
Epidermal nevus syndrome: A neurologic variant with hemimegalencephaly, gyral malformation, mental retardation, seizures, and facial hemihypertrophy

L. Pavone, MD; P. Curatolo, MD; R. Rizzo, MD; G. Micali, MD; G. Incorpora, MD; B.P. Garg, MB, BS;
D.W. Dunn, MD; and W.B. Dobyns, MD

Article abstract—The epidermal nevus syndrome (ENS) is a sporadic neurocutaneous disorder that consists of epidermal nevi and congenital anomalies involving the brain and other systems. From among over 60 patients with ENS presenting with neurologic manifestations, we identified 17 who had hemimegalencephaly based on pathologic or radiologic studies. Associated brain and neurologic abnormalities included gyral malformations in 12 of 12, mental retardation in 13 of 14, seizures in 16 of 17 (including 9 with infantile spasms), and contralateral hemiparesis in 7 of 12. All had ipsilateral epidermal nevi of the head, and several had ipsilateral facial hemihypertrophy. We concluded that these abnormalities comprise a recognizable *neurologic variant of ENS* that we believe represents the full expression of primary brain involvement. Several patients also had evidence of acquired brain lesions such as infarcts, atrophy, porencephaly, and calcifications, which are best explained by prior ischemia or hemorrhage. Given repeated observations of blood vessel anomalies in ENS patients, we hypothesize that underlying vascular dysplasia predisposes to these acquired lesions. The same cause may be invoked to explain the wide variety of neurologic symptoms reported in ENS patients without hemimegalencephaly. While the cause of ENS remains unknown, several observations suggest a somatic mutation.

NEUROLOGY 1991;41:266-271

Epidermal nevi are congenital skin lesions that consist of slightly raised ovoid or linear plaques. In infants, they are usually skin-colored and velvety. As time passes, they become more verrucous, and orange or darker brown in color. Smaller lesions occur most frequently on the face, scalp, and neck, while larger lesions may affect any area. There is often a predilection for the midline. At least 7 different types have been described, including linear nevus sebaceous (of Jadassohn), nevus verrucosus, and ichthyosis hystrix. Under current use, the generic term "epidermal nevi" encompasses all of these. Histologic studies show hyperplasia of both epidermis and dermis in all types, while involvement of skin appendages may vary. Malignant transformation within epidermal nevi occurs, usually after puberty, but the incidence is unknown.¹

The epidermal nevus syndrome (ENS) is a sporadic neurocutaneous disorder (although it is listed as MIM no. 16320 in McKusick²) that consists of epidermal nevi and a wide variety of congenital anomalies of the brain, eye, skeleton, and other systems. Our observations of 4 patients with a recognizable neurologic syndrome consisting of facial epidermal nevus, ipsilateral hemimegalencephaly and gyral malformation, mental retardation, seizures (especially infantile spasms), and

sometimes facial hemihypertrophy prompted this review of the neurologic manifestations of ENS.

Methods. For this study, we gathered data on 63 patients with ENS (4 from our practices and 59 from the literature) who presented with severe neurologic abnormalities. From among these, we selected 17 patients for further review based on (1) availability of adequate clinical description and pathologic or radiologic studies and (2) presence of hemimegalencephaly. The studies included autopsy or surgical biopsy results in 4 patients, cranial CT in 12, and both pneumoencephalogram and angiogram in one.

Case reports. Patient 1. This boy was the 1st of 2 children born to unrelated Sicilian parents. Two earlier pregnancies ended in miscarriage; his younger brother is healthy. The father was 52 years old and the mother 37 at the time of his birth. Family history was not significant. Pregnancy and delivery were uncomplicated. Birth weight was 3.3 kg, length 50 cm, and occipitofrontal circumference (OFC) 35 cm (all 50th percentile). He had a large swelling of the right cheek that soon extended to involve the entire right face, hypotonia, and a weak cry. Subsequent development was delayed. At 1.5 months, he had a brief generalized seizure. Infantile spasms began at 3 months, and were more prominent on the left side. At 3 months, weight was 5.8 kg, length 57 cm, and OFC 42 cm (50th percentile). Examination showed an asymmetric skull,

From the Pediatric (Drs. Pavone, Rizzo, and Incorpora) and Dermatology (Dr. Micali) Clinics, University of Catania, Catania, Italy; the Pediatric Neurology Clinic, University of Rome (Dr. Curatolo); and the Departments of Neurology (Drs. Garg, Dunn, and Dobyns), Pediatrics (Dr. Dunn), and Medical Genetics (Dr. Dobyns), Indiana University School of Medicine, Indianapolis, IN.

