the World Federation of Neurology El Escorial Criteria<sup>8</sup> which label PMA as "suspected ALS" to reconsider inclusion of such patients in therapeutic trials.<sup>1,6</sup>

## David S. Younger MD, MPH<sup>1</sup> Jiang Qian MD<sup>2</sup>

<sup>1</sup>Department of Neurology and the Global Institute of Public Health, New York University and the School of Medicine, New York, New York, USA; david.younger@nyumc.org

<sup>2</sup>The Department of Pathology, Division of Anatomic Pathology, Albany Medical Center Hospital, Albany, New York, USA

- Rowland LP. Progressive muscular atrophy and other lower motor neuron syndromes of adults. Muscle Nerve 2010;41:161–165.
- Lawyer T Jr, Netsky MG. Amyotrophic lateral sclerosis. AMA Arch Neurol Psychiatry 1953;6:171–192.
- Brownell B, Oppenheimer DR, Hughes JT. The central nervous system in motor neurone disease. J Neurol Neurosurg Psychiatry 1970; 33:338–357.
- Leung D, Hays AP, Karlikaya G, et al. Diagnosis of ALS: clinicopathologic analysis of 76 autopsies. Neurology 1999;52 (Suppl 2):A164.
- Ince PG, Evans J, Knopp M, et al. Corticospinal tract degeneration in the progressive muscular atrophy variant of ALS. Neurology 2003;60: 1252–1258.
- Kim WK, Liu X, Sandner J, et al. Study of 962 patients indicates progressive muscular atrophy is a form of ALS. Neurology 2009;73:1686– 1699
- 7. Brooks BR. Escorial World Federation of Neurology criteria for the diagnosis of amyotrophic lateral sclerosis: Subcommittee on Motor Neuron Diseases/Amyotrophic Lateral Sclerosis of the World Federation of Neurology Research Group on Neuromuscular Diseases and the El Escorial "Clinical limits of amyotrophic lateral sclerosis" workshop contributors. J Neurol Sci 1994;124(Suppl):96–107.
- 8. Brooks BR, Miller RG, Swash M, et al. El Escorial revisited: revised criteria for the diagnosis of amyotrophic lateral sclerosis. Amyotroph Lateral Scler Other Motor Neuron Disord 2000;1:293–299.

Published online 19 January 2015 in Wiley Online Library (wileyonlinelibrary.com). DOI 10.1002/mus.24578

## REFLECTIONS ON MOTOR UNIT NUMBER ESTIMATION

I was delighted to see the AANEM Technology Review on motor unit number estimation (MUNE). Having first described MUNE (or "motor unit counting"), Would like to express a few points:

- 1. It is important to know the number of studies contributing to the pooled data in Table 1. Also, there is no mention of the results for the vastus medialis, while the hypothenar values obtained with the statistical method are surely too low. This discrepancy, the conflicting results for the biceps, and anatomical estimates may have been commented upon.
- 2. There is no mention in the text of the automated incremental stimulation method, devised by my colleague, Hubert deBruin, and his graduate student, Richard Cavasin.<sup>3</sup> Once the maximum compound muscle action potential (CMAP) had been determined (for ease, by hand), the software program took over stimulation and analysis, determining MUNE by both amplitude and area; a subprogram corrected for any alternation. This program was available previously on the Advantage electromyography (EMG) machine, but disappeared with the latter's demise; it is unfortunate that it has not been resurrected elsewhere.

- 3. On page 885 the last paragraph states, in relation to the issue of alternation with the incremental stimulation method, that "...Soon after it was developed, investigators recognized..." In fact, the problem was clearly pointed out, and the term "alternation" introduced, in the original 1971 article describing motor unit estimation.<sup>2</sup>
- 4. In Table 2 the values for "mixed" muscles have limited significance, given the different sizes of the motor unit populations from 1 muscle to another.
- 5. In the Summary and Conclusions it is stated that "...MUNE is not as useful as traditional EMG and NCS in clinical management, principally because the wide range of MUNE values in the healthy population..." It is certainly true that the normal estimates vary considerably; moreover, the division step in the estimation makes for a skewed distribution of results, so that the use of 2 SD to indicate the lower range is inappropriate. Instead, our laboratory took the smallest value in the control population as the limit of normality and, for 40 years, employed MUNE in the diagnostic EMG laboratory and in various research projects. The method was found to be extremely useful, often providing the only evidence for muscle denervation and proving more sensitive than needle examination.4 As for NCS, it is well known that, through collateral innervation, surviving motor nerve fibers can compensate for up to 80% denervation and maintain the CMAP amplitude.<sup>5</sup> Some of the results obtained in the diagnostic EMG laboratory with automated incremental MUNE have been reported elsewhere.6

These comments should not detract from an excellent and useful review of MUNE methodology, and those who have helped to develop the field should be congratulated. Incidentally, although I only became aware of this recently, as long ago as 1909 Keith Lucas reported the use of incremental stimulation and force recordings to determine the number of motor units in a cutaneous muscle in the frog. There were 4.8

## Alan J. McComas, MB

Department of Medicine, McMaster University, Hamilton, Ontario, Canada

- Gooch CL, Doherty TJ, Chan M, Bromberg MB, Lewis RA, Staschuk DW, et al. Motor unit number estimation: a technology and literature review. Muscle Nerve 2014;50:884–893.
- McComas AJ, Fawcett PR, Campbell MJ, Sica RE. Electrophysiological estimation of the number of motor units within a human muscle. J Neurol Neurosurg Psychiatry 1971;35:121–131.
- Galea V, DeBruin H, Cavasin R, McComas AJ. The numbers and relative sizes of motor units estimated by computer. Muscle Nerve 1991; 14:1123–1130.
- McComas AJ, Sica REP. Automated quantitative analysis of the electromyogram in partially denervated distal muscles: comparison with motor unit counting. Can J Neurol Sci 1978;5:377–383.
- McComas AJ, Sica REP, Campbell MJ, Upton ARM. Functional compensation in partially denervated muscles. J Neurol Neurosurg Psychiatry 1971;34:453–460.
- McComas AJ. Motor units: how many, how large, what kind? J Electromyogr Kinesiol 1998;8:391–402.
- McComas AJ. Galvani's spark. The story of the nerve impulse. New York: Oxford University Press; 2011.
- Lucas K. The "all or none" contraction of the amphibian skeletal muscle fibre. J Physiol 1909;38:113–133.

Published online 23 January 2015 in Wiley Online Library (wileyonlinelibrary.com). DOI 10.1002/mus.24586