

ELSEVIER
SAUNDERS

VOLUME

2

PERIPHERAL NEUROPATHY

FOURTH EDITION

Peter J. Dyck
P.K. Thomas

PERIPHERAL NEUROPATHY

FOURTH EDITION

Volume 2

Peter J. Dyck, M.D.

Professor of Neurology and
Roy E. and Merle Meyer Professor of Neuroscience
Mayo Clinic College of Medicine
Head of the Peripheral Neuropathy Research Center and
Consultant in Neurology
Mayo Clinic
Rochester, Minnesota

**P. K. Thomas, C.B.E., M.D., D.Sc., F.R.C.P.,
F.R.C.(Path.)**

Emeritus Professor of Neurology
University College London School of Medicine and
The National Hospital for Neurology and Neurosurgery
London, United Kingdom

ELSEVIER
SAUNDERS

**ELSEVIER
SAUNDERS**

The Curtis Center
170 S Independence Mall W 300E
Philadelphia, Pennsylvania 19106

PERIPHERAL NEUROPATHY

Copyright © 2005, Elsevier Inc. All rights reserved.

ISBN 0-7216-9491-8 (2 Volume Set)

(Volume 1) 9997637887

(Volume 2) 9997637895

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Permissions may be sought directly from Elsevier's Health Sciences Rights Department in Philadelphia, PA, USA: phone: (+1) 215 238 7869, fax: (+1) 215 238 2239, e-mail: healthpermissions@elsevier.com. You may also complete your request online via the Elsevier homepage (<http://www.elsevier.com>), by selecting 'Customer Support' and then 'Obtaining Permissions.'

Exceptions to copyright are as follows: Artwork for Chapters 13, 25, 27, 28, 37, 43, 47, 99, 100, 108, 116, and 121.

NOTICE

Neurology is an ever-changing field. Standard safety precautions must be followed, but as new research and clinical experience broaden our knowledge, changes in treatment and drug therapy may become necessary or appropriate. Readers are advised to check the most current product information provided by the manufacturer of each drug to be administered to verify the recommended dose, the method and duration of administration, and contraindications. It is the responsibility of the licensed prescriber, relying on experience and knowledge of the patient, to determine dosages and the best treatment for each individual patient. Neither the publisher nor the author assumes any liability for any injury and/or damage to persons or property arising from this publication.

THE PUBLISHER

First edition 1975. Second edition 1984. Third edition 1993.

Library of Congress Cataloging-in-Publication Data

Peripheral neuropathy / [edited by] Peter James Dyck, P. K. Thomas.—4th ed.
p. ; cm.

Includes bibliographical references and index.

ISBN 0-7216-9491-8 (set)

1. Nerves, Peripheral—Diseases. I. Dyck, Peter James, II. Thomas, P. K. (Peter Kynaston).

[DNLM: 1. Peripheral Nervous System Diseases. 2. Peripheral Nerves—pathology. WL 500 P445 2005]

RC409.P46 2005

616.8'5607—dc22

2004051387

Publishing Director, Global Medicine: *Susan Pioli*

Developmental Editor: *Jennifer Ehlers*

Editorial Assistant: *Joan Ryan*

Designer: *Gene Harris*

Marketing Manager: *Michael Passanante*

Printed in the United States of America

Last digit is the print number: 9 8 7 6 5 4 3 2 1

**Working together to grow
libraries in developing countries**

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

**BOOK AID
International**

Sabre Foundation

20091237

PERIPHERAL NEUROPATHY

M.D., D.Sc., F.R.C.P.

Contributing Authors

AMMAR AL-CHALABI, PH.D., F.R.C.P.

Senior Lecturer in Neurology, Institute of Psychiatry, London, United Kingdom; Instructor in Complex Genetics, Cold Spring Harbor Laboratory, Cold Spring Harbor, New York; Visiting Scientist in Neurology, Massachusetts General Hospital, Boston, Massachusetts; Consultant Neurologist, King's College Hospital, London, United Kingdom
Sporadic Motor Neuron Degeneration; Inherited Motor Neuron Degeneration

DORIS-EVA BAMIOU, M.D., M.Sc.(DISTINCTION)

Clinical Research Fellow, Neuro-otology Department, The National Hospital for Neurology and Neurosurgery, London, United Kingdom
Diseases of the Eighth Cranial Nerve

ROBERT W. BANKS, PH.D., D.Sc.

Lecturer, School of Biological and Biomedical Sciences, University of Durham, Durham, United Kingdom
The Muscle Spindle

RICHARD J. BAROHN, M.D.

Professor and Chairman, Department of Neurology, and Professor of Pathology, University of Kansas Medical Center, Kansas City, Kansas
Polyneuropathy Caused by Nutritional and Vitamin Deficiency

TIMOTHY J. BENSTEAD, M.D., F.R.C.P.(C)

Professor, Division of Neurology, Dalhousie University; QEII Health Sciences Centre, Halifax, Nova Scotia, Canada
Differential Diagnosis of Polyneuropathy

ALAN R. BERGER, M.D.

Professor and Associate Chairman, Department of Neurology, University of Florida; Director, Neuroscience Institute, Shands Jacksonville, Jacksonville, Florida
Human Toxic Neuropathy Caused by Industrial Agents

C.-H. BERTHOLD, PH.D., M.D.

Professor Emeritus, Section of Neuroanatomy, Department of Anatomy and Cell Biology, Göteborg University, Göteborg, Sweden
Microscopic Anatomy of the Peripheral Nervous System

ADIL E. BHARUCHA, M.D.

Associate Professor of Medicine, Mayo Clinic College of Medicine; Consultant in Gastroenterology and Hepatology, Mayo Clinic, Rochester, Minnesota
Autonomic and Somatic Systems to the Anorectum and Pelvic Floor; Management of Gut Dysmotility

ROLFE BIRCH, M.A., M.B., B.CHIR., F.R.C.S.EDIN., F.R.C.S.&P.GLAS., F.R.C.S.ENG., M.CHIR.

(Personal Chair) Professor of Neurological Orthopaedic Surgery, University College, London; Visiting Professor, Imperial College, London; Orthopaedic Surgeon, and Head of Department, Peripheral Nerve Injury Unit, Royal National Orthopaedic Hospital, Stanmore, Middlesex, United Kingdom
Operating on Peripheral Nerves

HERBERT L. BONKOVSKY, M.D.

Professor, and Director, The Liver-Biliary-Pancreatic Center, Department of Medicine, Biochemistry & Molecular Biology, University of Massachusetts, Worcester, Massachusetts
Porphyric Neuropathy

AUGUST M. BOOTH, PH.D.

Research Assistant Professor Emeritus, Department of Pharmacology, University of Pittsburgh School of Medicine, Pittsburgh, Pennsylvania
Autonomic Systems to the Urinary Bladder and Sexual Organs

E. PETER BOSCH, M.D.

Professor of Neurology, Mayo Medical School, Rochester, Minnesota; Consultant, Department of Neurology, Mayo Clinic Scottsdale, Scottsdale, Arizona
Peripheral Neuropathy Associated with Lymphoma, Leukemia, and Myeloproliferative Disorders

HUGH BOSTOCK, M.Sc., Ph.D.

Professor of Neurophysiology, Institute of Neurology,
University College London, London, United Kingdom
*Nerve Excitability Measures: Biophysical Basis and Use in the
Investigation of Peripheral Nerve Disease*

FRANK BRADKE, Ph.D.

