analysis of the distribution of hetero- and isodisomic regions of chromosome 7 in five mUPD7 Silver-Russell syndrome probands. *J Med Genet* **36**, 457-60 (1999).
38. Spence, J.E. *et al.* Uniparental disomy as a mechanism for human genetic disease. *Am J Hum Genet* **42**, 217-26 (1988).

39. Voss, R. *et al.* Isodisomy of chromosome 7 in a patient with cystic fibrosis: could uniparental disomy be common in humans? *Am J Hum Genet* **45**, 373-80 (1989).
40. Bulli, C. *et al.* Recessive congenital myotonia resulting from maternal isodisomy of chromosome 7: A case report. *Cases J* **2**(2009).
41. Monk, D. *et al.* Chromosome 7p disruptions in Silver Russell syndrome: delineating an imprinted candidate gene region. *Hum Genet* **111**, 376-87 (2002).
42. Joyce, C.A., Sharp, A., Walker, J.M., Bullman, H. & Temple, I.K. Duplication of 7p12.1-p13, including GRB10 and IGFBP1, in a mother and daughter with features of Silver-Russell syndrome. *Hum Genet* **105**, 273-80 (1999).
43. Monk, D. *et al.* Duplication of 7p11.2-p13, including GRB10, in Silver-Russell syndrome. *Am J Hum Genet* **66**, 36-46 (2000).
44. Hannula, K., Lipsanen-Nyman, M., Kontiokari, T. & Kere, J. A narrow segment of maternal uniparental disomy of chromosome 7q31-qter in Silver-Russell syndrome delimits a candidate gene region. *Am J Hum Genet* **68**, 247-53 (2001).
45. Reboul, M.P. *et al.* Mosaic maternal uniparental isodisomy for chromosome 7q21-qter. *Clin Genet* **70**, 207-13 (2006).
46. Leach, N.T., Chudoba, I., Stewart, T.V., Holmes, L.B. & Weremowicz, S. Maternally inherited duplication of chromosome 7, dup(7)(p11.2p12), associated with mild cognitive deficit without features of Silver-Russell syndrome. *Am J Med Genet A* **143**, 1489-1493 (2007).
47. Eggermann, T. *et al.* Segmental maternal UPD(7q) in Silver-Russell syndrome. *Clin Genet* **74**, 486-9 (2008).
48. Eggermann, T. *et al.* Deletion of the paternal allele of the imprinted MEST/PEG1 region in a patient with Silver-Russell syndrome features. *Clin Genet* **81**, 298-300 (2012).
49. Hattori, M. *et al.* Diagnosis of Russell-Silver syndrome by the combined bisulfite restriction analysis-denaturing high-performance liquid chromatography assay. *Genet Test Mol Biomarkers* **13**, 623-30 (2009).
50. Hoffmann, K. & Heller, R. Uniparental disomies 7 and 14. *Best Pract Res Clin Endocrinol Metab* **25**, 77-100 (2011).
51. Canton, A.P. *et al.* Genome-wide screening of copy number variants in children born small for gestational age reveals several candidate genes involved in growth pathways. *Eur J Endocrinol* **171**, 253-62 (2014).
52. Bruce, S. *et al.* Submicroscopic genomic alterations in Silver - Russell syndrome and Silver - Russell-like patients. *J Med Genet* **47**, 816-822 (2010).
53. Fokstuen, S. & Kotzot, D. Chromosomal rearrangements in patients with clinical features of Silver-Russell syndrome. *Am J Med Genet A* **164**, 1595-1605 (2014).
54. Keren, B. *et al.* SNP arrays in Beckwith-Wiedemann syndrome: an improved diagnostic strategy. *Eur J Med Genet* **56**, 546-50 (2013).
55. Lokulo-Sodipe, K., Ioannides, Y., Mackay, D.J., Davies, J.H. & Temple, I.K. Temple syndrome: improving the recognition of an underdiagnosed chromosome 14 imprinting disorder: an analysis of 51 published cases. *J Med Genet* **51**, 495-501 (2014).
56. Kagami, M. *et al.* Epimutations of the IG-DMR and the MEG3-DMR at the 14q32.2 imprinted region in two patients with Silver-Russell syndrome-compatible phenotype. *Eur J Hum Genet* **23**, 1062-7 (2015).
57. Poole, R.L. *et al.* Targeted methylation testing of a patient cohort broadens the epigenetic and clinical description of imprinting disorders. *Am J Med Genet A* **161**, 2174-82 (2013).
58. Eggermann, T. *et al.* Identification of interstitial maternal uniparental disomy (UPD) (14) and complete maternal UPD(20) in a cohort of growth retarded patients. *J Med Genet* **38**, 86-9 (2001).
59. Mulchandani, S. *et al.* Maternal uniparental disomy of chromosome 20: a novel imprinting disorder of growth failure. *Genet Med* (2015).
60. Brioude, F. *et al.* CDKN1C mutation affecting the PCNA-binding domain as a cause of familial Russell Silver syndrome. *J Med Genet* **50**, 823-30 (2013).

