

CONTRIBUTORS

Frederick Andermann

Montreal Neurological Hospital and Institute, McGill University, Montreal, Quebec, Canada

Chapter 18. Rasmussen encephalitis

Jérôme Aupy

Bordeaux University Hospital, Department of Clinical Neurosciences, Bordeaux, France

Chapter 20. The syndromes of mesio-temporal lobe epilepsy with hippocampal scleroses and temporal plus epilepsies

Stéphane Auvin

Pediatric Neurology Department, Robert-Debré Children Hospital, University of Paris, France

Chapter 11. Myoclonic epilepsies in infancy and early childhood

Nadia Bahi-Buisson

Pediatric Neurology, Hôpital Necker Enfants-Malades, Paris, France

Chapter 29. Epilepsies and chromosomal disorders

Julia N. Bailey

Epilepsy Genetics and Genomics Labs, Neurology and Research Services, Veterans Affairs Greater Los Angeles Healthcare System, West Los Angeles, USA; Department of Epidemiology, Fielding School of Public Health, University of California, Los Angeles (J.N.B.), USA

Chapter 2. Genetic basis and testing of epileptic syndromes

Thomas Bast

Department of children and adolescents, Epilepsy Centre Kork, Kehl, Germany

Chapter 24. Epilepsy and inborn errors of metabolism

Elinor Ben-Menachem

Institute for Clinical Neurosciences, Sahlgrenska Academy, Goteborg, Sweden

Chapter 20. The syndromes of mesio-temporal lobe epilepsy with hippocampal scleroses and temporal plus epilepsies

Michelle Bureau

Centre Saint-Paul, Henri-Gastaut Hospital, Marseille, France

Chapter 6. Benign neonatal and infantile seizures and epilepsies

Chapter 10. Dravet syndrome (previously severe myoclonic epilepsy in infancy)

Chapter 13. Self-limited focal epilepsies in childhood

Chapter 14. Encephalopathy related to status epilepticus during slow sleep (ESES) including Landau-Kleffner syndrome

Chapter 15. Absence epilepsies

Chapter 30. Progressive myoclonus epilepsies

Carol S. Camfield

Department of Pediatrics, IWK Health Centre and Dalhousie University, Halifax, Nova Scotia, Canada

Chapter 9. Febrile seizures and genetic epilepsy with febrile seizures plus (GEFS+)

Peter R. Camfield

Department of Pediatrics, IWK Health Centre and Dalhousie University, Halifax, Nova Scotia, Canada

Chapter 9. Febrile seizures and genetic epilepsy with febrile seizures plus (GEFS+)

Gaetano Cantalupo

Child Neuropsychiatry Unit, University of Parma, Parma, Italy; Child Neuropsychiatry Unit, University of Verona, Verona, Italy

Chapter 14. Encephalopathy related to status epilepticus during slow sleep (ESES) including Landau-Kleffner syndrome

Roberto H. Caraballo

Department of Neurology, Hospital Nacional de Pediatría "Prof. Dr. Juan P. Garrahan", Buenos Aires, Argentina

Chapter 16. Isolated focal (formerly partial) seizures in adolescence

Chiara Cirelli

Center for Sleep and Consciousness, University of Wisconsin – Madison School of Medicine, Department of Psychiatry, Madison, USA

Chapter 14. Encephalopathy related to status epilepticus during slow sleep (ESES) including Landau-Kleffner syndrome

Patrick Chauvel

Cleveland Clinic and Aix-Marseille University, Marseille, France

Chapter 20. The syndromes of mesio-temporal lobe epilepsy with hippocampal sclerosis and temporal plus epilepsies

Catherine Chiron

Inserm U663; University Paris Descartes; Necker Hospital, Paris, France

Chapter 8. Infantile spasms

Harry T. Chugani

Departments of Pediatrics and Neurology, Nemours A.I. du Pont Hospital for Children, Wilmington, DE and Thomas Jefferson University, Philadelphia, USA

Chapter 8. Infantile spasms

Özlem Çokar

Department of Neurology, Haseki Research and Training Hospital, Health Sciences University, Istanbul, Turkey

Chapter 10. Dravet syndrome (previously severe myoclonic epilepsy in infancy)

Chapter 13. Self-limited focal epilepsies in childhood

Valerio Conti

Pediatric Neurology, Neurogenetics and Neurobiology Unit and Laboratories, Neuroscience Department, A. Meyer Children's Hospital, Florence, Italy