Received February 26, 1990. Accepted for publication in final form July 23, 1990.

Address correspondence and reprint requests to Dr. William B. Dobyns, Department of Neurology, I.U., Riley Hospital, Room N102, 702 Barnhill Drive, Indianapolis, IN 46202-5200.

Figure 1. Facial photographs of patients 1-4 (A-D) at ages 3, 0.25, 15, and 13 years, respectively, show epidermal nevi over the medial forehead and nose, and hemihypertrophy (except for patient 2) most prominently involving the lower face. The abnormalities are present on the right in patients 1, 2, and 4 (A, B, and D) and on the left in patient 3 (C).

Figure 2. Cranial MRI (A) or CT (B-D) in patients 1-4, respectively, show hemimegalencephaly and other ipsilateral abnormalities on the right in patients 1, 2, and 4 (A, B, and D) and on the left in patient 3 (C). Specific abnormalities include enlarged gyri (solid arrows in all), abnormally open sylvian fissure due to opercular hypoplasia (long, curved arrows in A and D), enlargement and attenuation of white matter (in C and D) and calcifications (short, curved arrows in B and D).

right facial hemihypertrophy, a 2-cm café-au-lait spot over the right temple, and a slightly elevated, yellow linear nevus extending from the forehead (just right of midline) to the tip of the nose and along the columella to the upper lip. A similar, oval nevus was located over the right neck. He had poor head control, truncal hypotonia, and hypertonia of the legs. Eye examination showed dilated and congested veins over the disks, and congested disks with sharp borders surrounded by a soft choroidal ring. Several clusters of infantile spasms were observed daily, and he was treated with sodium valproate, which led to a reduction in frequency of the spasms. By 5 months, infantile spasms had disappeared, but he had 2 tonic-clonic seizures associated with fevers soon afterward. Subsequently, partial motor seizures were observed. At 18 months, the right cheek mass was excised and proved to be a lipoma. At 3 years, he was severely mentally retarded and unable to walk or talk. The skin lesions were unchanged, but hemihypertro-

phy of the right face and body was evident (figure 1A).

An EEG at 3 months showed generalized, irregular bursts of very high-voltage slow waves, sharp waves, and multifocal spikes. Burst suppression was seen during sleep. Cranial CT showed right hemimegalencephaly associated with enlargement of the right sylvian and interhemispheric fissures. Subsequent MRI (figure 2A) showed right hemimegalencephaly associated with pachygyria, open sylvian fissure due to underdevelopment of the operculae, and slight enlargement of the right lateral ventricle. Auditory and somatosensory evoked potentials showed a less mature right hemisphere. Biopsy of the congenital nevus showed acanthosis, papillomatosis, and hyperkeratosis.

Patient 2. This boy was born following an uncomplicated pregnancy and delivery to unrelated parents. An older sibling is healthy. Family history was not significant. A linear epider-

mal nevus was noted shortly after birth. Infantile spasms began at 3 months and were more prominent on the left side. Treatment with ACTH and other seizure medications was ineffective.

Examination at 3 months showed 2 parallel, linear epidermal nevi extending from the forehead to the nasal tip and right cheek, respectively. His face was asymmetric while crying (figure 1B). At 6 months, EEG showed hypsarrhythmia, more severe on the right. Cranial CT (figure 2B) showed skull asymmetry, right hemimegalencephaly, and several associated abnormalities of the right cerebral hemisphere. The latter included open sylvian fissure due to hypoplasia of the operculae, pachygyria most apparent in the parietal lobe, and a large area of calcification in the frontal white matter. The right lateral ventricle was enlarged posteriorly, while the frontal horn appeared obliterated. The 3rd ventricle was deformed and displaced to the left. The white matter appeared normal. When last seen at 4 years, he was mentally retarded and had frequent partial complex seizures.

Patient 3. This girl was the 5th of 6 children born to Amish parents who were not known to be related. She was born at term following an uncomplicated pregnancy and delivery. Birth weight was 3.6 kg. She had extensive, heavily pigmented skin lesions over the head and neck, a large right flank lymphangioma and nevus extending onto the abdomen and back, and congenital dislocation of both hips. Seizures began at 3 months, and she was hospitalized at 9 months because of frequent right focal seizures with secondary generalization. EEG showed diffusely slow background activity and marked attenuation of activity over the right frontal region. She learned to sit at about 1 year, but is severely mentally retarded and has relatively frequent partial complex and generalized tonic-clonic seizures.

