

Principles and Practice of Endocrinology and Metabolism (December 2002): by Kenneth L. Becker (Editor), C. Ronald Kahn (Editor), Robert W. Rebar (Editor) By Lippincott Williams & Wilkins Publishers

Principles and Practice of Endocrinology and Metabolism

CONTENTS

[Editors](#)

[Contributing Authors](#)

[Preface](#)

[Preface to the First Edition](#)

[Part I General Principles of Endocrinology](#)

Kenneth L. Becker, Editor

[Part II The Endocrine Brain and Pituitary Gland](#)

Gary L. Robertson, Editor

[Part III The Thyroid Gland](#)

Leonard Wartofsky, Editor

[Part IV Calcium and Bone Metabolism](#)

John P. Bilezikian, Editor

[Part V The Adrenal Glands](#)

D. Lynn Loriaux, Editor

[Part VI Sex Determination and Development](#)

Robert W. Rebar and William J. Bremner, Editors

[Part VII Endocrinology of the Female](#)

Robert W. Rebar, Editor

[Part VIII Endocrinology of the Male](#)

William J. Bremner, Editor

[Part IX Disorders of Fuel Metabolism](#)

C. Ronald Kahn, Editor

[Part X Diffuse Hormonal Secretion](#)

Eric S. Nylen, Editor

[Part XI Heritable Abnormalities of Endocrinology and Metabolism](#)

Kenneth L. Becker, Editor

[Part XII Immunologic Basis of Endocrine Disorders](#)

Leonard Wartofsky, Editor

[Part XIII Endocrine and Metabolic Dysfunction in the Growing Child and in the Aged](#)

Wellington Hung, Editor

[Part XIV Interrelationships Between Hormones and the Body](#)

Kenneth L. Becker, Editor

[Part XV Hormones and Cancer](#)

Kenneth L. Becker, Editor

[Part XVI Endocrinology of Critical Illness](#)

Eric S. Nylen, Editor

[Part XVII Endocrine and Metabolic Effects of Toxic Agents](#)

Kenneth L. Becker, Editor

[Part XVIII Endocrine Drugs and Values](#)

Kenneth L. Becker, Editor

PART I GENERAL PRINCIPLES OF ENDOCRINOLOGY

Kenneth L. Becker, Editor

[Chapter 1 Endocrinology and the Endocrine Patient](#)

KENNETH L. BECKER, ERIC S. NYLÉN, and RICHARD H. SNIDER, JR.

[Chapter 2 Molecular Biology: Present and Future](#)

MEHBOOB A. HUSSAIN and JOEL F. HABENER

[Chapter 3 Biosynthesis and Secretion of Peptide Hormones](#)

WILLIAM W. CHIN

[Chapter 4 Hormonal Action](#)

DARYL K. GRANNER

[Chapter 5 Feedback Control in Endocrine Systems](#)

DANIEL N. DARLINGTON and MARY F. DALLMAN

[Chapter 6 Endocrine Rhythms](#)

EVE VAN CAUTER

[Chapter 7 Growth and Development in the Normal Infant and Child](#)

GILBERT P. AUGUST

PART II THE ENDOCRINE BRAIN AND PITUITARY GLAND

Gary L. Robertson, Editor

[Chapter 8 Morphology of the Endocrine Brain, Hypothalamus, and Neurohypophysis](#)
JOHN R. SLADEK, JR., and CELIA D. SLADEK

[Chapter 9 Physiology and Pathophysiology of the Endocrine Brain and Hypothalamus](#)
PAUL E. COOPER

[Chapter 10 Pineal Gland](#)
RUSSEL J. REITER

[Chapter 11 Morphology of the Pituitary In Health and Disease](#)
KAMAL THAPAR, KALMAN KOVACS, and EVA HORVATH

SECTION A ADENOHYPHYSIS

[Chapter 12 Growth Hormone and Its Disorders](#)
GERHARD BAUMANN

[Chapter 13 Prolactin and Its Disorders](#)
LAURENCE KATZNELSON and ANNE KLIBANSKI

[Chapter 14 Adrenocorticotropin: Physiology and Clinical Aspects](#)
DAVID J. TORPY and RICHARD V. JACKSON