Chapter 3. Animal models of epileptic syndromes

Massimo Cossu

Department of Neurosciences, Center for Epilepsy Surgery "C. Munari", Hospital Niguarda, Milan, Italy

Chapter 21. Frontal lobe epilepsy syndromes

Arielle Crespel

Epilepsy Unit, Montpellier, France

Chapter 12. Lennox-Gastaut syndrome

Chapter 19. Epilepsy with generalized tonic-clonic seizures alone

Bernardo Dalla Bernardina

Child Neuropsychiatry Unit, University of Verona, Verona, Italy

Chapter 14. Encephalopathy related to status epilepticus during slow sleep (ESES) including Landau-Kleffner syndrome

Francesca Darra

Child Neuropsychiatry Unit, University of Verona, Verona, Italy

Chapter 14. Encephalopathy related to status epilepticus during slow sleep (ESES) including Landau-Kleffner syndrome

Paola De Liso

Department of Neurosciences, Bambino Gesù Children's Hospital, IRCCS, Rome, Italy

Chapter 6. Benign neonatal and infantile seizures and epilepsies

Maria Del Socorro Gonzalez Sanchez

Saint-Paul Center, Henri Gastaut Hospital, Marseille, France

Chapter 19. Epilepsy with generalized tonic-clonic seizures alone

Antonio V. Delgado-Escueta

Department of Neurology, David Geffen School of Medicine, University of California, Los Angeles, USA; Epilepsy Genetics and Genomics Labs, Neurology and Research Services, Veterans Affairs Greater Los Angeles Healthcare System, West Los Angeles, USA

Chapter 2. Genetic basis and testing of epileptic syndromes

Chapter 20. The syndromes of mesio-temporal lobe epilepsy with hippocampal sclerosis and temporal plus epilepsies

Chapter 21. Frontal lobe epilepsy syndromes

Chapter 27. Brain parasitic infections

Chapter 30. Progressive myoclonus epilepsies

Veysi Demirbilek

Department of Neurology, Cerrahpasa Faculty of Medicine, Istanbul University-Cerrahpasa, Istanbul, Turkey

Chapter 13. Self-limited focal epilepsies in childhood

Charlotte Dravet

Centre Saint-Paul, Henri-Gastaut Hospital, Marseille, France; Infantile Neuropsychiatric Unit, Fondazione Policlinico Universitario A. Gemelli, IRCCS, Catholic University Sacro Cuore, Rome, Italy

Chapter 10. Dravet syndrome (previously severe myoclonic epilepsy in infancy)

Chapter 11. Myoclonic epilepsies in infancy and early childhood

Reyna M. Duron

Epilepsy Genetics and Genomics Labs, Neurology and Research Services, Veterans Affairs Greater Los Angeles Healthcare System, West Los Angeles, USA; Facultad de Ciencias de la Salud, Universidad Tecnológica Centroamericana UNITEC, Tegucigalpa, Honduras

Chapter 2. Genetic basis and testing of epileptic syndromes

Maurizio Elia

IRCCS Oasi Maria SS, Troina (EN), Italy

Chapter 29. Epilepsies and chromosomal disorders

Natalio Fejerman†

Hospital de Pediatría “Juan P. Garrahan”, Buenos Aires, Argentina

Chapter 5. Syndromes and antiepilepsy drugs

Edoardo Ferlazzo

Regional Epilepsy Centre, Bianchi-Melacrino-Morelli Hospital, Reggio Calabria, Italy.

Chapter 12. Lennox-Gastaut syndrome

Stefano Francione

Department of Neurosciences, Center for Epilepsy Surgery “C. Munari”, Hospital Niguarda, Milan, Italy

Chapter 21. Frontal lobe epilepsy syndromes

Lucia Fusco

Department of Neuroscience and Neurorehabilitation, Bambino Gesù Children’s Hospital, Rome, Italy

Chapter 8. Infantile spasms

Aristea S. Galanopoulou

Saul R. Korey Department of Neurology, Dominick P. Purpura Department of Neuroscience, Laboratory of Development Epilepsy, Montefiore/Einstein Epilepsy Management Center, Albert Einstein College of Medicine and Montefiore Medical Center, Bronx, New York, USA

Chapter 3. Animal models of epileptic syndromes

Hector H. Garcia

Center for Global Health – Tumbes and Department of Microbiology, Universidad Peruana Cayetano Heredia, Lima, Peru; Cysticercosis Unit, Instituto Nacional de Ciencias Neurológicas, Jirón Ancash 1271, Lima, Peru