Independent Principal Investigator on Associate
Professor Level, Max Planck Institute of Neurobiology,
Munich, Germany
Guidance of Axons to Targets in Development and in Disease

ROSCOE O. BRADY, M.D.

Branch Chief, National Institute of Neurological
Disorders and Stroke, National Institutes of Health,
Bethesda, Maryland
Fabry's Disease

STEPHEN BRIMIJOIN, Ph.D.

Professor of Pharmacology, Mayo Clinic College of
Medicine, Rochester, Minnesota
*Axonal Transport: Properties, Mechanisms, and Role in
Nerve Disease*

DEBORAH BUCK, Ph.D.

Senior Research Associate, Department of Primary Care,
University of Liverpool, Liverpool, United Kingdom
Health Outcomes and Quality of Life

RICHARD P. BUNGE, M.D.*

Professor of Neurological Surgery, Cell Biology and
Anatomy, and Neurology; Scientific Director, The
Miami Project to Cure Paralysis; University of Miami
School of Medicine, Miami, Florida
Gross Anatomy of the Peripheral Nervous System

DAVID BURKE, M.D., D.Sc.

Dean of Research and Development, College of Health
Sciences, University of Sydney, Sydney, New South
Wales, Australia
*Nerve Excitability Measures: Biophysical Basis and Use in the
Investigation of Peripheral Nerve Disease*

JAMES P. BURKE, Ph.D.

Assistant Professor of Epidemiology, Mayo Medical
School, Mayo Clinic, Rochester, Minnesota
Epidemiologic Approaches to Peripheral Neuropathy

TED M. BURNS, M.D.

Assistant Professor, Department of Neurology,
University of Virginia, Charlottesville, Virginia
*Mechanisms of Acute and Chronic Compression Neuropathy;
Peripheral Neuropathies in Infants and Children:
Polyneuropathies, Mononeuropathies, Plexopathies, and
Radiculopathies*

**MICHAEL CAMILLERI, M.D., M.Phil. (Lond.),
F.R.C.P.(Lond.), F.R.C.P.(Edin.), F.A.C.P., F.A.C.G.**

Atherton and Winifred W. Bean Professor, Professor of
Medicine and Physiology, Mayo Medical School;
Consultant in Gastroenterology, Mayo Clinic,
Rochester, Minnesota
Management of Gut Dysmotility

J. AIDAN CARNEY, M.D., Ph.D.

Professor of Pathology (Emeritus), Mayo Medical School;
Consultant in Pathology (Emeritus), Department of
Laboratory Medicine and Pathology, Mayo Clinic,
Rochester, Minnesota
Multiple Endocrine Neoplasia, Type 2B

COLIN CHALK, M.D., C.M., F.R.C.P.(C.)

Associate Professor, Department of Neurology and
Neurosurgery, McGill University; Associate Physician,
Division of Neurology, Department of Medicine,
McGill University Health Centre, Montréal General
Hospital site, Montréal, Québec, Canada
Diseases of Spinal Roots

PHILLIP F. CHANCE, M.D.

Professor of Pediatrics and Neurology, Division Head,
Genetics and Development, Research Affiliate, Center
on Human Development and Disability, and
Coordinator, Research Emphasis Area on Joubert
Syndrome, University of Washington, Seattle,
Washington
*Hereditary Motor and Sensory Neuropathies: An Overview
of Clinical, Genetic, Electrophysiologic, and Pathologic
Features; Hereditary Motor and Sensory Neuropathies
Involving Altered Dosage or Mutation of PMP22: The
CMT1A Duplication and HNPP Deletion*

S. Y. CHIU, Ph.D.

Professor of Physiology, University of Wisconsin,
Madison, Wisconsin
Channel Function in Mammalian Axons and Support Cells

MICHAEL P. COLLINS, M.D.

Neuromuscular Diseases Consultant, Neurosciences
Department, Marshfield Clinic, Marshfield, Wisconsin
Neuropathies with Systemic Vasculitis

JOHN H. COOTE, Ph.D., D.Sc.

Professor of Physiology (Emeritus), University of
Birmingham, Birmingham, United Kingdom
Neural Control of Cardiac Function

JAMES J. CORBETT, M.D.

McCarty Professor and Chairman of Neurology, and
Professor of Ophthalmology, University of Mississippi
School of Medicine, Jackson, Mississippi; Instructor
Visiting Lecturer in Ophthalmology, Harvard Medical
School, Boston, Massachusetts
The Pupil

*Deceased.

DAVID R. CORNBATH, M.D.

Professor of Neurology, Johns Hopkins University School of Medicine; Neurologist, and Director, Neurology EMG Laboratory, The Johns Hopkins Hospital, Baltimore, Maryland

Peripheral Neuropathies in Human Immunodeficiency Virus Infection

T. COWEN, Ph.D.

Professor of Neurobiology of Aging, Department of Anatomy and Developmental Biology, University College London, Royal Free Campus, London, United Kingdom

Aging in the Peripheral Nervous System

PAULA CUDIA, M.D.

Research Fellow, Centre for Neuromuscular Disease, The National Hospital for Neurology, London, United Kingdom

Peripheral Nerve Diseases Associated with Mitochondrial Respiratory Chain Dysfunction

BASIL T. DARRAS, M.D.

Professor of Neurology (Pediatrics), Harvard Medical School; Senior Associate in Neurology, Director, Neuromuscular Program, and Director, Residency Training Program and Outpatient Clinics, Department of Neurology, Children's Hospital Boston, Boston, Massachusetts

Peripheral Neuropathies in Infants and Children: Polyneuropathies, Mononeuropathies, Plexopathies, and Radiculopathies

JENNY L. DAVIES, B.A.

Data Analyst II, Peripheral Neuropathy Research Center, Mayo Clinic, Rochester, Minnesota

Nerve Tests Expressed as Percentiles, Normal Deviates, and Composite Scores

WILLIAM C. DE GROAT, M.Sc., Ph.D.

Department of Pharmacology, University of Pittsburgh School of Medicine, Pittsburgh, Pennsylvania

Autonomic Systems to the Urinary Bladder and Sexual Organs

ANGELA DISPENZIERI, M.D.

Assistant Professor of Medicine, Mayo Graduate School of Medicine; Consultant, Mayo Clinic, Rochester, Minnesota

POEMS Syndrome (Osteosclerotic Myeloma)

MARY L. DOMBOVY, M.D., M.H.S.A.

Clinical Associate Professor of Neurology and Physical Medicine and Rehabilitation, University of Rochester; Department Chair, Physical Medicine and Rehabilitation, Unity Health System, Rochester, New York

Rehabilitation Management of Neuropathies

MICHAEL DONAGHY, D.Phil., F.R.C.P.

Reader in Clinical Neurology, University of Oxford, Oxford; Consultant Neurologist, Department of Clinical Neurology, The Radcliffe Infirmary, Oxford; Honorary Civilian Consultant in Neurology to the Army, United Kingdom

Lumbosacral Plexus Lesions

PETER J. DYCK, M.D.