61. Begemann, M. *et al.* Paternally Inherited IGF2 Mutation and Growth Restriction. *N Engl J Med* **373**, 349-56 (2015).
62. Obermann, C. *et al.* Searching for genomic variants in IGF2 and CDKN1C in Silver-Russell syndrome patients. *Mol Genet Metab* **82**, 246-50 (2004).
63. Muller, A., Soellner, L., Binder, G., Begemann, M. & Eggermann, T. No major contribution of IGF2 variants to the etiology of sporadic 11p15-associated imprinting disorders. *Am J Med Genet A* **170**, 283-4 (2016).
64. Azzi, S. *et al.* Multilocus methylation analysis in a large cohort of 11p15-related foetal growth disorders (Russell Silver and Beckwith Wiedemann syndromes) reveals simultaneous loss of methylation at paternal and maternal imprinted loci. *Hum Mol Genet* **18**, 4724-4733 (2009).
65. Turner, C.L.S. *et al.* Methylation analysis of 79 patients with growth restriction reveals novel patterns of methylation change at imprinted loci. *Eur J Hum Genet* **18**, 648-655 (2010).
66. Eggermann, T. *et al.* Additional molecular findings in 11p15-associated imprinting disorders: An urgent need for multi-locus testing. *J Mol Med (Berl)* **92**, 769-777 (2014).
67. Court, F. *et al.* Genome-Wide Allelic Methylation Analysis Reveals Disease-Specific Susceptibility to Multiple Methylation Defects in Imprinting Syndromes. *Hum Mutat* **34**, 595-602 (2013).
68. Prickett, A.R. *et al.* Genome-wide methylation analysis in Silver-Russell syndrome patients. *Hum Genet* **134**, 317-32 (2015).
69. Docherty, L.E. *et al.* Genome-wide DNA methylation analysis of patients with imprinting disorders identifies differentially methylated regions associated with novel candidate imprinted genes. *J Med Genet* **51**, 229-38 (2014).
70. Rezwan, F.I. *et al.* A statistical method for single sample analysis of HumanMethylation450 array data: genome-wide methylation analysis of patients with imprinting disorders. *Clin Epigenetics* **7**, 48 (2015).
71. Docherty, L.E. *et al.* Mutations in NLRP5 are associated with reproductive wastage and multilocus imprinting disorders in humans. *Nat Commun* **6**, 8086 (2015).
72. Court, F. *et al.* Genome-wide parent-of-origin DNA methylation analysis reveals the intricacies of human imprinting and suggests a germline methylation-independent mechanism of establishment. *Genome Res* **24**, 554-69 (2014).
73. Binder, G. *et al.* The endocrine phenotype in Silver-Russell syndrome is defined by the underlying epigenetic alteration. *J Clin Endocrinol Metab* **93**, 1402-7 (2008).
74. Nakashima, S. *et al.* Silver-Russell syndrome without body asymmetry in three patients with duplications of maternally derived chromosome 11p15 involving CDKN1C. *J Hum Genet* **60**, 91-5 (2015).
75. Hall, J.G. Review and hypothesis: syndromes with severe intrauterine growth restriction and very short stature--are they related to the epigenetic mechanism(s) of fetal survival involved in the developmental origins of adult health and disease? *Am J Med Genet A* **152A**, 512-27 (2010).
76. Akawi, N.A., Ali, B.R., Hamamy, H., Al-Hadidy, A. & Al-Gazali, L. Is autosomal recessive Silver-Russell syndrome a separate entity or is it part of the 3-M syndrome spectrum? *Am J Med Genet A* **155A**, 1236-45 (2011).
77. Renes, J.S., Willemsen, R.H., Wagner, A., Finken, M.J. & Hokken-Koelega, A.C. Bloom syndrome in short children born small for gestational age: a challenging diagnosis. *J Clin Endocrinol Metab* **98**, 3932-8 (2013).
78. Verge, C.F., Donaghue, K.C., Williams, P.F., Cowell, C.T. & Silink, M. Insulin-resistant diabetes during growth hormone therapy in a child with SHORT syndrome. *Acta Paediatr* **83**, 786-8 (1994).
79. Parker, M.J. *et al.* Type 1 collagenopathy presenting with a Russell-Silver phenotype. *Am J Med Genet A* **155**, 1414-1418 (2011).
80. Cianci, P. *et al.* Collagenopathy with a phenotype resembling silver-russell syndrome phenotype. *Am J Med Genet A* **161**, 2681-2684 (2013).