Chapter 27. Brain parasitic infections

Elena Gardella

Danish Epilepsy Center, Epilepsihospitalet, Dianalund, Filadelfia, Denmark; Syddansk Universitet, Odense, Denmark

Chapter 4. EEG traits and epileptic syndromes

Philippe Gélisse

Epilepsy Unit, Montpellier, France

Chapter 5. Syndromes and antiepilepsy drugs

Chapter 12. Lennox-Gastaut syndrome

Chapter 17. Juvenile myoclonic epilepsies

Chapter 19. Epilepsy with generalized tonic-clonic seizures alone

Pierre Genton

Centre Saint-Paul, Henri-Gastaut Hospital, Marseille, France

Chapter 5. Syndromes and antiepilepsy drugs

Chapter 12. Lennox-Gastaut syndrome

Chapter 15. Absence epilepsies

Chapter 17. Juvenile myoclonic epilepsies

Chapter 19. Epilepsy with generalized tonic-clonic seizures alone

Chapter 30. Progressive myoclonus epilepsies

Giuseppe Gobbi

Child Neurology and Psychiatry Unit, Maggiore "C.A. Pizzardi" Hospital, Bologna, Italy

Chapter 29. Epilepsies and chromosomal disorders

Isidro Gonzales

Cysticercosis Unit, National Institute of Neurological Sciences, Jirón Ancash 1271, Lima, Peru

Chapter 27. Brain parasitic infections

Tiziana Granata

Department of Pediatric Neuroscience, Neurological Institute Foundation "Besta", Milan, Italy

Chapter 18. Rasmussen encephalitis

Renzo Guerrini

Pediatric Neurology Unit and Laboratories, Children's Hospital A. Meyer-University of Florence, Italy

Chapter 10. Dravet syndrome (previously severe myoclonic epilepsy in infancy)

Chapter 11. Myoclonic epilepsies in infancy and early childhood

Chapter 31. Epilepsy and malformations of the cerebral cortex

Édouard Hirsch

Strasbourg University Hospital, Strasbourg, France

Chapter 15. Absence epilepsies

Yushi Inoue

National Epilepsy Centre, Shizuoka Institute of Epilepsy and Neurological Disorders, Shizuoka, Japan

Chapter 28. Complex reflex epilepsies

Pierre Jallon

Thézan des Corbières, France

Chapter 16. Isolated focal (formerly partial) seizures in adolescence

Anna Kaminska

Pediatric Neurology, Hôpital Necker Enfants-Malades, Paris, France

Chapter 29. Epilepsies and chromosomal disorders

Dorothee Kasteleijn-Nolst Trenité

Department of Functional Neurosurgery and Epilepsy, University Medical Center Utrecht, the Netherlands; Faculty of Medicine and Psychology Sapienza, Rome, Italy

Chapter 22. Photosensitivity and syndromes

Christian Korff

Pediatric Neurology, University Hospitals, Geneva, Switzerland

Chapter 24. Epilepsy and inborn errors of metabolism

Greta Macorig

Epilepsy Unit, Montpellier, France

Chapter 12. Lennox-Gastaut syndrome

Chapter 19. Epilepsy with generalized tonic-clonic seizures alone

Roberto Mai

Department of Neurosciences, Center for Epilepsy Surgery "C. Munari", Hospital Niguarda, Milan, Italy

Chapter 21. Frontal lobe epilepsy syndromes

Francesco Mari

Pediatric Neurology Unit and Laboratories, Children's Hospital A. Meyer-University of Florence, Italy

Chapter 11. Myoclonic epilepsies in infancy and early childhood

Carla Marini

Child Neurology Unit, Children's Hospital A. Meyer, Florence, Italy

Chapter 9. Febrile seizures and genetic epilepsy with febrile seizures plus (GEFS+)

Chapter 29. Epilepsies and chromosomal disorders

Nancy A. McNamara

Department of Pediatrics, University of Michigan, Ann Arbor, Michigan, USA

Chapter 9. Febrile seizures and genetic epilepsy with febrile seizures plus (GEFS+)

Marco T. Medina

School of Medical Sciences, University of Honduras, Tegucigalpa, Honduras

Chapter 15. Absence epilepsies

Chapter 17. Juvenile myoclonic epilepsies

Chapter 27. Brain parasitic infections

Stefano Meletti

Department of Biomedical, Metabolic and Neural Science, University of Modena and Reggio Emilia, Italy; Neurology Unit, Azienda Ospedaliera-Universitaria Modena, Italy

