

Descriptive Epidemiology of Cervical Dystonia

Giovanni Defazio 1*, Joseph Jankovic 2, Jennifer L. Giel 3 & Spyridon Papapetropoulos 4,5

¹ Department of Basic Medical Sciences, Neuroscience and Sensory Organs, University of Bari, I-70124, Bari, Italy, ² Baylor College of Medicine, Houston, Texas, United States of America, ³ Evidence Scientific Solutions, Inc., Philadelphia, Pennsylvania, United States of America, ⁴ Allergan, Inc., Irvine, California, United States of America, ⁵ University of Miami, Miller School of Medicine, Miami, Florida, United States of America

Abstract

Background: Cervical dystonia (CD), the most common form of adult-onset focal dystonia, has a heterogeneous clinical presentation with variable clinical features, leading to difficulties and delays in diagnosis. Owing to the lack of reviews specifically focusing on the frequency of primary CD in the general population, we performed a systematic literature search to examine its prevalence/incidence and analyze methodological differences among studies.

Methods: We performed a systematic literature search to examine the prevalence data of primary focal CD. Sixteen articles met our methodological criteria. Because the reported prevalence estimates were found to vary widely across studies, we analyzed methodological differences and other factors to determine whether true differences exist in prevalence rates among geographic areas (and by gender and age distributions), as well as to facilitate recommendations for future studies.

Results: Prevalence estimates ranged from 20–4,100 cases/million. Generally, studies that relied on service-based and record-linkage system data likely underestimated the prevalence of CD, whereas population-based studies suffered from over-ascertainment. The more methodologically robust studies yielded a range of estimates of 28–183 cases/million. Despite the varying prevalence estimates, an approximate 2:1 female:male ratio was consistent among many studies. Three studies estimated incidence, ranging from 8–12 cases/million person-years.

Discussion: Although several studies have attempted to estimate the prevalence and incidence of CD, there is a need for additional well-designed epidemiological studies on primary CD that include large populations; use defined CD diagnostic criteria; and stratify for factors such as age, gender, and ethnicity.

Keywords: Cervical dystonia, epidemiology, prevalence, incidence

Citation: Defazio G, Jankovic J, Giel JL, et al. Descriptive epidemiology of cervical dystonia. Tremor Other Hyperkinet Mov 2013; 3: http://tremorjournal.org/article/view/193

*To whom correspondence should be addressed. E-mail: Giovanni.defazio@uniba.it

Editor: Elan D. Louis, Columbia University, United States of America

Received: June 27, 2013 Accepted: September 22, 2013 Published: November 4, 2013

Copyright: © 2013 Defazio et al. This is an open-access article distributed under the terms of the Creative Commons Attribution—Noncommercial—No Derivatives License, which permits the user to copy, distribute, and transmit the work provided that the original author(s) and source are credited; that no commercial use is made of the work; and that the work is not altered or transformed.

Funding: This study and its analysis were sponsored by Allergan, Inc., Irvine, California, United States of America.

Financial disclosures: G.D. has received honoraria for services as a consultant for GlaxoSmithKline, Novartis, and UCB Pharma. J.J. has received honoraria for services as a consultant or an advisory committee member from Allergan, Inc.; Auspex Pharmaceuticals, Inc.; EMD Serono; Lundbeck, Inc.; Merz Pharmaceuticals; the Michael J. Fox Foundation for Parkinson Research; Neurocrine Biosciences; Neurotoxin Institute; and Teva Pharmaceutical Industries, Ltd. He has also received research support from Allergan, Inc.; Allon Therapeutics; Biotie Therapies, Inc.; Ceregene, Inc.; CHDI Foundation; Chelsea Therapeutics; Diana Helis Henry Medical Research Foundation; EMD Serono; the Huntington's Disease Society of America; the Huntington Study Group; Impax Pharmaceuticals; Ipsen Limited; Lundbeck, Inc.; the Michael J Fox Foundation for Parkinson Research; Medtronic; Merz Pharmaceuticals; the National Institutes of Health; the National Parkinson Foundation; Neurogen; St. Jude Medical; Teva Pharmaceutical Industries, Ltd.; University of Rochester; and the Parkinson Study Group. He has also received royalties from Cambridge, Elsevier, Hodder Arnold, Lippincott Williams and Wilkins, and Wiley Blackwell. J.L.G. is an employee of Evidence Scientific Solutions, which was contracted to assist in the development of the manuscript. S.P. was an employee of Allergan, Inc. when this study was initiated. He is currently employed at Pfizer, Inc. in Cambridge, Massachusetts.