Professor of Neurology and Roy E. and Merle Meyer Professor of Neuroscience, Mayo Clinic College of Medicine; Head of the Peripheral Neuropathy Research Center and Consultant in Neurology, Mayo Clinic, Rochester, Minnesota

Pathologic Alterations of Nerves; Nerve Tests Expressed as Percentiles, Normal Deviates, and Composite Scores; Compound Action Potentials of Sural Nerve in Vitro in Peripheral Neuropathy; Quantitating Overall Neuropathic Symptoms, Impairments, and Outcomes; Quantitative Sensation Testing; Hereditary Motor and Sensory Neuropathies: An Overview of Clinical, Genetic, Electrophysiologic, and Pathologic Features; HMSN II (CMT2) and Miscellaneous Inherited System Atrophies of Nerve Axon: Clinical-Molecular Genetic Correlates; HSANs: Clinical Features, Pathologic Classification, and Molecular Genetics; Chronic Inflammatory Demyelinating Polyradiculoneuropathy; Neuropathy Associated with the Monoclonal Gammopathies; Nonmalignant Inflammatory Sensory Polyganglionopathy; Microvasculitis; Amyloidosis and Neuropathy

P. JAMES B. DYCK, M.D.

Associate Professor of Neurology, Mayo Medical School; Consultant in Neurology, Mayo Clinic, Rochester, Minnesota

Pathologic Alterations of Nerves; Nerve Tests Expressed as Percentiles, Normal Deviates, and Composite Scores; Quantitative Sensation Testing; Radiculoplexus Neuropathies: Diabetic and Nondiabetic Varieties; Microvasculitis

ANDREW G. ENGEL, M.D.

McKnight-3M Professor of Neuroscience, Mayo Clinic College of Medicine, Rochester, Minnesota

Diseases of the Neuromuscular Junction

JANEAN ENGELSTAD, H.T.

Histology Technician, Peripheral Neuropathy Research Center, Mayo Clinic, Rochester, Minnesota

Pathologic Alterations of Nerves; Microvasculitis

MARK A. FERRANTE, M.D.

Clinical Associate Professor of Neurology, Tulane University Medical Center, New Orleans, Louisiana; Director, EMG Laboratory, Bienville Orthopaedic Specialists, Biloxi, Mississippi

Upper Limb Neuropathies: Long Thoracic (Nerve to the Serratus Anterior), Suprascapular, Axillary, Musculocutaneous, Radial, Ulnar, and Medial Antebrachial Cutaneous

**JOHN P. FRAHER, M.B., B.CH., B.A.O., F.R.C.S.ED.,
PH.D., D.SC., M.R.I.A.**

Professor of Anatomy, University College Cork, Cork,
Ireland

Microscopic Anatomy of the Peripheral Nervous System

MASON W. FREEMAN, M.D.

Associate Professor of Medicine, Harvard Medical School;
Physician, and Chief, Lipid Metabolism Unit,
Massachusetts General Hospital, Boston, Massachusetts
Tangier Disease and Neuropathy

ROY FREEMAN, M.B., CH.B.

Associate Professor of Neurology, Harvard Medical
School; Director, Autonomic and Peripheral Nerve
Laboratory, Beth Israel Deaconess Medical Center,
Boston, Massachusetts

Treatment of Cardiovascular Autonomic Failure

THOMAS R. FRITSCHÉ, M.D., PH.D.

Associate Director, The JONES Group/JMI Laboratories,
North Liberty, Iowa

Parasitic Infections of the Peripheral Nervous System

ANNEKE GABREËLS-FESTEN, M.D., PH.D.

Assistant Professor, University Nijmegen; Institute of
Neurology, University Medical Center Nijmegen,
Nijmegen, The Netherlands

*Autosomal Recessive Hereditary Motor and Sensory
Neuropathies*

ERNEST D. GARDNER, M.D.*

Professor of Neurology, Orthopaedic Surgery, and
Anatomy, University of California, Davis, School of
Medicine, Davis, California

Gross Anatomy of the Peripheral Nervous System

CATERINA GIANNINI, M.D.

Assistant Professor, Department of Pathology, and
Consultant, Mayo Clinic, Rochester, Minnesota

Tumors and Tumor-like Conditions of Peripheral Nerve

DONALD H. GILDEN, M.D.

Louise Baum Professor and Chairman, Department
of Neurology, and Professor of Microbiology,
University of Colorado Health Sciences Center;
Professor and Chairman, Department of Neurology,
University of Colorado Hospital, Denver, Colorado
Herpesvirus Infection and Peripheral Neuropathy

HANS H. GOEBEL, M.D.

Professor of Neuropathology, University of Mainz,
Medical Center; Professor of Neuropathology,
Johannes Gutenberg University, Mainz, Germany
Lysosomal and Peroxisomal Disorders

RALF GOLD, M.D.

Consultant, and Head, Research Group for MS and
Neuroimmunology, Julius-Maximilians-University
Faculty of Medicine; Professor of Neurology,
Department of Neurology, University Hospital
Würzburg, Würzburg, Germany

*Introduction to Immune Reactions in the Peripheral Nervous
System; Experimental Autoimmune Neuritis*

IAN A. GRANT, M.D., F.R.C.P.(C)

Assistant Professor, Division of Neurology, Dalhousie
University; QEII Health Sciences Centre, Halifax,
Nova Scotia, Canada

*Differential Diagnosis of Polyneuropathy; Cryptogenic
Sensory Polyneuropathy*

NORMAN A. GREGSON, PH.D.

Reader in Neuroimmunology, Department of Clinical
Neurosciences, Guy's, King's and St. Thomas' School
of Medicine, London, United Kingdom

Peripheral Nerve Antigens

JOHN W. GRIFFIN, M.D.

Professor and Director, Department of Neurology, Johns
Hopkins University School of Medicine, Baltimore,
Maryland

*The Control of Axonal Caliber; The Guillain-Barré
Syndromes*

MICHAEL J. GROVES, B.Sc.(HONS.), PH.D.

Non-Clinical Lecturer in Peripheral Nerve Pathology,
Division of Neuropathology, Institute of Neurology,
University College London, London,
United Kingdom

Pathology of Peripheral Neuron Cell Bodies

THOMAS M. HABERMANN, M.D.

Professor of Medicine, Mayo Medical School; Consultant,
Division of Hematology and Internal Medicine, Mayo
Clinic Rochester, Rochester, Minnesota

*Peripheral Neuropathy Associated with Lymphoma,
Leukemia, and Myeloproliferative Disorders*

ANGELIKA F. HAHN, M.D., F.R.C.P.(C)

Professor of Neurology, University of Western Ontario,
and London Health Sciences Centre, London, Ontario,
Canada

*Chronic Inflammatory Demyelinating
Polyradiculoneuropathy*

SUSAN HALL, B.Sc., PH.D., D.Sc.

Head, Division of Anatomy, Cell and Human Biology,
Guy's, King's and St. Thomas' School of Biomedical
Sciences, London, United Kingdom

Mechanisms of Repair after Traumatic Injury

*Deceased.

JOHN R. HALLIWILL, Ph.D.

Assistant Professor, Exercise and Movement Science,
University of Oregon, Eugene, Oregon
*Sympathetic Nerves and Control of Blood Vessels to Human
Limbs*

**MICHAEL G. HANNA, M.B.Ch.B.(HONS.), M.D.,
F.R.C.P.(UK)**

Reader in Clinical Neurology, Department of Molecular
Neuroscience, Institute of Neurology, University
College London; Consultant Neurologist, Centre for
Neuromuscular Disease, The National Hospital for
Neurology and Neurosurgery, London, United Kingdom
*Peripheral Nerve Diseases Associated with Mitochondrial
Respiratory Chain Dysfunction*

A. E. HARDING, M.D., F.R.C.P.*

Professor of Clinical Neurology, Institute of Neurology,
London; Consultant Neurologist, The National
Hospital for Neurology and Neurosurgery, London,
United Kingdom
*Inherited Neuronal Atrophy and Degeneration
Predominantly of Lower Motor Neurons*

HANS-PETER HARTUNG, M.D.