On examination at 15 years, she had extensive epidermal nevi involving the left forehead, with faint extension down the nose, and both sides of the scalp and neck (more prominent on the left) (figure 1C). Large areas of lymphangioma and epidermal nevi remained on her back and both flanks, especially the right. She also had left facial and body hemihypertrophy, levoscoliosis, wide 1st and 2nd metatarsals, rocker-bottom feet, mild right hemiparesis, and right homonymous hemianopia. CT (figure 2C) showed left hemimegalencephaly, pachygyria, enlarged and slightly radiolucent white matter, and enlarged lateral ventricle. Angiogram showed no abnormalities of cerebral blood vessels.

Patient 4. This girl was the 2nd child born following an unremarkable pregnancy and delivery to unrelated parents. The 1st child had died at 13 hours of age from pneumothorax and respiratory failure, but family history was otherwise not significant. Birth weight was 3.1 kg and Apgar scores were 8 and 9. Seizures began at 6 months, and infantile spasms by 8 months. She subsequently had multiple seizure types that have remained intractable. At 11 months, skin examination showed an epidermal nevus involving the right forehead, with extension down the right side of the nose, and skull asymmetry with fullness of the right forehead. At 2.5 years, OFC was 47.0 cm (below 2nd percentile).

At 13 years, she could pull herself to stand, cruise, walk if assisted, grasp small objects with her right hand, and use 10 to 20 single words but no phrases. Both weight and OFC were below the 5th percentile. The epidermal nevus and hemihypertrophy were unchanged (figure 1D). She also had esotropia, left hemiparesis, and poor coordination of the right side. Skull x-rays showed the right cranium to be larger than the left. Cranial CT at 10 years (figure 2D) showed hyperostosis of the skull in the right frontal region, right hemi-

megalencephaly, pachygyria, open sylvian fissure, enlarged and radiolucent white matter, and enlarged lateral ventricle. A small area of calcification in the right frontal region was also seen.

Results. Relevant clinical and pathologic or radiologic manifestations (with emphasis on brain and neurologic abnormalities) in 17 patients with ENS are shown in the table. For ease of reference, we have used nos. 1-4 for our patients and nos. 101-113 for the literature patients.³⁻¹³

Skin involvement. Epidermal nevi were located over the head or neck in all 17 patients in this series; they were usually unilateral, but were sometimes bilateral. A midline or paramidline location occurred frequently. The right and left sides were affected equally. Many had a characteristic linear nevus extending vertically from the middle of the forehead along the root of the nose and onto the upper lip, usually just lateral to midline. Other skin and subcutaneous lesions such as epidermal nevi below the neck, hemangiomas, lipomas, hypopigmented areas, and café-au-lait spots occurred but were infrequent.

Craniofacial involvement. Hemihypertrophy of the face was observed in 9 of 16 patients. It was always ipsilateral to the facial nevus. Macrocephaly was reported in 4 patients and microcephaly in one (no. 4).

Musculoskeletal involvement. Somatic hemihypertrophy occurred in 3 of 16 patients, including 2 with ipsilateral facial hemihypertrophy and 1 without. Hemiatrophy was seen in 3 other patients, but always contralateral to the nevus (ipsilateral to hemiparesis). Other abnormalities result from anomalous bone formation, including scoliosis, congenital hip dysplasia, equinovarus deformity, and short limbs.¹

Eye involvement. Eye abnormalities were observed in 4 of 15 patients in this series, including only 1 with conjunctival or scleral lipodermoid tumors. These results are similar to those of Solomon and Esterly,¹ who also observed eye abnormalities in about 1/3 of patients. This suggests that the incidence of eye involvement is not correlated with brain involvement in ENS. Other reported abnormalities include microphthalmia, corneal opacities, colobomas, and a variety of other abnormalities involving anterior chamber structures or the retina.¹⁴

Primary brain involvement. Hemimegalencephaly was observed in all 17 patients based on our selection criteria. One patient (no. 104) had only partial involvement with enlargement of the basal ganglia and overlying cortex. The facial nevi and hemimegalencephaly were always on the same side. Autopsy studies in 3 patients (nos. 101, 106, and 112) showed that the enlarged hemisphere was firmer than usual. Areas of pachygyria sometimes associated with polymicrogyria covered all or a portion of the affected hemisphere. Other ipsilateral changes included irregularly thickened cortex, heterotopic nodules in the white matter, enlarged lateral ventricle, and areas of enlarged and firm white matter.