81. Vu-Hong, T.A. *et al.* Russell-Silver syndrome with 11p15 epimutation: analysis of growth, bone maturation, puberty and response to GH treatment on a large series of 101 patients. *Horm Res* **72**, 447-448 (2009).
82. Marsaud, C., Rossignol, S., Tounian, P., Netchine, I. & Dubern, B. Prevalence and management of gastrointestinal manifestations in Silver-Russell syndrome. *Arch Dis Child* **100**, 353-8 (2015).
83. Epifanio, M. *et al.* A randomized, double-blind, placebo-controlled trial of cyproheptadine for appetite stimulation in cystic fibrosis. *J Pediatr (Rio J)* **88**, 155-60 (2012).
84. Chinuck, R., Dewar, J., Baldwin, D.R. & Hendron, E. Appetite stimulants for people with cystic fibrosis. *Cochrane Database Syst Rev* **7**, Cd008190 (2014).
85. Ezzahir, N. *et al.* Time course of catch-up in adiposity influences adult anthropometry in individuals who were born small for gestational age. *Pediatr Res* **58**, 243-7 (2005).
86. Schweizer, R., Martin, D.D., Schonau, E. & Ranke, M.B. Muscle function improves during growth hormone therapy in short children born small for gestational age: results of a peripheral quantitative computed tomography study on body composition. *J Clin Endocrinol Metab* **93**, 2978-83 (2008).
87. Smeets, C.C., Zandwijken, G.R., Renes, J.S. & Hokken-Koelega, A.C. Long-term Results of GH Treatment in Silver-Russell Syndrome (SRS): Do They Benefit the Same as Non-SRS Short-SGA? *J Clin Endocrinol Metab*, jc20154273 (2016).
88. Waterlow, J.C. Classification and definition of protein-calorie malnutrition. *Br Med J* **3**, 566-9 (1972).
89. Azcona, C. & Stanhope, R. Hypoglycaemia and Russell-Silver syndrome. *J Pediatr Endocrinol Metab* **18**, 663-70 (2005).
90. O'Connell, A.C., O'Connell, S.M., O'Mullane, E. & Hoey, H.M. Oral health of children born small for gestational age. *Ir Med J* **103**, 275-8 (2010).
91. Blissett, J., Harris, G. & Kirk, J. Effect of growth hormone therapy on feeding problems and food intake in children with growth disorders. *Acta Paediatr* **89**, 644-649 (2000).
92. Boonstra, V.H. *et al.* Food intake of children with short stature born small for gestational age before and during a randomized GH trial. *Horm Res* **65**, 23-30 (2006).
93. Tomiyama, H., Ibuki, T., Nakajima, Y. & Tanaka, Y. Late intraoperative hypoglycemia in a patient with Russell-Silver syndrome. *J Clin Aesthet Dermatol* **11**, 80-82 (1999).
94. Scarlett, M.D. & Tha, M.W. Russell-Silver Syndrome: Anaesthetic implications and management. *West Indian Med J* **55**, 127-129 (2006).
95. Kotilainen, J. *et al.* Craniofacial and dental characteristics of Silver-Russell syndrome. *Am J Med Genet* **56**, 229-36 (1995).
96. Canada, N.L., Mullins, L., Pearo, B. & Spoede, E. Optimizing Perioperative Nutrition in Pediatric Populations. *Nutr Clin Pract* **31**, 49-58 (2016).
97. Ranke, M.B. & Lindberg, A. Height at start, first-year growth response and cause of shortness at birth are major determinants of adult height outcomes of short children born small for gestational age and Silver-Russell syndrome treated with growth hormone: analysis of data from KIGS. *Horm Res Paediatr* **74**, 259-66 (2010).
98. Chernausk, S.D., Breen, T.J. & Frank, G.R. Linear growth in response to growth hormone treatment in children with short stature associated with intrauterine growth retardation: The National Cooperative Growth Study experience. *J Pediatr* **128**, S22-S27 (1996).
99. Albertsson-Wikland, K. Growth hormone secretion and growth hormone treatment in children with intrauterine growth retardation. Swedish Paediatric Study Group for Growth Hormone Treatment. *Acta Paediatr Scand Suppl*, 35-41 (1989).
100. Jensen, R.B. *et al.* A randomised controlled trial evaluating IGF1 titration in contrast to current GH dosing strategies in children born small for gestational age: the North European Small-for-Gestational-Age Study. *Eur J Endocrinol* **171**, 509-18 (2014).
101. Azcona, C., Albanese, A., Bareille, P. & Stanhope, R. Growth hormone treatment in growth hormone-sufficient and -insufficient children with intrauterine growth retardation/Russell-Silver syndrome. *Horm Res* **50**, 22-7 (1998).