Professor and Chairman, Department of Neurology,
Heinrich-Heine Universität Düsseldorf,
Düsseldorf, Germany
*Introduction to Immune Reactions in the Peripheral Nervous
System; Experimental Autoimmune Neuritis; Principles of
Immunotherapy; Chronic Inflammatory Demyelinating
Polyradiculoneuropathy*

STEVEN HERSKOVITZ, M.D.

Associate Professor of Clinical Neurology, Albert Einstein
College of Medicine; Montefiore Medical Center,
Bronx, New York
Neuropathy Caused by Drugs

AHMET HÖKE, M.D., Ph.D.

Assistant Professor, Departments of Neurology and
Neuroscience, Johns Hopkins University School of
Medicine; Staff Neurologist and Pathologist, and Assistant
Director of Neuromuscular Histopathology Laboratory,
The Johns Hopkins Hospital, Baltimore, Maryland
*The Control of Axonal Caliber; Peripheral Neuropathies in
Human Immunodeficiency Virus Infection*

RICHARD A. C. HUGHES, M.D., F.R.C.P., F.MED.SCI.

Professor and Head, Department of Clinical
Neurosciences, Guy's King's and St. Thomas' School of
Medicine, King's College London, University of
London, London, United Kingdom
*Peripheral Nerve Antigens; Principles of Immunotherapy;
Quantitating Overall Neuropathic Symptoms, Impairments,
and Outcomes; Diseases of the Fifth Cranial Nerve*

CLARE HUXLEY, Ph.D.

Reader, Imperial College London, London,
United Kingdom
Transgenic Models of Inherited Neuropathy

ROBERT R. JACOBSON, M.D., Ph.D.

Former Director, Leprosy Consultant, and Lecturer,
National Hansen's Disease Center, Baton Rouge,
Louisiana
Leprosy

ANN JACOBY, Ph.D.

Professor of Medical Sociology, Department of Primary
Care, University of Liverpool, Liverpool,
United Kingdom
Health Outcomes and Quality of Life

KRISTJÁN R. JESSEN, M.Sc., Ph.D.

Professor of Developmental Neurobiology, Department
of Anatomy and Developmental Biology, University
College London, London, United Kingdom
Molecular Signaling in Schwann Cell Development

DAVID M. JOHNSON, B.S.

Engineering Technical Specialist, Division of Engineering
and Technology Services, Mayo Clinic, Rochester,
Minnesota
Quantitative Sensation Testing

H. ROYDEN JONES, JR., M.D.

Jamie Ortiz-Patino Chair in Neurology, and Chairman
Emeritus of the Division of Medical Specialties and
Department of Neurology, Lahey Clinic, Burlington;
Clinical Professor of Neurology, Harvard Medical
School, Boston; Director of the EMG Laboratory,
Children's Hospital Boston, Boston, Massachusetts
*Peripheral Neuropathies in Infants and Children:
Polyneuropathies, Mononeuropathies, Plexopathies, and
Radiculopathies*

MICHAEL J. JOYNER, M.D.

Professor of Anesthesiology, Mayo Medical School;
Professor of Anesthesiology, and Vice-Chair,
Department of Physiology, Mayo Clinic,
Rochester, Minnesota
*Sympathetic Nerves and Control of Blood Vessels to Human
Limbs*

BASHAR KATIRJI, M.D.

Professor of Neurology, Case Western Reserve
University; Chief, Neuromuscular Division, and
Director, EMG Laboratory, University Hospitals of
Cleveland, Cleveland, Ohio
Mononeuropathies of the Lower Limb

KENTON R. KAUFMAN, Ph.D.

Associate Professor of Bioengineering, Mayo Medical
School; Director, Motion Analysis Laboratory, and
Consultant, Department of Orthopedic Surgery, Mayo
Clinic, Rochester, Minnesota
Quantitative Muscle Strength Assessment

*Deceased.

JOHN J. KELLY, M.D.

Professor and Chair, Department of Neurology, George Washington University, Washington, D.C.
Amyloidosis and Neuropathy

WILLIAM R. KENNEDY, M.S., M.D.

Professor of Neurology, Department of Neurology, University of Minnesota, Minneapolis, Minnesota
Pathology and Quantitation of Cutaneous Innervation

MATTHEW C. KIERNAN, M.R.G.S.(HONS.), PH.D., F.R.A.C.P.

Senior Lecturer in Neurology, University of New South Wales and Prince of Wales Medical Research Institute; Consultant Neurologist, Princes of Wales Hospital, Randwick, Sydney, New South Wales, Australia
Nerve Excitability Measures: Biophysical Basis and Use in the Investigation of Peripheral Nerve Disease

BERND C. KIESEIER, M.D.

Assistant Professor of Neurology, Heinrich-Heine-University, Düsseldorf, Germany
Introduction to Immune Reactions in the Peripheral Nervous System; Experimental Autoimmune Neuritis

JUN KIMURA, M.D.

Professor, Department of Neurology, University of Iowa Health Care, and University of Iowa, Iowa City, Iowa
Nerve Conduction and Needle Electromyography

R. H. M. KING, PH.D., M.Sc., F.R.C.PATH.

Principal Research Fellow, Department of Clinical Neurosciences, Royal Free and University College Medical School, London, United Kingdom
Microscopic Anatomy of the Peripheral Nervous System; Aging in the Peripheral Nervous System

JOHN T. KISSEL, M.D.

Professor and Vice-Chair, Department of Neurology, and Director, Division of Neuromuscular Disease, The Ohio State University, Columbus, Ohio
Neuropathies with Systemic Vasculitis

CAROLINE M. KLEIN, M.D., PH.D.

Assistant Professor of Neurology, Department of Neurology, University of North Carolina School of Medicine, Chapel Hill, North Carolina
Diseases of the Seventh Cranial Nerve; The Peripheral Nerve Involvement of Spinal Cord, Spinal Roots, and Meningeal Disease

CHRISTOPHER J. KLEIN, M.D.

Assistant Professor of Neurology, Mayo Medical School; Consultant in Neurology, Mayo Clinic and Mayo Foundation, Rochester, Minnesota
Nerve Tests Expressed as Percentiles, Normal Deviates, and Composite Scores; Quantitative Sensation Testing; Hereditary Motor and Sensory Neuropathies: An Overview of Clinical, Genetic, Electrophysiologic, and Pathologic Features; HMSN II (CMT2) and Miscellaneous Inherited System Atrophies of Nerve Axon: Clinical-Molecular Genetic Correlates; Hereditary Brachial Plexus Neuropathy; HSANs: Clinical Features, Pathologic Classification, and Molecular Genetics

KLEOPAS A. KLEOPA, M.D.

Senior Consultant Neurologist, The Cyprus Institute of Neurology and Genetics, Nicosia, Cyprus
X-linked Charcot-Marie-Tooth Disease

CHRISTOPHER J. KLINGELE, M.D.

Assistant Professor of Obstetrics and Gynecology, Mayo Clinic College of Medicine; Consultant in Obstetrics and Gynecology, Mayo Clinic, Rochester, Minnesota
Autonomic and Somatic Systems to the Anorectum and Pelvic Floor

DAVID L. KREULEN, PH.D.