Microscopy showed severely disturbed cytoarchitecture. The cortex was irregularly thickened and con-

Table. Manifestations in 17 patients with ENS variant

Manifestation	Patients																	Totals
	1	2	3	4	101	102	103	104	105	106	107	108	109	110	111	112	113	
Skin involvement																		17/17
Epidermal nevus—head	M,R	M,R	M,L	R	L	M,R	M,L	R	M,L	L	M,R	R	L	R	R	M	L	17/17
Epidermal nevus—body	+	-	-	-	-	-	L	-	-	-	-	-	-	-	-	R	-	3/17
Lipomas	+	-	-	-	-	-	-	+	-	-	-	-	-	-	-	...	-	2/16
Hemangiomas	-	-	B	-	-	-	-	-	-	-	-	-	+	-	-	...	-	2/16
Craniofacial involvement																		11/16
Facial hypertrophy	R	-	L	R	L	R	L	-	-	-	-	R	L	-	-	...	L	9/16
Macrocephaly*	-	-	-	-	-	-	+	-	...	-	+	-	+	...	+	4/13
Eye involvement																		4/15
Lipodermoids	-	-	-	-	...	-	-	-	-	-	-	-	-	-	+	...	-	1/15
Other eye abnormalities	-	-	-	B	...	-	-	-	-	L	+	-	-	-	-	...	-	3/15
Other abnormalities																		6/16
Hemihypertrophy (atrophy)	+	-	L	(L)	-	-	-	(L)	-	(R)	-	-	-	-	-	...	L	3/16
Cardiac anomalies	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	...	-	0/16
Other anomalies	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-	...	-	2/16
Brain involvement																		17/17
Primary																		17/17
Hemimegalencephaly	R	R	L	R	L	R	L	R	L	L	R	R	L	R	R	R	L	17/17
Pachygyria	R	R	L	R	L	R	...	L	R	...	L	R	R	R	...	12/12
CT radiolucency	-	-	-	R	-	...	L	-	-	-	L	-	-	...	L	4/13
Gliosis	L	R	...	L	R	...	4/4
Tumors	-	-	-	-	-	-	-	-	-	L	-	-	-	-	-	-	-	1/17
Secondary																		8/17
Atrophy	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/17
Infarct	-	-	-	-	L	...	-	...	-	-	-	-	-	-	-	-	-	1/15
Porencephaly	-	-	-	-	-	-	-	-	-	-	-	-	-	R	R	-	-	2/17
Calcifications	-	R	-	R	L	-	-	-	-	-	-	R	-	-	-	R	L	6/17
Ventricles																		16/17
Enlarged	R	R	L	R	L	R	L	-	L	L	R	R	L	R	R	R	L	16/17
Hydrocephalus	-	-	-	-	-	-	+	-	-	+	-	-	+	-	-	-	-	3/17
Vascular anomalies																		4/8
Leptomeningeal angioma	-	...	-	-	...	-	...	-	-	-	R	...	1/8
Other vascular anomaly	-	...	-	R	...	R	...	-	R	-	-	...	3/8
Neurologic involvement																		17/17
Seizures	1m	+	3m	0d	2d	6m	4d	5w	7w	-	3m	+	+	+	6m	0d	2w	16/17
Infantile spasms	3m	3m	-	8m	3m	-	-	-	1m	-	3m	1m	1m	2m	9/14
EEG seizure discharges	H	H	L	H	H	R	B	R	H	...	H	R	B	L	...	R	H	15/15
Mental retardation†	+	+	+	+	...	+	...	+	+	+	+	+	+	+	-	...	+	13/14
Hemiparesis	-	...	R	L	R	-	-	B	R	-	L	-	...	R	7/12
Hypotonia	+	-	+	+	-	+	-	-	-	+	+	+	-	...	-	7/14
Sex	M	M	F	F	M	M	F	F	M	M	M	M	F	F	M	M	M	11M/6F
Age	3y	4y	15y	14y	4m	3y	4d	13y	2y	Inf	6y	7m	5y	5y	9y	7d	5y	
* Patient 4 was microcephalic.				L Left.				w Weeks.										+
† Includes developmental delay.				B Bilateral.				y Years.										-
M Midline or male.				m Months.				H Hypsarrhythmia.										...
R Right.				d Days.				F Female.										
References for literature patients: 101, Bignami et al ³ ; 102, Barth et al ⁴ ; 103, Boltshauser and Navratil ⁵ ; 104, patient 1 of Zaremba et al ^{6,7} ; 105, Kurokawa et al ⁸ ; 106, Choi and Kudo ⁹ ; 107, Vigevano et al ¹⁰ ; 108-111, patients 1-4 of Vles et al ¹¹ ; 112, patient 4 of Robain et al ¹² ; and 113, Sakuta et al. ¹³																		