Conflict of interest: J.J. has served on the following editorial boards without financial compensation: Medlink: Neurology, Expert Review of Neurolherapeutics, and Neurology in Clinical Practice and has served as an associate editor of The Botulinum Journal, Therapeutic Advances in Neurological Disorders, Neurotherapeutics, Tremor and Other Hyperkinetic Movements, Journal of Parkinson's Disease, and UpToDate.

Defazio G, Jankovic J, Giel JL, et al. Epidemiology of CD

Introduction

Cervical dystonia (CD) is a chronic neurologic disorder characterized by involuntary patterned contractions of cervical musculature resulting in abnormal movements or postural changes of the head, neck, and shoulders. Dystonia is variously classified according to whether it is primary (idiopathic) or secondary. Primary CD, the most common form of CD, is thought to be of multifactorial origin, probably resulting from a combination of genetic and environmental factors. Less frequently, CD may be secondary to exogenous causes, part of a dystonia-plus syndrome, or associated with heredodegenerative disorders. At

The pattern of neck muscle involvement in patients with CD is variable, leading to clinically heterogeneous directional presentations, such as torticollis, laterocollis, retrocollis, or anterocollis.⁵ Individuals may also have additional signs and symptoms, such as shoulder elevation, neck/shoulder pain, head oscillation due to dystonic tremor produced by uneven contractions of the cervical muscles, arm tremor, and use sensory tricks. 3,5-8 At present, there are no validated clinical diagnostic guidelines to allow easy differentiation of CD from other disorders of the neck that may simulate dystonia. 9,10 Because of this, along with the wide variability in CD clinical features among individual patients, the diagnosis of CD is open to misinterpretation and misdiagnosis. 5,11 Overall, family studies indicate that as many as one quarter to half of people with dystonia may be undiagnosed or misdiagnosed. 12-15 Other studies have documented that the diagnosis of CD may be delayed for several years, with many patients visiting numerous physicians in the interim. 16,17 Furthermore, it is common for mild cases of CD to go undiagnosed.⁵ Finally, neurologists may have different attitudes on the recognition of dystonia, which is dependent on their experience and the site and severity of dystonia.¹⁸ As such, there is currently a lack of consistent findings regarding the relative frequency of CD.

Assessment of CD epidemiology may help to provide insight into the cause of the disorder and improve medical education, public awareness, and patient health services. Furthermore, it may highlight misconceptions around prevalence and help to define the societal burden of CD. We performed a systematic literature search to examine the prevalence and incidence of primary CD and analyzed methodological differences among studies with three objectives in mind: to search for more precise estimates of the prevalence and incidence of primary CD, to determine whether differences exist in prevalence rates among geographic areas and by gender and age distributions, and to make recommendations for future studies.

Methods

Relevant articles were identified through searches of MEDLINE (via PubMed) and EMBASE. PubMed search strings involved the following: Medical Subject Heading (MeSH) terms "cervical dystonia," "wryneck," "torticollis," "spasmodic torticollis," or "intermittent torticollis;" MeSH major topics "epidemiology," "incidence," or "prevalence;" MeSH subheading "epidemiology;" or Title/abstract "epidemiology," "incidence," "prevalence," "natural history,"

"disease frequency," or "surveillance;" or Publication type "Clinical Trial," "Editorial," "Letter," "Addresses," "Bibliography," "Biography," "Clinical Trial, Phase I," "Clinical Trial, Phase II," "Clinical Trial, Phase III," "Clinical Trial, Phase IV," "Comment," "Controlled Clinical Trial," "Dictionary," "Directory," "Duplicate Publication," "Festschrift," "Interview," "In Vitro," "Legal Cases," "Legislation," "News," "Newspaper Article," "Overall," "Patient Education Handout," or "Periodical Index." EMBASE search strings were as follows: explosion search "cervical dystonia," "torticollis," "epidemiological data," "incidence," or "prevalence;" Abstract/title "wryneck," "epidemiology," "incidence," "prevalence," "disease frequency," "surveillance," or "natural history;" or Item type "editorial," "letter," "note," "short survey," or "clinical trial." PubMed and EMBASE searches were limited to those conducted in humans and published in English between January 1, 1991 and March 1, 2013.

Figure 1. Diagram of literature sorting to identify articles that fit the search criteria.

Epidemiology of CD Defazio G, Jankovic J, Giel JL, et al.

Excluding duplicates, this search strategy yielded 305 citations (Fig. 1). By applying the predefined criteria of an English language-only full-text original article reporting data on primary CD prevalence or incidence, 41 non-English language articles were deleted, as were 214 articles that did not fit the predefined criteria. The full text of the remaining 50 articles was examined in detail to determine whether they met the predefined criteria, and an additional 36 articles that did not contain CD prevalence/incidence data were excluded. The reference lists of the 14 remaining articles were reviewed for any additional articles missed in the literature search, yielding another 4 articles, for a total of 18 studies that met our methodological criteria and provided prevalence and/or incidence data on primary CD.