102. Albertsson-Wikland, K. & Karlberg, J. Postnatal growth of children born small for gestational age. *Acta Paediatr Suppl* **423**, 193-5 (1997).
103. Toumba, M., Albanese, A., Azcona, C. & Stanhope, R. Effect of long-term growth hormone treatment on final height of children with Russell-Silver syndrome. *Horm Res Paediatr* **74**, 212-7 (2010).
104. Binder, G. *et al.* Adult height and epigenotype in children with Silver-Russell syndrome treated with GH. *Horm Res Paediatr* **80**, 193-200 (2013).
105. Rakover, Y. *et al.* Growth hormone therapy in Silver Russell syndrome: 5 years experience of the Australian and New Zealand Growth database (OZGROW). *Eur J Pediatr* **155**, 851-7 (1996).
106. Clayton, P.E. *et al.* Management of the child born small for gestational age through to adulthood: a consensus statement of the International Societies of Pediatric Endocrinology and the Growth Hormone Research Society. *J Clin Endocrinol Metab* **92**, 804-10 (2007).
107. Willemsen, R.H. *et al.* Long-term effects of growth hormone (GH) treatment on body composition and bone mineral density in short children born small-for-gestational-age: six-year follow-up of a randomized controlled GH trial. *Clin Endocrinol (Oxf)* **67**, 485-92 (2007).
108. Whitman, B. *et al.* Growth hormone improves body composition and motor development in infants with Prader-Willi syndrome after six months. *J Pediatr Endocrinol Metab* **17**, 591-600 (2004).
109. Myers, S.E. *et al.* Two years of growth hormone therapy in young children with Prader-Willi syndrome: physical and neurodevelopmental benefits. *Am J Med Genet A* **143a**, 443-8 (2007).
110. Ackland, F.M. *et al.* Physiological growth hormone secretion in children with short stature and intra-uterine growth retardation. *Horm Res* **30**, 241-245 (1988).
111. Dufourg, M.N. *et al.* Silver Russell syndrome: A Cause of Partial IGF1 Resistance? *Horm Res Paediatr* **84**, 235 (2015).
112. Saenger, P., Czernichow, P., Hughes, I. & Reiter, E.O. Small for gestational age: short stature and beyond. *Endocr Rev* **28**, 219-51 (2007).
113. Tanner, J.M., Lejarraga, H. & Cameron, N. The natural history of the Silver-Russell syndrome: a longitudinal study of thirty-nine cases. *Pediatr Res* **9**, 611-23 (1975).
114. Latronico, A.C., Brito, V.N. & Carel, J.C. Causes, diagnosis, and treatment of central precocious puberty. *Lancet Diabetes Endocrinol* **4**, 265-74 (2016).
115. Boonstra, V., van Pareren, Y., Mulder, P. & Hokken-Koelega, A. Puberty in growth hormone-treated children born small for gestational age (SGA). *J Clin Endocrinol Metab* **88**, 5753-8 (2003).
116. Vu-Hong, T.A., Rossignol, S., Chivu, O., Cabrol, S. & Netchine, I. Aggressive adrenarche in Silver-Russell Syndrome compromises final height despite GH treatment *Horm Res Paediatr* **76**, 234 (2011).
117. Verkauskiene, R., Petraitiene, I. & Albertsson Wikland, K. Puberty in children born small for gestational age. *Horm Res Paediatr* **80**, 69-77 (2013).
118. Leunissen, R.W. *et al.* Fat mass accumulation during childhood determines insulin sensitivity in early adulthood. *J Clin Endocrinol Metab* **93**, 445-51 (2008).
119. Leunissen, R.W., Kerkhof, G.F., Stijnen, T. & Hokken-Koelega, A. Timing and tempo of first-year rapid growth in relation to cardiovascular and metabolic risk profile in early adulthood. *JAMA* **301**, 2234-42 (2009).
120. van der Steen, M. *et al.* Metabolic Health in Short Children Born Small for Gestational Age Treated With Growth Hormone and Gonadotropin-Releasing Hormone Analog: Results of a Randomized, Dose-Response Trial. *J Clin Endocrinol Metab* **100**, 3725-34 (2015).
121. Lem, A.J. *et al.* Adult height in short children born SGA treated with growth hormone and gonadotropin releasing hormone analog: results of a randomized, dose-response GH trial. *J Clin Endocrinol Metab* **97**, 4096-105 (2012).