tained atypical giant neurons and giant astrocytes often arranged in columns. The normal laminar pattern was disturbed or lost, particularly in areas of pachygyric or polymicrogyric cortex. Some areas were hypercellular. Scattered heterotopic gray matter containing both neurons and glia extended into the subarachnoid space. The white matter contained many heterotopic neurons associated with large astrocytes, nodules of astrocytes, mineralized neurons, calcospherites, and zones of calcification. Focal areas of marked astrocytic proliferation infiltrating into adjacent structures and small, an-

gioma-like conglomerations of blood vessels occurred less frequently. Similar but much less severe abnormalities were sometimes described in the contralateral hemisphere. Corresponding CT changes include enlarged hemisphere, open sylvian region due to underdeveloped opercula, enlarged gyri (pachygyria), focal hyperlucency of white matter (possibly corresponding to areas of glial proliferation), intracerebral calcifications, and enlarged ventricles. Hydrocephalus was seen in 3 patients (nos. 103, 106, and 109). In 1 (no. 106), obstructive hydrocephalus was caused by a midline

mass involving the basal ganglia and thalamus. In a patient excluded from the series, hydrocephalus was caused by a probable pineal germinoma.¹⁵

Neoplastic transformation was observed in only 1 patient in this series who had a low-grade astrocytoma (no. 106). However, several other patients have had brain tumors, including astrocytoma,^{16,17} pineal germinoma, choroid plexus papilloma, and lipoma of the corpus callosum.¹⁵

Secondary brain involvement. Hypoplasia or atrophy of the brain (including porencephaly and infarcts) has been reported in many ENS patients, both with and without hemimegalencephaly. In several, unusual vascular anomalies, such as arteriovenous malformation,¹ coarctation of the aorta,¹⁴ and absent dural sinuses,¹⁸ have been documented, suggesting an association.

In this series, large porencephalic cysts were observed in 2 patients (nos. 110 and 111), while another had a small area of necrosis and calcification in the left frontal lobe (no. 101). None had angiograms. Another 5 patients had calcifications without visible atrophy or infarcts. These abnormalities always occurred ipsilateral to hemimegalencephaly. Abnormalities of cerebral blood vessels were found in 4 of 8 patients for whom information was available, including leptomeningeal (no. 112) or parenchymal (no. 104) angiomas, and absent dural sinuses (nos. 102 and 107). However, their clinical presentation did not differ from other patients with hemimegalencephaly.

Neurologic involvement. As expected from our selection criteria, neurologic symptoms were frequent and severe. Mental retardation (or developmental delay for younger children) occurred in 13 of 14 patients for whom data were available. Seizures were observed in 16 patients, with age of onset between birth and 6 months. Infantile spasms occurred in 9 of the latter, while several others died or were reported while still at risk for developing these seizures. Most patients with infantile spasms had generalized hypsarrhythmia, although 1 had unilateral hypsarrhythmia (no. 105). In the others, EEG abnormalities were usually ipsilateral to the major brain abnormality (contralateral in no. 110). Hemiparesis occurred contralateral to the major brain abnormality in 7 of 12 patients. It was sometimes associated with ipsilateral hemiatrophy. Several other patients were quite young and might have developed hemiparesis later.