Results

Prevalence studies

The crude prevalence estimates from the 16 studies that provided prevalence data ranged between 20 and 4,100 cases per million (Table 1). This large variability is associated with differences in study design and study populations.

Differences in study design

Ten studies^{22–27,29–31,33} pooled patients from tertiary and quaternary referral centers for movement disorders, two studies^{20,28} used a record-linkage system (i.e., medical records of patients were assessed in a standardized way at clinics and/or hospitals from a given area), and four studies^{1,19,21,32} ascertained patients with CD from the general community (door-to-door studies or population-sample studies based on paper or electronic surveys). Regardless of study design, a common major methodological limitation was that no study was based on published, validated criteria for diagnosing CD, as there are none. Because of the lack of uniform criteria, the gap between symptom onset and diagnosis is an issue to consider with descriptive studies.

Service-based studies and record-linkage systems^{20,22-31,33} did not take into account subjects who were not seeking medical advice or who were misdiagnosed; therefore, they provided estimates that were mostly in the low end of the range of variability (20 to 183 cases per million) (Table 1).

In contrast, population-based studies^{1,19,21,32} provided estimates that were in the middle to the high range of variability (100 to 4,100 cases per million). Among these studies, the door-to-door surveys performed in China and Egypt^{19,21} screened for all forms of adultonset dystonia but only identified individuals with CD, probably owing to the lack of a systematic approach to the diagnosis of dystonia. This may well have affected the resulting prevalence estimates. The Indian survey³² assessed 52,377 people with a two-step procedure: screening by a questionnaire followed by examination of subjects who screened positive. In this study, limb dystonia was the most common type of primary dystonia (210 per million for writer's cramp and 133.5 per million for writing tremor); it was much more frequent than CD (38.1 per million) and blepharospasm (57.2 per million). Because the screening instrument had specific questions for upper limb movements rather than for neck or eyelid movements, this study was also affected

by an ascertainment bias, meaning that the study likely did not equally identify all existing cases due to the sampling procedure. Finally, the U.S. survey¹ yielded the highest prevalence estimate of CD of 4,100 per million. However, as acknowledged by the authors, this e-mail survey was characterized by several limitations, including a 3% response rate, no physician confirmation of diagnosis, potential overestimation of prevalence due to a higher rate of response from those with CD, underrepresentation of non-Caucasians, and potential underrepresentation of lower-income households (i.e., those without computers). Therefore, the point prevalence rate might have been overestimated in this survey by a combination of a chance-cluster of cases and ascertainment bias.

Other factors in the design of the studies also may have had an effect on prevalence estimates, as suggested by the following observations. Studies considering focal CD alone 20,30,32 tended to obtain lower estimates than studies including both focal and segmental dystonia. Service-based studies recruiting cases from both neurological and nonneurological services $^{20,26-31,33}$ tended to provide higher estimates than studies based on neurological services alone. $^{22-25}$

Differences in study population characteristics

The selected studies differed in size, as well as age and ethnicity of the study populations. The source populations ranged from 42,000 to 5,792,937 individuals (Table 1). In general, the studies based on very large populations suffered most from ascertainment bias because of difficulties in validating the diagnosis by dystonia experts.

Theoretically, differences in the age and gender structure of the study population may affect the comparison of prevalence estimates. In this regard, most studies provided only crude estimates that are difficult to apply to other populations with different demographics. Precisely how these factors affect prevalence estimates is difficult to assess, even taking into account that the studies performed in China, India, and southern Italy standardized their crude rates by age. ^{19,32,33} Interestingly, the various studies reported similar gender ratios (Table 1), suggesting that the gender structure of the study population is unlikely to have a significant effect on prevalence data comparisons.

Ethnic differences across study populations might also have influenced prevalence estimates, as suggested by the Norwegian study.²⁷ In this study, the prevalence of late-onset dystonia was considerably higher in people of European descent (283 per million) than among first-generation immigrants of Asian and African descent (34 per million).