122. Wit, J.M., Hero, M. & Nunez, S.B. Aromatase inhibitors in pediatrics. *Nat Rev Endocrinol* **8**, 135-47 (2012).
123. Aromatase Inhibitor in Bone Maturation, Children With Silver Russell or Prader-Willi Syndrome (ANASILPRA). <https://clinicaltrials.gov/ct2/show/NCT01520467>.
124. Barker, D.J., Winter, P.D., Osmond, C., Margetts, B. & Simmonds, S.J. Weight in infancy and death from ischaemic heart disease. *Lancet* **2**, 577-80 (1989).
125. Rich-Edwards, J.W. *et al.* Birth weight and risk of cardiovascular disease in a cohort of women followed up since 1976. *BMJ* **315**, 396-400 (1997).
126. Martyn, C.N., Barker, D.J. & Osmond, C. Mothers' pelvic size, fetal growth, and death from stroke and coronary heart disease in men in the UK. *Lancet* **348**, 1264-8 (1996).
127. Newsome, C.A. *et al.* Is birth weight related to later glucose and insulin metabolism?--A systematic review. *Diabet Med* **20**, 339-48 (2003).
128. Lauren, L. *et al.* Relationship between birthweight and blood lipid concentrations in later life: evidence from the existing literature. *Int J Epidemiol* **32**, 862-76 (2003).
129. Huxley, R. *et al.* Birth weight and subsequent cholesterol levels: exploration of the "fetal origins" hypothesis. *JAMA* **292**, 2755-64 (2004).
130. Huxley, R.R., Shiell, A.W. & Law, C.M. The role of size at birth and postnatal catch-up growth in determining systolic blood pressure: a systematic review of the literature. *J Hypertens* **18**, 815-31 (2000).
131. Ong, K.K. & Loos, R.J. Rapid infancy weight gain and subsequent obesity: systematic reviews and hopeful suggestions. *Acta Paediatr* **95**, 904-8 (2006).
132. Leunissen, R.W., Kerkhof, G.F., Stijnen, T. & Hokken-Koelega, A.C. Effect of birth size and catch-up growth on adult blood pressure and carotid intima-media thickness. *Horm Res Paediatr* **77**, 394-401 (2012).
133. Milovanovic, I. *et al.* SGA children with moderate catch-up growth are showing the impaired insulin secretion at the age of 4. *PLoS One* **9**, e100337 (2014).
134. Veening, M.A., Van Weissenbruch, M.M. & Delemarre-Van De Waal, H.A. Glucose tolerance, insulin sensitivity, and insulin secretion in children born small for gestational age. *J Clin Endocrinol Metab* **87**, 4657-61 (2002).
135. Takenouchi, T., Awazu, M., Eggermann, T. & Kosaki, K. Adult Phenotype of Russell-Silver Syndrome: A Molecular Support for Barker-Brenner's Theory. *Congenit Anom (Kyoto)* (2015).
136. Searle, C. & Johnson, D. Russel-Silver syndrome: A historical note and comment on an older adult. *Am J Med Genet A* **170**, 466-70 (2016).
137. Sas, T., Mulder, P. & Hokken-Koelega, A. Body composition, blood pressure, and lipid metabolism before and during long-term growth hormone (GH) treatment in children with short stature born small for gestational age either with or without GH deficiency. *J Clin Endocrinol Metab* **85**, 3786-92 (2000).
138. Van Pareren, Y. *et al.* Effect of discontinuation of growth hormone treatment on risk factors for cardiovascular disease in adolescents born small for gestational age. *J Clin Endocrinol Metab* **88**, 347-53 (2003).
139. Hokken-Koelega, A.C., De Waal, W.J., Sas, T.C., Van Pareren, Y. & Arends, N.J. Small for gestational age (SGA): endocrine and metabolic consequences and effects of growth hormone treatment. *J Pediatr Endocrinol Metab* **17 suppl 3**, 463-9 (2004).
140. Jensen, R.B. *et al.* Baseline IGF-I levels determine insulin secretion and insulin sensitivity during the first year on growth hormone therapy in children born small for gestational age. Results from a North European Multicentre Study (NESGAS). *Horm Res Paediatr* **80**, 38-46 (2013).
141. Feuk, L. *et al.* Absence of a paternally inherited FOXP2 gene in developmental verbal dyspraxia. *Am J Hum Genet* **79**, 965-972 (2006).
142. Augustine, E.F., Blackburn, J., Pellegrino, J.E., Miller, R. & Mink, J.W. Myoclonus-dystonia syndrome associated with Russell Silver syndrome. *Mov Disord* **28**, 841-2 (2013).
143. Sheridan, M.B. *et al.* Myoclonus-dystonia and Silver-Russell syndrome resulting from maternal uniparental disomy of chromosome 7. *Clin Genet* **84**, 368-72 (2013).