Professor, Departments of Physiology and Neurology, Michigan State University, East Lansing, Michigan
Neurobiology of Autonomic Ganglia

ROBERT A. KYLE, M.D.

Consultant, Division of Hematology and Internal Medicine, Mayo Clinic; Professor of Medicine and Laboratory Medicine, Mayo Medical School, Rochester, Minnesota
Neuropathy Associated with the Monoclonal Gammopathies; Amyloidosis and Neuropathy; POEMS Syndrome (Osteosclerotic Myeloma)

CATHERINE LACROIX, M.D.

Hospital Practitioner – Neuropathy, Centre Hospitalier de Bicetre, Le Kremlin, Bicetre, France
Sarcoid Neuropathy

TERRENCE D. LAGERLUND, M.D., PH.D.

Associate Professor of Neurology, Mayo Clinic College of Medicine; Consultant in Neurology, Mayo Clinic, Rochester, Minnesota
Nerve Blood Flow and Microenvironment

EDWARD H. LAMBERT, M.D., PH.D.*

Professor Emeritus, Mayo Clinic, Rochester, Minnesota
Compound Action Potentials of Sural Nerve in Vitro in Peripheral Neuropathy

*Deceased.

SALLY N. LAWSON, Ph.D.

Professor, Department of Physiology, School of Medical Sciences, University of Bristol, University Walk, Bristol, Avon, United Kingdom
The Peripheral Sensory Nervous System: Dorsal Root Ganglion Neurons

JACQUELINE A. LEAVITT, M.D.

Associate Professor of Ophthalmology, Mayo Medical School; Consultant, Department of Ophthalmology, Rochester Methodist Hospital, St. Mary's Hospital, Rochester, Minnesota
Diseases of the Third, Fourth, and Sixth Cranial Nerves

P. NIGEL LEIGH, Ph.D., M.B.B.S., F.R.C.P.(UK)

Professor of Clinical Neurology, and Head, Department of Neurology, Institute of Psychiatry; Director, King's MND Care & Research Centre, King's College Hospital, London, United Kingdom
Sporadic Motor Neuron Degeneration; Inherited Motor Neuron Degeneration

J. G. LLEWELYN, B.Sc.(HONS), M.D., F.R.C.P.

Consultant Neurologist, Royal Gwent Hospital, Newport and Cardiff University School of Medicine, Cardiff, Wales; Honorary Consultant Neurologist, The National Hospital for Neurology and Neurosurgery, London, United Kingdom
Diabetic Neuropathies

GLENN LOPATE, M.D.

Assistant Professor of Neurology, Department of Neurology, Washington University; Assistant Professor of Neurology, Barnes-Jewish Hospital, St. Louis, Missouri
Polyneuropathies and Antibodies to Nerve Components

PHILLIP A. LOW, M.D., F.R.A.C.P.

Professor of Neurology, and Chairman, Division of Clinical Neurophysiology, Mayo Medical School; Consultant in Neurology, Mayo Clinic and Mayo Foundation, Rochester, Minnesota
Oxidative Stress and Excitatory Neurotoxins in Neuropathy; Nerve Blood Flow and Microenvironment; Quantitation of Autonomic Impairment; Management of Autonomic Failure

JAMES R. LUPSKI, M.D., Ph.D.

Cullen Professor of Molecular and Human Genetics, and Professor of Pediatrics, Baylor College of Medicine; Consulting Medical Geneticist and Pediatrician, Texas Children's Hospital and Ben Taub General Hospital; Consulting Geneticist, The Methodist Hospital, Texas Women's Hospital, and St. Joseph's Hospital, Baylor College of Medicine, Houston, Texas
Hereditary Motor and Sensory Neuropathies: An Overview of Clinical, Genetic, Electrophysiologic, and Pathologic Features; Hereditary Motor and Sensory Neuropathies Involving Altered Dosage or Mutation of PMP22: The CMT1A Duplication and HNPP Deletion; Hereditary Motor and Sensory Neuropathy Related to Early Growth Response 2 (EGR2) Gene

LINDA M. LUXON, B.Sc.(HONS.), M.B., F.R.C.P.

Professor of Audiological Medicine, University College London (Institute of Child Health), University of London; Consultant Physician in Neuro-otology, The National Hospital for Neurology and Neurosurgery, London, United Kingdom
Diseases of the Eighth Cranial Nerve

RUDOLF MARTINI, Ph.D.

Professor and Head, Developmental Neurobiology, Department of Neurology, School of Medicine, University of Wuerzburg, Wuerzburg, Germany
Myelination; Transgenic Models of Nerve Degeneration

CHRISTOPHER J. MATHIAS, D.Phil., D.Sc., F.R.C.P., F.MED.SCI.

Professor of Neurovascular Medicine, Division of Neuroscience and Psychological Medicine, and Faculty of Medicine, Imperial College, London; Division of Clinical Neurology, Institute of Neurology, University College London; Consultant Physician and Director, Neurovascular Medicine Unit, St. Mary's Hospital, London; Autonomic Unit, The National Hospital for Neurology and Neurosurgery, London, United Kingdom
Quantitation of Autonomic Impairment; Diseases of the Ninth, Tenth, Eleventh, and Twelfth Cranial Nerves

JUSTIN C. MCARTHUR, M.B.B.S., M.P.H.

Professor of Neurology and Epidemiology, Johns Hopkins University; Deputy Director, Department of Neurology, Johns Hopkins Hospital, Baltimore, Maryland
Pathology and Quantitation of Cutaneous Innervation

ELIZABETH S. McDONALD, M.D., Ph.D.

Radiology Resident, Mayo Clinic College of Medicine, Rochester, Minnesota
Neurotrophic Factors in the Peripheral Nervous System

JAMES G. MCLEOD, M.B.B.S., D.Phil., D.Sc., F.R.A.C.P., F.R.C.P.

Emeritus Professor, University of Sydney; Honorary Consulting Neurologist, Royal Prince Alfred Hospital, Camperdown, New South Wales, Australia
Paraneoplastic Neuropathy

PHILIP G. MCMANIS, M.B.B.S., M.D., F.R.A.C.P.*

Associate Professor, University of Sydney; Senior Staff Neurologist and Director of Clinical Neurophysiology, Royal North Shore Hospital, Sydney, New South Wales, Australia
Nerve Blood Flow and Microenvironment

L. JOSEPH MELTON III, M.D.

Professor of Epidemiology, Mayo Medical School, Mayo Clinic; Mayo Clinic, Rochester, Minnesota
Epidemiologic Approaches to Peripheral Neuropathy

*Deceased.

ALBEE MESSING, V.M.D., PH.D.

Professor of Pathology and Neuroscience, School of Veterinary Medicine and Waisman Center, University of Wisconsin-Madison, Madison, Wisconsin
Diphtheritic Polyneuropathy

VIRGINIA V. MICHELS, M.D.

Professor of Medical Genetics, Mayo Clinic/Foundation, Rochester, Minnesota
Mendelian and Mitochondrial Inheritance, Gene Identification, and Clinical Testing

RHONA MIRSKY, PH.D.

Professor of Developmental Neurobiology, Department of Anatomy and Developmental Biology, University College London, London, United Kingdom
Molecular Signaling in Schwann Cell Development

PETER C. O'BRIEN, PH.D.