Incidence

Our literature search identified three studies that examined the incidence of primary CD. ^{17,20,34} In the earliest study based on the Rochester Epidemiology Project, CD occurred in 10.9 per million person-years. ²⁰ This estimate is considered low because case ascertainment was based on a review of medical charts of patients evaluated at the Mayo Clinic between 1950 and 1982 rather than on subject examination. Although the Rochester Epidemiology Project was likely well suited to identify rare diseases, the information on

Table 1. Prevalence Studies on Primary Adult-onset CD

First Author, Year	Study Design	Source of Cases	Type of Dystonia Included	Geographic Region	Population Size	Age of Study Population	Prevalence per 1,000,000	F:M ratio	Age of onset (mean ± SD, years)
Li 1985 ¹⁹	Door-to- door survey	General population	Focal/ segmental dystonia	China	63,195	All ages	30, age- adjusted to the 1960 U.S. population: 30	NR	NR
Nutt 1988 ²⁰	Record- linkage system	Neurological and non- neurological services	Focal/ segmental dystonia	U.S.	56,433	All ages	89	4.5:1	45
Kandil 1994 ²¹	Door-to- door survey	General population	Focal/ segmental dystonia	Egypt	42,000	All ages	100	0.3:1	34.6 ± 4.9
Nakashima 1995 ²²	Service- based	Neurological services	Focal dystonia	Japan	244,935	All ages	28.5	1.3:1	NR
ESDE 2000 ²³	Service- based	Neurological services	Focal/ segmental dystonia	8 European countries	5,792,937	>20 years	57	1.3:1	NR
Castelon Konkiewitz 2002 ²⁴	Service- based	Neurological services	Focal/ segmental dystonia	Germany	1,322,883	All ages	54	1.3:1	41.6 ± 14.1
Matsumoto 2003 ²⁵	Service- based	Neurological services	Focal/ segmental dystonia	Japan	1,459,130	All ages	23	0.5:1	42.7 \pm 16.7 F: 47.0 \pm 18.7 M: 40.3 \pm 15.3
Pekmezovic 2003 ²⁶	Service- based	Neurological and non- neurological services	Focal/ segmental dystonia	Yugoslavia	1,602,226	≥20 years	59	1.7:1	43.3 \pm 12.1 F: 46.4 \pm 10.4 M: 37.4 \pm 13.0
Le 2003 ²⁷	Service- based	Neurological and non- neurological services	Focal/ segmental dystonia	Norway	508,726	All ages	130	1.9:1	41.2

Defazio G, Jankovic J, Giel JL, et al.

Table 1. Continued

First Author, Year	Study Design	Source of Cases	Type of Dystonia Included	Geographic Region	Population Size	Age of Study Population	Prevalence per 1,000,000	F:M ratio	Age of onset (mean ± SD, years)
Butler 2004 ²⁸	Record- linkage system	Neurological and non- neurological services	Focal/ segmental dystonia	England	2,605,100	All ages	183.1	2.1:1	42.1
Asgeirsson 2006 ²⁹	Service- based	Neurological and non- neurological services	Focal/ segmental dystonia	Iceland	288,201	All ages	115	2.3:1	41.7 ± 14.4
Fukuda 2006 ³⁰	Service- based	Neurological and non- neurological services	Focal dystonia	Japan	247,973	All ages	20	0.7:1	36.6 \pm 8.2 F: 36.0 \pm 15.6 M: 36.0 \pm 3.6
Sugawara 2006 ³¹	Service- based	Neurological and non- neurological services	Focal/ segmental dystonia	Japan	1,166,967	All ages	28	NR	NR
Jankovic 2007 ¹	Online question- naire	General population	Focal/ segmental dystonia	U.S.	60,062	>18 years	4,100 Census weighted: 3,900	NR	NR
Das 2007 ³²	Door-to- door survey	General population	Focal dystonia	India	52,377	All ages	38.1, age- standardized to the world population: 39.6	1:1	49
Papantonio 2009 ³³	Service- based	Neurological and non- neurological services	Focal/ segmental dystonia	Italy	541,653	>17 years	44.3, age- and sex- adjusted to the 2001 Italian population: 44.8	1.4:1	NR

Abbreviations: CD, cervical dystonia; ESDE, Epidemiological Study of Dystonia in Europe; F, female; M, male; NR, not reported; SD, standard deviation.

dystonia incidence was further limited because late-onset focal dystonia was not widely recognized by primary care physicians or even by general neurologists as a neurological disease during most of the study period.³⁵

The second study also investigated CD incidence within the Rochester registry, but from 1960–1979.³⁴ Eleven new cases were identified, yielding an overall incidence rate of 12 per million person-years after age- and sex-adjustment to the U.S. Caucasian population in 1970. However, injury preceded onset in 4 of the 11 patients, suggesting that some patients had secondary rather than primary CD.

A more recent study reviewed the medical records of the multiethnic population of a northern California health maintenance organization to identify CD cases diagnosed from 1997–1999 and yielded an incidence estimate of 8 per million person-years for CD. ¹⁷ Incidence was significantly higher in the Caucasian population than for persons from other races (12.3 vs. 1.5 per million person-years). Even though this study focused on diagnosed dystonia and its incidences should be considered minimum estimates, they were probably more accurate than the estimates provided by the Rochester registry due to the consistency in coding and the recognition of focal dystonia as a neurological disease.