144. Rizzo, V., Traggiai, C. & Stanhope, R. Growth hormone treatment does not alter lower limb asymmetry in children with Russell-Silver syndrome. *Horm Res* **56**, 114-6 (2001).
145. Goldman, V., McCoy, T.H., Harbison, M.D., Fragomen, A.T. & Rozbruch, S.R. Limb lengthening in children with Russell-Silver syndrome: A comparison to other etiologies. *J Child Orthop* **7**, 151-156 (2013).
146. Abraham, E., Altiok, H. & Lubicky, J.P. Musculoskeletal manifestations of Russell-Silver syndrome. *J Pediatr Orthop* **24**, 552-64 (2004).
147. Yamaguchi, K.T., Salem, J.B., Myung, K.S., Romero, A.N. & Skaggs, D.L. Spinal Deformity in Russell-Silver Syndrome. *Spine Deform* **3**, 95-97 (2015).
148. Farber, R.S. & Kerrigan, J.R. The multiple indications for growth hormone treatment of pediatric patients. *Pediatr Ann* **35**, 926-32 (2006).
149. de Lind van Wijngaarden, R.F. *et al.* Randomized controlled trial to investigate the effects of growth hormone treatment on scoliosis in children with Prader-Willi syndrome. *J Clin Endocrinol Metab* **94**, 1274-80 (2009).
150. Bergman, A., Kjellberg, H. & Dahlgren, J. Craniofacial morphology and dental age in children with silver-russell syndrome. *Orthod Craniofacial Res* **6**, 54-62 (2003).
151. Cullen, C.L. & Wesley, R.K. Russell-Silver syndrome: microdontia and other pertinent oral findings. *ASDC J Dent Child* **54**, 201-4 (1987).
152. Hodge, N., Evans, C.A., Simmons, K.E., Fadavi, S. & Viana, G. Occlusal Characteristics of Individuals with Growth Hormone Deficiency, Idiopathic Short Stature, and Russell-Silver Syndrome. *J Dent Child (Chic)* **82**, 135-40 (2015).
153. Kisanisci, R.S., Fowel, S.D. & Epker, B.N. Distraction osteogenesis in Silver Russell syndrome to expand the mandible. *Am J Orthod Dentofacial Orthop* **116**, 25-30 (1999).
154. Metzler, P., Obwegeser, J.A., Jacobsen, C. & Zemann, W. Anterior alveolar segmental osteodistraction with a bone-borne device: clinical and radiographic evaluation. *J Oral Maxillofac Surg* **70**, 2549-58 (2012).
155. Giabicani, E., Boule, M., Galliani, E. & Netchine, I. Sleep Apneas in Silver Russell Syndrome: A Constant Finding. *Horm Res Paediatr* **84 suppl 1**, 262 (2015).
