List of Articles Concerning or Using the Michigan Neuropathy Screening Instrument (MNSI)

Wu EO et al: Estimated prevalence of peripheral neuropathy and associated pain in adults with diabetes in France.Curr Med Res Opin. 2007 Sep; 23(9):2035-42.

Ugoya SO, et al: Clinically diagnosed diabetic neuropathy: frequency, types and severity. J Natl Med Assoc. 2006 Nov; 98(11):1763-6.

Jia WP, et al: Evaluation of the four simple methods in the diagnosis of diabetic peripheral neuropathy. Zhonghua Yi Xue Za Zhi. 2006 Oct 17; 86(38):2707-10.

Telli O, Cavlak U. Measuring the pain threshold and tolerance using electrical stimulation in patients with Type II diabetes mellitus. J Diabetes Complications. 2006 Sep-Oct; 20(5):308-16...
Martin CL et al. Neuropathy among the diabetes control and complications trial cohort 8 years after trial completion. Diabetes Care. 2006 Feb; 29(2):340-4.

 Walsh MG et al. The socioeconomic correlates of global complication prevalence in type 1 diabetes (T1D): a multinational comparison. Diabetes Res Clin Pract. 2005 Nov; 70(2):143-50.

Moghtadera A et al. Validation of Michigan neuropathy screening instrument for diabetic peripheral neuropathy. Clin Neurol Neurosurg. 2005 Sep 5; [Epub ahead of print]; 2006 108:477-481.

Goldstein DJ et al. Duloxetine vs. placebo in patients with painful diabetic neuropathy.
Pain. 2005 Jul;116(1-2):109-18.

Walsh MG et al, A multinational comparison of complications assessment in type 1 diabetes: the DiaMond substudy of complications (DiaComp) level 2. Diabetes Care. 2004 Jul;27(7):1610-7.

Brown MJ et al. Natural progression of diabetic peripheral neuropathy in the Zenarestat study population. Diabetes Care. 2004 May; 27(5):1153-9.

Kastenbauer T et al. The prevalence of symptoms of sensorimotor and autonomic neuropathy in Type 1 and Type 2 diabetic subjects. J Diabetes Complications. 2004 Jan-Feb; 18(1):27-31.

Leonard DR et al. Restoration of sensation, reduced pain, and improved balance in subjects with diabetic peripheral neuropathy: a double-blind, randomized, placebo-controlled study with monochromatic near-infrared treatment. Diabetes Care. 2004 Jan; 27(1):168-72.

Rahman M et al. How should peripheral neuropathy be assessed in people with diabetes in primary care? A population-based comparison of four measures. Diabet Med. 2003 May;20(5):368-74.

Sailer A, et al. Effects of peripheral sensory input on cortical inhibition in humans.
J Physiol. 2002 Oct 15; 544(Pt 2):617-29.

Wellmer A et al. Quantitative sensory and autonomic testing in male diabetic patients with erectile dysfunction. BJU Int. 1999 Jan; 83(1):66-70.

Lunetta M et al. A simplified diagnostic test for ambulatory screening of peripheral diabetic neuropathy. Diabetes Res Clin Pract. 1998 Mar; 39(3):165-72.

Greene DA, Martin C, Feldman EL, Stevens MJ, Cleary P, for the EDIC Study Group: Neuropathy assessment by the Michigan Neuropathy Screening Instrument. Diabetes 1998; Jun; 47(Suppl. 1):A51.

Fedele D, Comi G, Cucinotta D, Feldman EL, Ghirlanda G, Greene DA, Negrin P, Santeusanio F, The Italian Diabetic Neuropathy Committee: A multicenter study on the prevalence of diabetic neuropathy in Italy. Diabetes Care 1997 May; 20(5):836-843.

Bax G et al. Reproducibility of Michigan Neuropathy Screening Instrument (MNSI). A comparison with tests using the vibratory and thermal perception thresholds. Diabetes Care. 1996 Aug; 19(8):904-5.

Feldman EL et al. Clinical testing in diabetic peripheral neuropathy. Can J Neurol Sci. 1994 Nov;21(4):S3-7.

Feldman EL et al. A practical two-step quantitative clinical and electrophysiological assessment for the diagnosis and staging of diabetic neuropathy.
Diabetes Care. 1994 Nov; 17(11):1281-9.

Ziegler D et al. Impact of disease characteristics on the efficacy of duloxetine in diabetic peripheral neuropathic pain. Diabetes Care. 30(3):664-9, 2007 Mar.

Sorensen L et al. The relationship among pain, sensory loss, and small nerve fibers in diabetes. Diabetes Care. 29(4):883-7, 2006 Apr.