Age and gender distribution

According to prevalence/incidence studies, the peak age at CD onset reported by the various studies is in the fourth to fifth decade, with a mean age of 42 years (Table 1). This is consistent with findings from several large clinical series.³⁶ A few studies^{23,27,33} also provided age-adjusted prevalence estimates by which the rate of CD increased with age but decreased after age 70 in all but one study. 26 This could be due to a referral bias or increased mortality in this age cohort. Although mortality studies have not been performed in primary lateonset dystonia, there is no evidence suggesting increased mortality in patients with CD. However, controlled studies documented an increased risk of psychopathology in patients with CD, especially for symptoms of depression. 37,38 Other associated disorders reported in patients with CD include idiopathic scoliosis³⁹ and degenerative spine changes, 40 but no positive association was observed between primary adult-onset focal dystonias and age-related medical conditions typically associated with increased mortality, such as arterial hypertension.⁴¹

Despite methodological differences and variable prevalence estimates, comparable gender ratios were reported in the various studies, with an overall mean female:male ratio of 1.7:1 across studies (Table 1). Several large clinical series have confirmed a female preponderance in CD. 41-43 For example, in the Northern California study, the incidence was 2.5 times higher in females than in males (11.4 per million vs. 4.5 per million person-years) and the female:male age-adjusted incidence rate in the Rochester study was 3.6:1. A comprehensive review of epidemiology of primary dystonia also identified a higher prevalence of CD in females versus males, 44 but its meta-analysis was based on a smaller number of original articles than identified here.

Despite the greater prevalence in females, several studies have reported that CD developed at an earlier age in males than in females. ^{17,25,26,45} The gender difference in age of CD onset may reflect differences in genetic factors, different exposure to environmental etiologic factors, ⁴⁵ or gender differences in education and perhaps income level, which may affect whether individuals seek medical care. ⁴⁶

Several studies ascertaining family history of adult-onset dystonia by proband interview, a method that yields low diagnostic sensitivity and specificity in detecting affected relatives, ¹⁴ suggested a lower age at dystonia onset in familial than in sporadic patients. ^{47–49} In support of this observation are findings from a recent study of 308 Caucasians, some of who harbored potentially pathogenic sequence variants in *CLZ1*. ⁵⁰ The mean age at onset was 41.1 years in those with familial CD versus 47.6 in those with sporadic disease. This study also found a difference in gender distribution between patients with familial and sporadic CD; female:male ratios were 2.7:1 and 3.5:1 in familial and sporadic CD patients, respectively. In contrast, another recent family study ascertaining family history by a highly sensitive and specific procedure failed to find any phenotypic differences in age at onset, gender distribution, or the rate of spread between familial and sporadic patients with extracranial dystonia, including CD. ⁵¹

Discussion

Despite some valiant attempts to examine CD epidemiology, the studies that have been performed to date all had limitations to varying degrees; therefore, the prevalence and incidence of CD are difficult to determine accurately. If examination of service-based and record-linkage studies is limited to those that recruited subjects who were directly examined by a neurologist or a physician knowledgeable about dystonia diagnosis and included both focal and segmental cases from neurological and non-neurological services, the crude prevalence of CD among individuals seeking medical attention ranged from 28–183 cases per million. ^{26–29,31} A recently published meta-analysis of primary dystonia suggested an overall CD prevalence of about 50 per million. ⁴⁴ Despite methodological differences, the estimates of CD incidence are probably consistent across the available studies and suggest a minimum incidence estimate of 8–12 cases per million person-years. ¹⁷

Although some progress has been made in estimating the prevalence and incidence of CD, further research is warranted. Considerations for future studies include more specific guidelines for the diagnosis of CD to recruit sufficiently large populations, stratification for ethnicity, and adjustment of estimates toward a common standard. Because clinical examination of a relatively large population may be challenging to fund and difficult to perform, a two-step procedure, in which subjects are first screened by a questionnaire followed by clinical examination of those who meet examination criteria, may be more feasible, even taking into account the recent attempts on the development of validated screening tools for CD. 52–54 Improved epidemiological assessments of CD may aid in increased awareness, help define societal burden, and result in earlier treatment of patients with this condition.

Epidemiology of CD Defazio G, Jankovic J, Giel JL, et al.