Other abnormalities. Although no patients in this series had a heart anomaly, other ENS patients have had heart malformations such as coarctation of the aorta^{14,19,20} or ventriculoseptal defect.²¹ Other abnormalities most frequently affected the musculoskeletal system or kidneys.¹

Although only 1 patient in this series had a malignancy (the astrocytoma noted previously), predisposition to cutaneous and systemic malignancies has been observed in ENS. The risk of skin cancers appears to increase with age. Other reported malignancies include Wilms' tumor (in patients with hemihypertrophy), adenocarcinomas of the breast and salivary glands, stomach and esophagus carcinoma, transitional cell carcinoma of the bladder, metastatic squamous cell car-

cinoma, and ameloblastoma of the mandible. The frequency of skin and other systemic malignancies is unknown.¹

Discussion. While evaluating our patients, we recognized striking similarities among them and a few patients reported in the literature. However, these had not been emphasized in recent review articles of ENS, which included relatively few patients with pathologic or CT studies.

Primary brain involvement (neurologic variant). From the data collected, we concluded that hemimegalencephaly and related brain abnormalities (gyral malformation due to neuronal migration disorder, neuronal and glial hyperplasia and hypertrophy) are the dominant neuropathologic abnormalities in ENS. They are always associated with midline or ipsilateral epidermal nevi of the head and frequently associated with mental retardation, seizures (especially infantile spasms), contralateral hemiparesis, and facial hemihypertrophy. This group of abnormalities comprises a consistent *neurologic variant of ENS* that we believe represents the full expression of neurologic involvement.

Secondary brain involvement (vascular). Several patients also had pathologic or radiologic evidence of acquired brain lesions such as infarcts, atrophy, porencephaly, and calcifications, which are best explained by prior ischemia or hemorrhage. Given repeated observations of blood vessel anomalies in ENS patients, we hypothesize that underlying vascular dysplasia predisposes to these acquired lesions. The same cause may be invoked to explain the wide variety of neurologic symptoms reported in ENS patients without hemimegalencephaly. There are insufficient observations to determine whether atrophy or hypoplasia may occur without vascular abnormalities.

Pathogenesis. The pathogenesis of ENS thus appears to involve hypertrophy, hyperplasia, and dysplasia of multiple tissues originating from different germ layers although ectodermal tissues clearly predominate. While the cause is unknown, repeated observations of (1) striking abnormalities in cellular growth and differentiation, (2) striking lateralization, (3) predisposition for tumor development, and (4) lack of genetic transmission strongly suggest a somatic, probably autosomal dominant, mutation. This is further supported by rare reports of autosomal dominant transmission of epidermal nevi.²²

Genetics. Parents of children with ENS should be told that the risk to future children is very low. Prenatal diagnosis using genetic ultrasound could be attempted with particular attention to ventricular enlargement or asymmetry, hemimegalencephaly, and hemihypertrophy of the limbs. However, there is little experience with prenatal diagnosis of ENS at present.

Summary. ENS is a rare neurocutaneous disorder that may present with a bewildering variety of neurologic signs and symptoms. We have identified a subgroup of patients with a recognizable neurologic syndrome consisting of facial epidermal nevus, ipsilateral hemimegalencephaly and gyral malformation,

mental retardation, seizures (especially infantile spasms), and often facial hemihypertrophy. Many other neurologic signs and symptoms, sometimes associated with acquired brain lesions such as infarcts, atrophy, porencephaly, and calcifications, have been reported in ENS patients. These probably result from an associated vascular dysplasia that may occur in patients with or without the hemimegalencephaly variant. While the cause of ENS remains unknown, several observations suggest a somatic mutation. Recurrence risk in siblings is low.