Professor of Biostatistics, Division of Biostatistics, Mayo Clinic, Rochester, Minnesota
Nerve Tests Expressed as Percentiles, Normal Deviates, and Composite Scores; Quantitating Overall Neuropathic Symptoms, Impairments, and Outcomes; Quantitative Sensation Testing

GRAHAM M. O'HANLON, PH.D.

Research Assistant, Division of Clinical Neurosciences, University of Glasgow, Glasgow, Scotland, United Kingdom
Peripheral Nerve Antigens

GILMORE N. O'NEILL, M.B., M.R.C.P.I.

Instructor in Neurology and Assistant in Neurology, Massachusetts General Hospital, Boston, Massachusetts
Tangier Disease and Neuropathy

DAVID J. PATERSON, M.Sc., M.A., D.Phil.

Professor of Physiology, University of Oxford, Director of Pre-clinical Studies, Fellow of Merton College, Oxford, University of Oxford, Oxford, United Kingdom
Neural Control of Cardiac Function

ALAN PESTRONK, M.D.

Professor of Neurology and Pathology, Washington University Medical School; Professor, Barnes-Jewish Hospitals, St. Louis, Missouri
Polyneuropathies and Antibodies to Nerve Components

DAVID PLEASURE, M.D.

Professor, Neurology and Pediatrics, University of Pennsylvania School of Medicine; Director, Joseph Stokes Jr. Research Institute, Children's Hospital of Philadelphia, Philadelphia, Pennsylvania
Diphtheritic Polyneuropathy

JOHN D. POLLARD, M.B.B.S., B.Sc.(MED), PH.D., F.R.A.C.P.

Bushell Professor of Neurology, University of Sydney; Head of Neurology, Royal Prince Alfred Hospital, Camperdown, New South Wales, Australia
Principles of Immunotherapy; Neuropathy in Diseases of the Thyroid and Pituitary Glands

MICHAEL POLYDEFKIS, M.D.

Assistant Professor of Neurology, Johns Hopkins University, Baltimore, Maryland
Pathology and Quantitation of Cutaneous Innervation

SUDHA POTTUMARTHY, M.B.B.S., F.R.C.P.A.

Senior Fellow, Department of Laboratory Medicine, and Acting Director, Antimicrobics Testing Laboratory, University of Washington School of Medicine, Seattle, Washington
Parasitic Infections of the Peripheral Nervous System

MARY M. REILLY, M.D., F.R.C.P.I., F.R.C.P.

Honorary Senior Lecturer, Department of Molecular Neurosciences, Institute of Neurology; Consultant Neurologist, The National Hospital for Neurology and Neurosurgery, London, United Kingdom
Hereditary Amyloid Neuropathy

ANDREA ROBERTSON, PH.D.

Career Development Fellow, Medical Research Council, London, United Kingdom
Transgenic Models of Inherited Neuropathy

GUSTAVO C. ROMAN, M.D., F.A.C.P., F.A.A.N., F.R.S.M.(LOND.)

Professor of Medicine/Neurology, Division of Neurology, Department of Medicine, University of Texas Health Science Center at San Antonio; Neurologist, University Hospital and VA Hospital, San Antonio, Texas
Tropical Myeloneuropathies

MICHAEL C. ROWBOTHAM, M.D.

Professor of Clinical Neurology and Anesthesia, University of California, San Francisco; Director, UCSF Pain Clinical Research Center; Senior Attending Neurologist, UCSF-Mount Zion Pain Management Center, San Francisco, California
Mechanisms and Pharmacologic Management of Neuropathic Pain

MONIQUE M. RYAN, M.B.B.S., M. MED., F.R.A.C.P.

Paediatric Neurologist, Institute for Neuromuscular Research, and Senior Lecturer, Discipline of Paediatrics and Child Health, University of Sydney, The Children's Hospital at Westmead, Westmead, New South Wales, Australia
Peripheral Neuropathies in Infants and Children: Polyneuropathies, Mononeuropathies, Plexopathies, and Radiculopathies

MARTIN RYDMARK, M.D., PH.D.

Associate Professor, Senior Lecturer, Mednet – Medical Informatics & Computer Assisted Education, Institute of Anatomy and Cell Biology, The Sahlgrenska Academy at Göteborg University, Göteborg, Sweden
Microscopic Anatomy of the Peripheral Nervous System

THOMAS D. SABIN, M.D.

Professor and Vice Chair of Neurology, Tufts University School of Medicine; Acting Chief, Department of Neurology, Tufts-New England Medical Center, Boston, Massachusetts
Leprosy

GÉRARD SAID, M.D.

Professor of Neurology, University Paris-Sud, Paris; Chairman, Service of Neurology, Hôpital de Bicêtre, Le Kremlin Bicêtre, Val De Marne, France
Lyme Disease; Sarcoid Neuropathy

DAVID S. SAPERSTEIN, M.D.

Assistant Professor of Neurology and Pathology, and Chief, Neuromuscular Disease Service, University of Kansas Medical Center, Kansas City, Kansas
Polyneuropathy Caused by Nutritional and Vitamin Deficiency

FRANCESCO SCARAVILLI, M.D., PH.D., D.Sc., F.R.C.PATH.

Professor of Neuropathology, Honorary Consultant Neuropathologist, and Head of Division of Neuropathology, Institute of Neurology, The National Hospital for Neurology and Neurosurgery, University College London, London, United Kingdom
Pathology of Peripheral Neuron Cell Bodies

HERBERT H. SCHAUMBURG, M.D.

Edwin S. Lowe Professor and Chairman of Neurology, Albert Einstein College of Medicine; Chairman of Neurology, Montefiore Medical Center, Bronx, New York
Human Toxic Neuropathy Caused by Industrial Agents; Neuropathy Caused by Drugs

STEVEN S. SCHERER, M.D., PH.D.

William N. Kelley Professor of Neurology, University of Pennsylvania School of Medicine, Philadelphia, Pennsylvania
X-linked Charcot-Marie-Tooth Disease

RAPHAEL SCHIFFMANN, M.D.

Section Chief, National Institute of Neurological Disorders and Stroke, National Institutes of Health, Bethesda, Maryland
Fabry's Disease

MARTIN SCHMELZ, M.D., PH.D.

Professor, Department of Anesthesiology and Intensive Care Medicine, Faculty of Clinical Medicine Mannheim, University of Heidelberg, Mannheim, Germany
Single-Unit Recordings of Afferent Human Peripheral Nerves by Microneurography

JON J. A. SCOTT, B.Sc., PH.D.

Senior Lecturer in Physiology, Department of Pre-Clinical Sciences, University of Leicester, Leicester, United Kingdom
The Golgi Tendon Organ

KAZIM SHEIKH, M.D.

Assistant Professor, Department of Neurology, Johns Hopkins University School of Medicine, Baltimore, Maryland
The Guillain-Barré Syndromes

JOHN T. SHEPHERD, M.D.

Professor Emeritus, Mayo Clinic, Rochester, Minnesota
Sympathetic Nerves and Control of Blood Vessels to Human Limbs

MICHAEL E. SHY, M.D.

Professor of Neurology, Professor of Molecular Medicine and Genetics, Director of the Inherited Neuropathy Clinic, and Co-Director of the Neuromuscular Program, Wayne State University School of Medicine, Detroit, Michigan
Hereditary Motor and Sensory Neuropathies: An Overview of Clinical, Genetic, Electrophysiologic, and Pathologic Features; Hereditary Motor and Sensory Neuropathies Related to MPZ (P₀) Mutations

WOLFGANG SINGER, M.D.