156. Abraham, M.B. *et al.* Report and review of described associations of Mayer-Rokitansky-Kuster-Hauser syndrome and Silver-Russell syndrome. *J Paediatr Child Health* (2014).
157. Bellver-Pradas, J. *et al.* Silver-Russell syndrome associated to Mayer-Rokitansky-Kuster-Hauser syndrome, diabetes and hirsutism. *Arch Gynecol Obstet* **265**, 155-157 (2001).
158. Ghanim, M. *et al.* Possible association between complex congenital heart defects and 11p15 hypomethylation in three patients with severe Silver-Russell syndrome. *Am J Med Genet A* **161a**, 572-7 (2013).
159. Gluckman, P.D., Hanson, M.A., Cooper, C. & Thornburg, K.L. Effect of in utero and early-life conditions on adult health and disease. *N Engl J Med* **359**, 61-73 (2008).
160. Ryan, T.D. *et al.* Dilated cardiomyopathy in a 32-year-old woman with Russell-Silver syndrome. *Cardiovasc Pathol* **23**, 21-27 (2014).
161. Sheridan, C. Intrauterine growth restriction--diagnosis and management. *Aust Fam Physician* **34**, 717-23 (2005).
162. Allanson, J.E. *et al.* Elements of morphology: Standard terminology for the head and face. *Am J Med Genet A* **149A**, 6-28 (2009).
163. Hark, A.T. *et al.* CTCF mediates methylation-sensitive enhancer-blocking activity at the H19/Igf2 locus. *Nature* **405**, 486-9 (2000).
164. Bell, A.C. & Felsenfeld, G. Methylation of a CTCF-dependent boundary controls imprinted expression of the Igf2 gene. *Nature* **405**, 482-5 (2000).

¹Arrange CNV analysis BEFORE other investigations if patient has significant unexplained global developmental delay/ intellectual disability, and /or relative microcephaly. ²Studies have excluded 11p15 LOM and upd(7)mat in patients with IUGR and postnatal growth retardation alone; some patients, particularly those with upd(7)mat or children under 2 years, score 3/6 (see text for details). ³Insufficient evidence at present to determine relationship to SRS, with the exception of tissue mosaicism ⁴Unless evidence of catch-up growth by 2 years . ⁵Previously known as idiopathic SRS.

A**B**

Paternal IGF2/H19 IG DMR LOM

Maternal duplication of both domains

Maternal duplication of the centromeric domain

Maternal *CDKN1C* gain of function mutation

Paternal *IGF2* loss of function mutation