REFERENCES

- 1. Jankovic J, Tsui J, Bergeron C. Prevalence of cervical dystonia and spasmodic torticollis in the United States general population. *Parkinsonism Relat Disord* 2007;13:411–416, doi: http://dx.doi.org/10.1016/j.parkreldis.2007.02.005
- **2.** Ozelius LJ, Lubarr N, Bressman SB. Milestones in dystonia. *Mov Disord* 2011;26:1106–1126, doi: http://dx.doi.org/10.1002/mds.23775.
- **3.** Phukan J, Albanese A, Gasser T, Warner T. Primary dystonia and dystonia-plus syndromes: clinical characteristics, diagnosis, and pathogenesis. *Lancet Neurol* 2011;10:1074–1085, doi: http://dx.doi.org/10.1016/S1474-4422(11)70232-0.
- 4. Dusek P, Jankovic J, Le W. Iron dysregulation in movement disorders. Neurobiol Dis 2012;46:1–18, doi: http://dx.doi.org/10.1016/j.nbd.2011.12.054.
- **5.** Stacy M. Epidemiology, clinical presentation, and diagnosis of cervical dystonia. *Neurol Clin* 2008;26 Suppl 1:23–42, doi: http://dx.doi.org/10.1016/S0733-8619(08)80003-5.
- 6. Jankovic J, Mejia NI. Dystonic Tremor. In: Lyons KE PR, ed. Handbook of Essential Tremor and Other Tremor Disorders. Boca Raton, FL: Taylor & Francis, 2005: 221–226.
- 7. Schiebler S, Schmidt A, Zittel S, et al. Arm tremor in cervical dystonia--is it a manifestation of dystonia or essential tremor? *Mov Disord* 2011;26:1789–1792, doi: http://dx.doi.org/10.1002/mds.23837.
- **8.** Martino D, Liuzzi D, Macerollo A, Aniello MS, Livrea P, Defazio G. The phenomenology of the geste antagoniste in primary blepharospasm and cervical dystonia. *Mov Disord* 2010;25:407–412, doi: http://dx.doi.org/10.1002/mds. 23011.
- **9.** Jankovic J. Camptocormia, head drop and other bent spine syndromes: heterogeneous etiology and pathogenesis of Parkinsonian deformities. *Mov Disord* 2010;25:527–528, doi: http://dx.doi.org/10.1002/mds.23139.
- Suchowersky O, Calne DB. Non-dystonic causes of torticollis. Adv Neurol 1988;50:501–508.
- 11. Jimenez-Shahed J, Jankovic J. Introduction to Dystonia. In: Stacy M, ed. Handbook of Dystonia, 2nd Edition. New York, NY: Taylor & Francis Group, 2012
- 12. Fletcher NA, Harding AE, Marsden CD. A genetic study of idiopathic torsion dystonia in the United Kingdom. *Brain* 1990;113(Pt 2):379–395, doi: http://dx.doi.org/10.1093/brain/113.2.379.
- 13. Leube B, Kessler KR, Goecke T, Auburger G, Benecke R. Frequency of familial inheritance among 488 index patients with idiopathic focal dystonia and clinical variability in a large family. *Mov Disord* 1997;12:1000–1006, doi: http://dx.doi.org/10.1002/mds.870120625.
- **14.** Martino D, Aniello MS, Masi G, et al. Validity of family history data on primary adult-onset dystonia. *Arch Neurol* 2004;61:1569–1573, doi: http://dx.doi.org/10.1001/archneur.61.10.1569.
- **15.** Waddy HM, Fletcher NA, Harding AE, Marsden CD. A genetic study of idiopathic focal dystonias. *Ann Neurol* 1991;29:320–324, doi: http://dx.doi.org/10.1002/ana.410290315.
- **16.** Jog M, Chouinard S, Hobson D, et al. Causes for treatment delays in dystonia and hemifacial spasm: a Canadian survey. *Can J Neurol Sci* 2011;38: 704–711.
- 17. Marras C, Van den Eeden SK, Fross RD, et al. Minimum incidence of primary cervical dystonia in a multiethnic health care population. *Neurology*