Resident, Neurology, Mayo Clinic, Rochester, Minnesota
Management of Autonomic Failure

BENN E. SMITH, M.D.

Assistant Professor of Neurology, Mayo Clinic College of Medicine, Rochester, Minnesota
Nonmalignant Inflammatory Sensory Polyganglionopathy

ERIC J. SORENSON, M.D.

Assistant Professor, Mayo Foundation Hospitals, Mayo Medical School; Head of Section, Neuromuscular Diseases, and Director of Motor Neuron Program, Mayo Clinic, Rochester, Minnesota
Transgenic Animal Models of Amyotrophic Lateral Sclerosis

JUDITH M. SPIES, M.B.B.S., PH.D., F.R.A.C.P.

Senior Lecturer, University of Sydney; Staff Specialist Neurologist, Royal Prince Alfred Hospital, Camperdown, New South Wales, Australia
Paraneoplastic Neuropathy

ERIK V. STÅLBERG, M.D., PH.D., F.R.C.P.

Professor Emeritus, Department of Neurosciences,
Clinical Neurophysiology, Uppsala University;
Professor Emeritus, Department of Clinical
Neurophysiology, Uppsala University Hospital,
Uppsala, Sweden
*Single-Fiber Electromyography and Other Electrophysiologic
Techniques for the Study of the Motor Unit*

J. CLARKE STEVENS, M.D.

Professor of Neurology, Mayo Medical School, Rochester,
Minnesota
Median Neuropathy

GUIDO STOLL, M.D.

Consultant, Julius-Maximilians-University Faculty of
Medicine; Professor of Neurology, Department of
Neurology, University Hospital Würzburg, Würzburg,
Germany
*Introduction to Immune Reactions in the Peripheral Nervous
System; Experimental Autoimmune Neuritis*

GUILLERMO A. SUAREZ, M.D.

Associate Professor of Neurology, Mayo Clinic College of
Medicine; Consultant in Neurology, Mayo Clinic,
Rochester, Minnesota
*Immune Brachial Plexus Neuropathy; POEMS Syndrome
(Osteosclerotic Myeloma)*

UELI SUTER, PH.D.

Professor, Institute of Cell Biology, Swiss Federal
Institute of Technology, ETH Zürich,
ETH Hönggerberg, Zürich, Switzerland
Myelination

THOMAS R. SWIFT, M.D.

Professor Emeritus of Neurology, Medical College of
Georgia, Augusta, Georgia
Leprosy

BRUCE V. TAYLOR, M.B., M.D., F.R.A.C.P.

Clinical Senior Lecturer, University of Tasmania; Head,
Department of Neurology, Royal Hobart Hospital,
Hobart, Tasmania, Australia
Multifocal Motor Neuropathy and Conduction Block

AYALEW TEFFERI, M.D.

Professor of Medicine and Hematology, Mayo Medical
School and Mayo Clinic, Rochester, Minnesota
*Peripheral Neuropathy Associated with Lymphoma,
Leukemia, and Myeloproliferative Disorders*

STEPHEN N. THIBODEAU, PH.D.

Professor of Laboratory Medicine, Mayo
Clinic/Foundation, Rochester, Minnesota
*Mendelian and Mitochondrial Inheritance, Gene
Identification, and Clinical Testing*

P. K. THOMAS, C.B.E., M.D., D.Sc., F.R.C.P., F.R.C.(PATH.)

Emeritus Professor of Neurology, University College London
School of Medicine and The National Hospital for
Neurology and Neurosurgery, London, United Kingdom
*Clinical Patterns of Peripheral Neuropathy; Diseases of the
Ninth, Tenth, Eleventh, and Twelfth Cranial Nerves;
Autosomal Recessive Hereditary Motor and Sensory
Neuropathies; Lysosomal and Peroxisomal Disorders;
Diabetic Neuropathies*

PHILIP D. THOMPSON, M.B.B.S., PH.D., F.R.A.C.P.

Professor of Neurology, University of Adelaide; Head,
Department of Neurology, Royal Adelaide Hospital,
Adelaide, South Australia
Clinical Patterns of Peripheral Neuropathy

ERIK C. THORLAND, PH.D.

Fellow, Clinical Molecular Genetics, Mayo
Clinic/Foundation, Rochester, Minnesota
*Mendelian and Mitochondrial Inheritance, Gene
Identification, and Clinical Testing*

D. R. TOMLINSON, PH.D., D.Sc.

Professor of Neuropharmacology, Family of
Life Sciences, The University of Manchester,
Manchester, England
Diabetic Neuropathies

ERIK TOREBJÖRK, M.D., PH.D.

Professor, Department of Clinical Neurophysiology,
University of Uppsala, Uppsala, Sweden
*Single-Unit Recordings of Afferent Human Peripheral Nerves
by Microneurography*

KLAUS V. TOYKA, M.D., F.R.C.P.

Professor of Neurology, Julius-Maximilians-University
Faculty of Medicine; Neurologist-In-Chief,
Department of Neurology, University Hospital
Würzburg, Würzburg, Germany
*Introduction to Immune Reactions in the Peripheral Nervous
System; Experimental Autoimmune Neuritis*

JOŽE V. TRONTELJ, M.D., PH.D.

Professor, Institute of Clinical Neurophysiology,
University Medical Center, Ljubljana, Slovenia
*Single Fiber Electromyography and Other Electrophysiologic
Techniques for the Study of the Motor Unit*

KENNETH L. TYLER, M.D.

Reuler-Lewin Family Professor of Neurology and
Professor of Medicine, Microbiology and Immunology,
University of Colorado Health Sciences Center; Chief,
Neurology Service, Denver Veterans Affairs Medical
Center, Denver, Colorado
Herpesvirus Infection and Peripheral Neuropathy

B. ULFHAKE, PH.D.

Professor, Department of Neuroscience, Karolinska Institutet, Stockholm, Sweden
Aging in the Peripheral Nervous System

PAUL M. VANHOUTTE, M.D., PH.D.

Distinguished Visiting Professor, Department of Pharmacology, University of Hong Kong, Hong Kong
Sympathetic Nerves and Control of Blood Vessels to Human Limbs

ANNABEL K. WANG, M.D.

Assistant Professor, Department of Neurology, Mount Sinai School of Medicine; Assistant Attending Physician, Mount Sinai Hospital, New York, New York
The Peripheral Nerve Involvement of Spinal Cord, Spinal Roots, and Meningeal Disease

LAURA E. WARNER, PH.D.

Research Scientist, University of Washington, Seattle, Washington
Hereditary Motor and Sensory Neuropathy Related to Early Growth Response 2 (EGR2) Gene

HENRY DE F. WEBSTER, M.D.

Emeritus Scientist, NINDS, National Institutes of Health, Bethesda, Maryland
Introduction

ANANDA WEERASURIYA, M.PHIL., PH.D.

Professor of Neuroscience and Physiology, Mercer University School of Medicine, Macon, Georgia
Blood-Nerve Interface and Endoneurial Homeostasis

GWEN WENDELSCHAFER-CRABB, M.S.

Senior Scientist, Department of Neurology, University of Minnesota, Minneapolis, Minnesota
Pathology and Quantitation of Cutaneous Innervation

EELCO F. M. WIJDIKES, M.D.

Professor of Neurology, and Chair, Division of Critical Care Neurology, Department of Neurology, Mayo Clinic, Rochester, Minnesota
Management of Patients with Acute Neuromuscular Disease in the Intensive Care Unit

ASA J. WILBOURN, M.D.