Chapter 22. Photosensitivity and syndromes

Roberto Michelucci

IRCCS-Institute of Neurological Sciences of Bologna, Unit of Neurology, Bologna, Italy

Chapter 30. Progressive myoclonus epilepsies

Mathieu Milh

Inserm U910, Faculté de Médecine de la Timone, Department of Paediatric Neurology, Hôpital Timone-Enfants, Marseille, France

Chapter 7. Early severe neonatal and infantile epilepsies

Eli M. Mizrahi

Peter Kellaway Section of Neurophysiology, Department of Neurology, Section of Pediatric Neurology, Department of Pediatrics, Baylor College of Medicine, Houston, USA

Chapter 7. Early severe neonatal and infantile epilepsies

Solomon L. Moshé

Saul R. Korey Department of Neurology, Dominick P. Purpura Department of Neuroscience, Montefiore/Einstein Epilepsy Management Center, Albert Einstein College of Medicine and Montefiore Medical Center, Bronx, New York, USA; Department of Pediatrics, Albert Einstein College of Medicine and Montefiore Medical Center, Bronx, New York, USA

Chapter 3. Animal models of epileptic syndromes

Astrid Nehlig

Inserm U1129, Pediatric Neurology, Necker-Enfants Malades Hospital, Paris-Descartes University, Paris, France

Chapter 3. Animal models of epileptic syndromes

Bernd A. Neubauer

Department of Neuropediatrics, University Hospital Giessen and Marburg (UKGM), Giessen, Germany

Chapter 6. Benign neonatal and infantile seizures and epilepsies

Viet-Huong Nguyen

Epilepsy Genetics and Genomics Labs, Neurology and Research Services, Veterans Affairs Greater Los Angeles Healthcare System, West Los Angeles, USA; Chapman University School of Pharmacy, Orange County, USA

Chapter 2. Genetic basis and testing of epileptic syndromes

Marina Nikanorova

Children Department, Danish Epilepsy Centre, Dianalund, Denmark

Chapter 12. Lennox-Gastaut syndrome

Lino Nobili

Child Neuropsychiatry Unit, IRCCS G. Gaslini Institute, DINO GMI-Department of Neurosciences, Rehabilitation, Ophthalmology, Genetics, Maternal and Child Health, University of Genoa, Genova, Italy

Chapter 21. Frontal lobe epilepsy syndromes

Douglas R. Nordli Jr

Pediatric Epilepsy, Children's Memorial Hospital, Feinberg School of Medicine, Northwestern University, Chicago, USA

Chapter 24. Epilepsy and inborn errors of metabolism

Hirokasu Oguni

Tokyo Women's Medical University, Department of Pediatrics, Tokyo, Japan

Chapter 10. Dravet syndrome (previously severe myoclonic epilepsy in infancy)

Chrysostomos P. Panayiotopoulos

Clinical Neurophysiology Dpt, St Thomas'NHS Foundation Trust, London, United Kingdom

Chapter 13. Self-limited focal epilepsies in childhood

Elena Parrini

Pediatric Neurology Unit and Laboratories, Children's Hospital A. Meyer, University of Florence, Firenze, Italy

Chapter 31. Epilepsy and malformations of the cerebral cortex

Fabienne Picard

Department of Neurology, University Hospital and Medical School of Geneva, Geneva, Switzerland

Chapter 25. Genetically determined focal epilepsies

Perrine Plouin

Clinical Neurophysiology Unit, Necker Enfants Malades Hospital, Paris, France

Chapter 6. Benign neonatal and infantile seizures and epilepsies

Patrizia Riguzzi

IRCCS-Institute of Neurological Sciences of Bologna, Unit of Neurology, Bologna, Italy

Chapter 30. Progressive myoclonus epilepsies

Guido Rubboli

Danish Epilepsy Center, Epilepsihospitalet, Dianalund, Filadelfia, Denmark; University of Copenhagen, Copenhagen, Denmark

Chapter 4. EEG traits and epileptic syndromes

Chapter 14. Encephalopathy related to status epilepticus during slow sleep (ESES) including Landau-Kleffner syndrome

Chapter 22. Photosensitivity and syndromes

Javier Salas-Puig

Epilepsy Unit, Neurology Department, Hospital Universitari Vall d'Hebron, Autònoma University, Barcelona, Spain

Chapter 23. Epileptic syndromes in the elderly

Sofia S. Sanchez

Universidad Pueruana Cayetano Heredia, Lima, Peru; Cysticercosis Unit, Instituto Nacional de Ciencias Neurológicas, Jiron Ancash 1271, Lima, Peru