- 2007;69:676–680, doi: http://dx.doi.org/10.1212/01.wnl.0000267425.51598.c9.
- **18.** Logroscino G, Livrea P, Anaclerio D, et al. Agreement among neurologists on the clinical diagnosis of dystonia at different body sites. *J Neurol Neurosurg Psychiatry* 2003;74:348–350, doi: http://dx.doi.org/10.1136/jnnp.74.3.348.
- 19. Li SC, Schoenberg BS, Wang CC, et al. A prevalence survey of Parkinson's disease and other movement disorders in the People's Republic of China. *Arch Neurol* 1985;42:655–657, doi: http://dx.doi.org/10.1001/archneur. 1985.04060070045013.
- **20.** Nutt JG, Muenter MD, Aronson A, Kurland LT, Melton LJ, 3rd. Epidemiology of focal and generalized dystonia in Rochester, Minnesota. *Mov Disord* 1988;3:188–194, doi: http://dx.doi.org/10.1002/mds.870030302.
- **21.** Kandil MR, Tohamy SA, Fattah MA, Ahmed HN, Farwiez HM. Prevalence of chorea, dystonia and athetosis in Assiut, Egypt: a clinical and epidemiological study. *Neuroepidemiology* 1994;13:202–210, doi: http://dx.doi.org/10.1159/000110380.
- **22.** Nakashima K, Kusumi M, Inoue Y, Takahashi K. Prevalence of focal dystonias in the western area of Tottori Prefecture in Japan. *Mov Disord* 1995;10: 440–443, doi: http://dx.doi.org/10.1002/mds.870100406.
- **23.** Epidemiological Study of Dystonia in Europe (ESDE) Collaborative Group. A prevalence study of primary dystonia in eight European countries. *J Neurol* 2000;247:787–792.
- **24.** Castelon Konkiewitz E, Trender-Gerhard I, Kamm C, et al. Service-based survey of dystonia in Munich. *Neuroepidemiology* 2002;21:202–206, doi: http://dx.doi.org/10.1159/000059525.
- **25.** Matsumoto S, Nishimura M, Shibasaki H, Kaji R. Epidemiology of primary dystonias in Japan: Comparison with Western countries. *Mov Disord* 2003;18:1196–1198, doi: http://dx.doi.org/10.1002/mds.10480.
- **26.** Pekmezovic T, Ivanovic N, Svetel M, et al. Prevalence of primary lateonset focal dystonia in the Belgrade population. *Mov Disord* 2003;18:1389–1392, doi: http://dx.doi.org/10.1002/mds.10615.
- **27**. Le KD, Nilsen B, Dietrichs E. Prevalence of primary focal and segmental dystonia in Oslo. *Neurology* 2003;61:1294–1296, doi: http://dx.doi.org/10.1212/01.WNL.0000090463.05980.59.
- **28.** Butler AG, Duffey PO, Hawthorne MR, Barnes MP. An epidemiologic survey of dystonia within the entire population of northeast England over the past nine years. *Adv Neurol* 2004;94:95–99.
- **29.** Asgeirsson H, Jakobsson F, Hjaltason H, Jonsdottir H, Sveinbjornsdottir S. Prevalence study of primary dystonia in Iceland. *Mov Disord* 2006;21:293–298, doi: http://dx.doi.org/10.1002/mds.20674.
- **30.** Fukuda H, Kusumi M, Nakashima K. Epidemiology of primary focal dystonias in the Western Area of Tottori Prefecture in Japan: Comparison with prevalence evaluated in 1993. *Mov Disord* 2006;21:1503–1506, doi: http://dx.doi.org/10.1002/mds.20986.
- **31.** Sugawara M, Watanabe S, Toyoshima I. Prevalence of dystonia in Akita Prefecture in Northern Japan. *Mov Disord* 2006;21:1047–1049, doi: http://dx.doi.org/10.1002/mds.20880.
- **32.** Das SK, Banerjee TK, Biswas A, et al. Community survey of primary dystonia in the city of Kolkata, India. *Mov Disord* 2007;22:2031–2036, doi: http://dx.doi.org/10.1002/mds.21446.

Defazio G, Jankovic J, Giel JL, et al. Epidemiology of CD

33. Papantonio AM, Beghi E, Fogli D, et al. Prevalence of primary focal or segmental dystonia in adults in the district of Foggia, southern Italy: A service-based study. *Neuroepidemiology* 2009;33:117–123, doi: http://dx.doi.org/10.1159/000226124.