Clinical Professor of Neurology, Case Western Reserve University; Director, EMG Laboratory, Department of Neurology, Cleveland Clinic, Cleveland, Ohio
Brachial Plexus Lesions; Upper Limb Neuropathies: Long Thoracic (Nerve to the Serratus Anterior), Suprascapular, Axillary, Musculocutaneous, Radial, Ulnar, and Medial Antebrachial Cutaneous; Mononeuropathies of the Lower Limb

HUGH J. WILLISON, M.B.B.S., PH.D., F.R.C.P.

Professor of Neurology, Division of Clinical Neurosciences, University of Glasgow; Honorary Consultant Neurologist, Institute of Neurological Sciences, Southern General Hospital, Glasgow, Scotland, United Kingdom
Peripheral Nerve Antigens; Multifocal Motor Neuropathy and Conduction Block

ANTHONY J. WINDEBANK, M.D.

Professor of Neurology, Mayo Graduate School and Mayo Medical School; Consultant in Neurology, Mayo Clinic and Mayo Foundation; Dean, Mayo Medical School, Mayo Clinic College of Medicine, Rochester, Minnesota
Neurotrophic Factors in the Peripheral Nervous System; Hereditary Brachial Plexus Neuropathy; Porphyric Neuropathy; Nonmalignant Inflammatory Sensory Polyganglionopathy; Metal Neuropathy

HARALD WITTE

Graduate Student, Max-Planck-Institute of Neurobiology, Munich, Germany
Guidance of Axons to Targets in Development and in Disease

JACKIE D. WOOD, M.S., PH.D.

Professor of Physiology and Cell Biology and Internal Medicine, Ohio State University College of Medicine and Public Health, Columbus, Ohio
Neurobiology of the Enteric Nervous System

BRIAN R. YOUNGE, M.D.

Associate Professor of Ophthalmology, Mayo Medical School, Mayo Graduate School; Consultant in Ophthalmology, Mayo Clinic, Rochester, Minnesota
Diseases of the Third, Fourth, and Sixth Cranial Nerves

DOUGLAS W. ZOCHODNE, M.D., F.R.C.P.(C.)

Professor, University of Calgary; Consultant Neurologist, Calgary Health Region, Foothills Hospital, Calgary, Alberta, Canada
Neuropathies Associated with Renal Failure, Hepatic Disorders, Chronic Respiratory Disease, and Critical Illness

Preface

More than a decade has passed since the third edition of *Peripheral Neuropathy*. The editors have found it necessary to create an essentially new textbook in order to encompass the rapid, exciting advances in neurobiology, molecular genetics, chemical and cellular pathology, and treatment. With the exception of chapters on gross anatomy, the compound action potential of the sural nerve in vitro, and the chapter on progressive muscular atrophy, most chapters are completely rewritten to produce the broadest and most up-to-date reviews of the neurobiology of the nerve and its diseases. The editors hope that the readers will find the new edition comprehensive and informative. The only credit the editors take is for their choice of authors, who are authorities in their fields. We are deeply grateful for their hard work and new insights.

As in previous editions, we honor a pioneer and friend who has made major contributions to our understanding of nerve biology and disease. In the first edition, Wilhelm Krücke, of Frankfurt am Main, was chosen as he was considered to be the Dean of Neuropathology of peripheral nerve. It was not surprising that in his Introduction he mentioned the contributions of T. Schwann (description of the myelin cell named after him), A. Waller and R. Cajal (key contributors to cellular events of nerve fiber degeneration), L. Ranvier (the node that bears his name), A. Gombault (segmental demyelination), R. Virchow (inflammation), and P. Weis (axonal flow). For the second edition, we honored Fritz Buchthal, who along with E. H. Lambert, pioneered clinical nerve conduction and clinical electromyography. It is of some interest that these new techniques have become so informative that the earlier use of direct nerve and muscle stimulation with galvanic and faradic currents (Duchenne, and later Erb) are hardly mentioned in modern textbooks. In this fourth edition, Kiernan and colleagues (Chapter 5) argue that these earlier approaches (or modifications) might still be used in specific indications. J. Z. Young, the special mentor of one of us (PKT), wrote the Introduction to the third edition. Young

(with P. K. Thomas) had returned to the old technique of teasing peripheral nerve fibers—a methodology that remains useful and is extensively described in Chapter 32.

In the present edition, we honor Henry deF. Webster. Harry characterized the ultrastructural features of mammalian nerve both in development and after maturation, and provided early studies of pathologic alteration in disease. His electron micrographs in Peters, Palay, and deF. Webster, "The Fine Structure of the Nervous System: The Neurons and Supporting Cells" (W. B. Saunders, 1976), remains as an example of how it should be done.

Quite unfairly to authors whose chapters are not mentioned here, we list some of the special coverage. Sally Lawson in her chapter on dorsal root ganglion (spinal ganglion) neurons, reviews sensory properties, electrophysiology, differences between non-nociceptor and nociceptor somas, immunocytochemical properties, trophic factors, cytokines, receptors, ion channels, membrane properties, genes, and injury reactions—a real tour de force! Jackie Wood makes the case for a third nervous system (in addition to the central and peripheral nervous systems), the enteric system. An insight into the system is crucial for the understanding of diseases affecting the gut. The chapter by A. G. Engel provides a concise review of the diseases of the neuromuscular junction. His electron micrographs of pathologic alterations are unmatched. The chapters on quantitating neuropathic impairment, disability, symptoms, outcomes, and quality of life as it relates to neuropathy are more focused on neuropathy and more comprehensive than discussed elsewhere. Ian Grant's chapter on differential diagnosis of neuropathy is an important read for physicians who want to improve their diagnostic ability. The sections on inherited motor, motor and sensory, and sensory and autonomic neuropathies have undergone major changes. Comprehensive and detailed reviews are focused first on clinical features (inheritance and natural history pattern, population, level and pathologic type of neuron involvement, electrophysiologic and pathologic characteristics) followed by molecular

genetic causes. P. James B. Dyck emphasizes the need to recognize that diabetic neuropathy is not a single disorder. Discussing diabetic radiculoplexus neuropathies, he stresses underlying immune mechanisms and the possible benefit of immune-modulating therapy. The chapter on necrotizing vasculitis of the peripheral nervous system by Michael Collins and John Kissel is a definitive and beautifully illustrated contribution. In the pathology chapter, we include the new approaches used in identifying not only the focal or multifocal abnormality of proximal nerves, but also the underlying cause. Many chapters deal with an increasing emphasis on diagnosis and management of diseases of the autonomic nervous system. The strong support of P. A. Low, MD is acknowledged.

The editors are grateful to the editors at Elsevier (Jennifer Ehlers) and at Bermedica Production, Ltd. (Berta Steiner). PJD is grateful to Mary Lou Hunziker for her enormous help.

I (PJD) hereby also acknowledges the heroic help of Nok (Sam) Ponsford, M.D., who stepped in to help when one of us, her husband (PKT), developed a stroke, and other health complications, during the editing of this book. Colleagues from The Royal Free Hospital also helped. NOK and PK—thank you. One of us (PJD) is grateful for the forbearance of Isabelle, Ernest Carl, Fred Howard, P. James B., and M. Katharine E. and to grandchildren (Sophie, Jacob, Chloe, and Abbie), and to Marian and Scott.

PETER J. DYCK
P. K. THOMAS