Chapter 27. Brain parasitic infections

Ingrid E. Scheffer

Epilepsy Research Centre, Department of Medicine, the University of Melbourne, Austin Health, Department of Paediatrics, the University of Melbourne, Royal Children's Hospital, Florey and Murdoch Children's Research Institutes, Melbourne, Australia

Chapter 9. Febrile seizures and genetic epilepsy with febrile seizures plus (GEFS+)

Chapter 25. Genetically determined focal epilepsies

Anna Serafini

Department of Neurology and Neurorehabilitation, University of Illinois, Chicago, USA

Chapter 17. Juvenile myoclonic epilepsies

Jose Maria Serratosa

Neurology Service, University Hospital Jiménez Díaz Foundation, Autonomous University of Madrid and Ciberer, Madrid, Spain

Chapter 2. Genetic basis and testing of epileptic syndromes

Chapter 30. Progressive myoclonus epilepsies

Renee A. Shellhaas

Department of Pediatrics, University of Michigan, Ann Arbor, Michigan, USA

Chapter 9. Febrile seizures and genetic epilepsy with febrile seizures plus (GEFS+)

Barbara Swartz

Hoag Memorial Hospital Presbyterian, Newport Beach, California, and Children's Hospital of Orange County, Orange, USA

Chapter 21. Frontal lobe epilepsy syndromes

Laura Tassi

Department of Neurosciences, Center for Epilepsy Surgery "C. Munari", Hospital Niguarda, Milan, Italy

Chapter 21. Frontal lobe epilepsy syndromes

Carlo Alberto Tassinari

University of Bologna, Bologna, Italy; Neurosciences Department, University of Parma, Parma, Italy

Chapter 4. EEG traits and epileptic syndromes

Chapter 14. Encephalopathy related to status epilepticus during slow sleep (ESES) including Landau-Kleffner syndrome

Chapter 21. Frontal lobe epilepsy syndromes

Chapter 30. Progressive myoclonus epilepsies

Pierre Thomas

Department of Neurology, Pasteur Hospital, Nice, France

Chapter 17. Juvenile myoclonic epilepsies

Chapter 19. Epilepsy with generalized tonic-clonic seizures alone

Giulio Tononi

Center for Sleep and Consciousness, University of Wisconsin – Madison School of Medicine, Department of Psychiatry, Madison, USA

Chapter 14. Encephalopathy related to status epilepticus during slow sleep (ESES) including Landau-Kleffner syndrome

Marina Trivisano

Department of Neurosciences and Neurorehabilitation, Bambino Gesù Children's Hospital, IRCCS, Rome, Italy

Chapter 6. Benign neonatal and infantile seizures and epilepsies

Chapter 8. Infantile spasms

Federico Vigevano

Department of Neurosciences and Neurorehabilitation, Bambino Gesù Children's Hospital, IRCCS, Rome, Italy

Chapter 6. Benign neonatal and infantile seizures and epilepsies

Chapter 8. Infantile spasms

Flavio Villani

Epilepsy Monitoring Unit "Paolo Zorzi", Division of Clinical and Experimental Epileptology, Neurological Institute Foundation "Besta", Milan, Italy

Chapter 18. Rasmussen encephalitis

Angela Vincent

Weatherhall Institute of Molecular Medicine and Nuffield Department of Clinical Neurosciences, John Radcliffe University Hospital, Oxford, United Kingdom

Chapter 26. Autoimmune epilepsies and encephalopathies

Stephan Waltz

Child Neurology, Children's Hospital of Cologne, Cologne, Germany

Chapter 22. Photosensitivity and syndromes

Peter Wolf

Danish Epilepsy Centre Filadelfia, Dianalund, Denmark; Florianópolis, Brazil

Chapter 15. Absence epilepsies

Chapter 28. Complex reflex epilepsies

Sukhvir Wright

School of Life and Health Sciences, Aston University, Birmingham, United Kingdom; Department of Paediatric Neurology, Birmingham Children's Hospital, Birmingham, United Kingdom

Chapter 26. Autoimmune epilepsies and encephalopathies

Elza Márcia Yacubian

São Paulo Federal University, São Paulo, Brazil

Chapter 17. Juvenile myoclonic epilepsies

Sameer Zuberi

Royal Hospital for Children and School Medicine, University of Glasgow, Glasgow, United Kingdom

Chapter 1. Classification, epidemiology, prognosis