References

- Solomon LM, Esterly NB. Epidermal and other congenital organoid nevi. *Curr Probl Pediatr* 1975;6:1-56.
- McKusick VA. Mendelian inheritance in man: catalogs of autosomal dominant, autosomal recessive, and x-linked phenotypes. 8th ed. Baltimore: The Johns Hopkins University Press, 1988:531.
- Bignami A, Zappella M, Benedetti P. Infantile spasms with hypsarrhythmia: a pathological study. *Helv Paediatrica Acta* 1964;4:326-342.
- Barth PG, Valk J, Kalsbeek GL, Blom A. Organoid nevus syndrome (linear nevus sebaceus of Jadassohn): clinical and radiological study of a case. *Neuropädiatrie* 1977;8:418-428.
- Boltshauser E, Navratil F. Organoid nevus syndrome in a neonate with hemimacrocephaly. *Neuropädiatrie* 1978;9:195-196.
- Zaremba J, Wislawski J, Bidzinski J, Kansy J, Sidor B. Jadassohn's naevus phakomatosis: 1. A report of two cases. *J Ment Defic Res* 1978;22:91-102.
- Zaremba J. Jadassohn's naevus phakomatosis: 2. A study based on a review of thirty-seven cases. *J Ment Defic Res* 1978;22:103-123.
- Kurokawa T, Sasaki K, Hanai T, Goya N, Komaki S. Linear nevus sebaceus syndrome: report of a case with Lennox-Gastaut syndrome following infantile spasms. *Arch Neurol* 1981;38:375-377.
- Choi BH, Kudo M. Abnormal neuronal migration and gliomatosis cerebri in epidermal nevus syndrome. *Acta Neuropathol (Berl)* 1981;53:319-325.
- Vigevano F, Aicardi J, Lini M, Pasquinelli A. La sindrome del nevo sebaceo lineare: Presentazione di una casistica multicentrica. *Boll Lega It Epil* 1984;45/46:59-63.
- Vles JSH, Degraeuwe P, De Cock P, Casaer P. Neuroradiological findings in Jadassohn nevus phakomatosis: A report of four cases. *Eur J Pediatr* 1985;144:290-294.
- Robain O, Floquet C, Heldt N, Rozenberg F. Hemimegalencephaly: a clinicopathological study of four cases. *Neuropathol Appl Neurobiol* 1988;14:125-135.
- Sakuta R, Aikawa H, Takashima S, Yoza A, Ryo S. Epidermal nevus syndrome with hemimegalencephaly: a clinical report of a case with acanthosis nigricans-like nevi on the face and neck, hemimegalencephaly, and hemihypertrophy of the body. *Brain Dev* 1989;11:191-194.
- Shochot Y, Romano A, Barishak YR, et al. Eye findings in the linear sebaceous nevus syndrome: a possible clue to the pathogenesis. *J Craniofac Genet Dev Biol* 1982;2:289-294.
- Levin S, Robinson RO, Aicardi J, Hoare RD. Computed tomography appearances in the linear sebaceous naevus syndrome. *Neuroradiology* 1984;26:469-472.
- Meyerson LB. Nevus unius lateralis, brain tumor, and diencephalic syndrome. *Arch Dermatol* 1967;95:501-504.
- Andriola M. Nevus unius lateralis and brain tumor. *Am J Dis Child* 1976;130:1259-1261.
- Chalhub EG, Volpe JJ, Gado MH. Linear nevus sebaceous syndrome associated with porencephaly and nonfunctioning major cerebral venous sinuses. *Neurology* 1975;25:857-860.
- Marden PM, Venters HD. A new neurocutaneous syndrome. *Am J Dis Child* 1966;112:79-81.
- Tripp JH, Joseph MC, Reay HAJ. A new 'neurocutaneous' syndrome (skin, eye, brain and heart syndrome). *Proc Roy Soc Med* 1971;64:23-24.
- Lansky LL, Funderburk S, Cuppage FE, Schimke RN, Diehl AM. Linear sebaceous nevus syndrome: a hamartoma variant. *Am J Dis Child* 1972;123:587-590.
- Monk BE, Vollum DI. Familial naevus sebaceus. *J Roy Soc Med* 1982;75:660-661.

Neurology[®]

Epidermal nevus syndrome: A neurologic variant with hemimegalencephaly, gyral malformation, mental retardation, seizures, and facial hemihypertrophy

L. Pavone, P. Curatolo, R. Rizzo, et al.

Neurology 1991;41;266

DOI 10.1212/WNL.41.2_Part_1.266

This information is current as of February 1, 1991

Updated Information & Services	including high resolution figures, can be found at: http://www.neurology.org/content/41/2_Part_1/266.full.html
Citations	This article has been cited by 13 HighWire-hosted articles: http://www.neurology.org/content/41/2_Part_1/266.full.html##otherarticles
Permissions & Licensing	Information about reproducing this article in parts (figures, tables) or in its entirety can be found online at: http://www.neurology.org/misc/about.xhtml#permissions
Reprints	Information about ordering reprints can be found online: http://www.neurology.org/misc/addir.xhtml#reprintsus

Neurology® is the official journal of the American Academy of Neurology. Published continuously since 1951, it is now a weekly with 48 issues per year. Copyright © 1991 by Edgell Communications, Inc.. All rights reserved. Print ISSN: 0028-3878. Online ISSN: 1526-632X.