- **34.** Claypool DW, Duane DD, Ilstrup DM, Melton III LJ. Epidemiology and outcome of cervical dystonia (spasmodic torticollis) in Rochester, Minnesota. *Mov Disord* 1995;10:608–614, doi: http://dx.doi.org/10.1002/mds.870100513.
- **35.** Marsden CD. The problem of adult-onset idiopathic torsion dystonia and other isolated dyskinesias in adult life (including blepharospasm, oromandibular dystonia, dystonic writer's cramp, and torticollis, or axial dystonia). *Adv Neurol* 1976;14:259–276.
- **36.** O'Riordan S, Raymond D, Lynch T, et al. Age at onset as a factor in determining the phenotype of primary torsion dystonia. *Neurology* 2004;63: 1423–1426, doi: http://dx.doi.org/10.1212/01.WNL.0000142035.26034.C2.
- **37.** Gundel H, Wolf A, Xidara V, et al. High psychiatric comorbidity in spasmodic torticollis: A controlled study. *J New Ment Dis* 2003;191:465–473, doi: http://dx.doi.org/10.1097/01.NMD.0000081667.02656.21.
- **38.** Fabbrini G, Berardelli I, Moretti G, et al. Psychiatric disorders in adultonset focal dystonia: a case-control study. *Mov Disord* 2010;25:459–465, doi: http://dx.doi.org/10.1002/mds.22983.
- **39.** Defazio G, Abbruzzese G, Girlanda P, et al. Primary cervical dystonia and scoliosis: a multicenter case-control study. *Neurology* 2003;60:1012–1015, doi: http://dx.doi.org/10.1212/01.WNL.0000049932.22065.60.
- **40.** Konrad C, Vollmer-Haase J, Anneken K, Knecht S. Orthopedic and neurological complications of cervical dystonia--review of the literature. *Acta Neurol Scand* 2004;109:369–373, doi: http://dx.doi.org/10.1111/j.1600-0404. 2004.00281.x.
- **41.** Defazio G, Berardelli A, Abbruzzese G, et al. Possible risk factors for primary adult onset dystonia: a case-control investigation by the Italian Movement Disorders Study Group. *J Neurol Neurosurg Psychiatry* 1998;64:25–32, doi: http://dx.doi.org/10.1136/jnnp.64.1.25.
- **42.** Jankovic J, Leder S, Warner D, Schwartz K. Cervical dystonia: clinical findings and associated movement disorders. *Neurology* 1991;41:1088–1091, doi: http://dx.doi.org/10.1212/WNL.41.7.1088.
- **43.** Soland VL, Bhatia KP, Marsden CD. Sex prevalence of focal dystonias. *J Neurol Neurosurg Psychiatry* 1996;60:204–205, doi: http://dx.doi.org/10.1136/jnnp.60.2.204.

- **44.** Steeves TD, Day L, Dykeman J, Jette N, Pringsheim T. The prevalence of primary dystonia: a systematic review and meta-analysis. *Mov Disord* 2012;27: 1789–1796, doi: http://dx.doi.org/10.1002/mds.25244.
- **45.** Epidemiologic Study of Dystonia in Europe (ESDE) Collaborative Group. Sex-related influences on the frequency and age of onset of primary dystonia. *Neurology* 1999;53:1871–1873, doi: http://dx.doi.org/10.1212/WNL.53.8.1871.
- **46.** Defazio G, Abbruzzese G, Girlanda P, et al. Does sex influence age at onset in cranial-cervical and upper limb dystonia? *J Neurol Neurosurg Psychiatry* 2003;74:265–267, doi: http://dx.doi.org/10.1136/jnnp.74.2.265.
- **47.** Maniak S, Sieberer M, Hagenah J, Klein C, Vieregge P. Focal and segmental primary dystonia in north-western Germany--a clinico-genetic study. *Acta Neurol Scand* 2003;107:228–232, doi: http://dx.doi.org/10.1034/j.1600-0404.2003.01362.x.
- **48.** Dhaenens CM, Krystkowiak P, Douay X, et al. Clinical and genetic evaluation in a French population presenting with primary focal dystonia. *Mov Disord* 2005;20:822–825, doi: http://dx.doi.org/10.1002/mds.20398.
- **49.** Elia AE, Filippini G, Bentivoglio AR, Fasano A, Ialongo T, Albanese A. Onset and progression of primary torsion dystonia in sporadic and familial cases. *Eur J Neurol* 2006;13:1083–1088.
- **50.** Xiao J, Uitti RJ, Zhao Y, et al. Mutations in CIZ1 cause adult onset primary cervical dystonia. *Ann Neurol* 2012;71:458–469, doi: http://dx.doi.org/10.1002/ana.23547.
- **51.** Defazio G, Abbruzzese G, Girlanda P, et al. Phenotypic overlap in familial and sporadic primary adult-onset extracranial dystonia. *J Neurol* 2012; 259:2414–2418.
- **52.** Saunders-Pullman R, Soto-Valencia J, Costan-Toth C, et al. A new screening tool for cervical dystonia. *Neurology* 2005;64:2046–2049, doi: http://dx.doi.org/10.1212/01.WNL.0000166030.05756.9F.
- **53.** Papapetropoulos S, Rosa K, Comella C, Boo L, Brin M. Validity and reliability of the Pictorial Spasmodic Torticollis Rating Scale (P-STRS). *Neurology* 2011;76:A587 [abstract], doi: http://dx.doi.org/10.1212/WNL. 0b013e31820cdb17.
- **54.** Aniello MS, Martino D, Masi G, Livrea P, Defazio G. Sensitivity and specificity of a self-administered questionnaire for familial screening of adultonset dystonia. *Mov Disord* 2006;21:571–575, doi: http://dx.doi.org/10.1002/mds.20760.