[Chapter 15 Thyroid-Stimulating Hormone and Its Disorders](#)
JOSHUA L. COHEN

[Chapter 16 Pituitary Gonadotropins and Their Disorders](#)
WILLIAM J. BREMNER, ILPO HUHTANIEMI, and JOHN K. AMORY

[Chapter 17 Hypopituitarism](#)
JOSEPH J. PINZONE

[Chapter 18 Hypothalamic and Pituitary Disorders in Infancy and Childhood](#)
ALAN D. ROGOL

[Chapter 19 The Optic Chiasm in Endocrinologic Disorders](#)
R. MICHAEL SIATKOWSKI and JOEL S. GLASER

[Chapter 20 Diagnostic Imaging of the Sellar Region](#)
ERIC BOUREKAS, MARY OEHLER, and DONALD CHAKERES

[Chapter 21 Medical Treatment of Pituitary Tumors and Hypersecretory States](#)
DAVID H. SARNE

[Chapter 22 Radiotherapy of Pituitary-Hypothalamic Tumors](#)
MINESH P. MEHTA

[Chapter 23 Neurosurgical Management of Pituitary-Hypothalamic Neoplasms](#)
DAVID S. BASKIN

[Chapter 24 Pituitary Tumors: Overview of Therapeutic Options](#)
PHILIPPE CHANSON

SECTION B NEUROHYPHYSIAL SYSTEM

[Chapter 25 Physiology of Vasopressin, Oxytocin, and Thirst](#)
GARY L. ROBERTSON

[Chapter 26 Diabetes Insipidus and Hyperosmolar Syndromes](#)
PETER H. BAYLIS and CHRISTOPHER J. THOMPSON

[Chapter 27 Inappropriate Antidiuresis and Other Hypoosmolar States](#)
JOSEPH G. VERBALIS

PART III THE THYROID GLAND

Leonard Wartofsky, Editor

[Chapter 28 Approach to the Patient with Thyroid Disease](#)
LEONARD WARTOFSKY

[Chapter 29 Morphology of the Thyroid Gland](#)
VIRGINIA A. LIVOLSI

[Chapter 30 Thyroid Physiology: Synthesis and Release, Iodine Metabolism, Binding and Transport](#)
H. LESTER REED

[Chapter 31 Thyroid Physiology: Hormone Action, Receptors, and Postreceptor Events](#)
PAUL M. YEN

[Chapter 32 Thyroid Hormone Resistance Syndromes](#)
STEPHEN JON USALA

[Chapter 33 Thyroid Function Tests](#)
ROBERT C. SMALLRIDGE

[Chapter 34 Thyroid Uptake and Imaging](#)
SALIL D. SARKAR and DAVID V. BECKER

[Chapter 35 Thyroid Sonography, Computed Tomography, and Magnetic Resonance Imaging](#)
MANFRED BLUM

[Chapter 36 Abnormal Thyroid Function Test Results in Euthyroid Persons](#)
HENRY B. BURCH

[Chapter 37 Adverse Effects of Iodide](#)
JENNIFER A. NUOVO and LEONARD WARTOFSKY

[Chapter 38 Nontoxic Goiter](#)
PAUL J. DAVIS and FAITH B. DAVIS

[Chapter 39 The Thyroid Nodule](#)
LEONARD WARTOFSKY and ANDREW J. AHMANN

[Chapter 40 Thyroid Cancer](#)
ERNEST L. MAZZAFERRI

[Chapter 41 Unusual Thyroid Cancers](#)
MATTHEW D. RINGEL

[Chapter 42 Hyperthyroidism](#)
KENNETH D. BURMAN

[Chapter 43 Endocrine Ophthalmopathy](#)
MELVIN G. ALPER and LEONARD WARTOFSKY

[Chapter 44 Surgery of the Thyroid Gland](#)
EDWIN L. KAPLAN

[Chapter 45 Hypothyroidism](#)
LAWRENCE E. SHAPIRO and MARTIN I. SURKS

[Chapter 46 Thyroiditis](#)
IVOR M. D. JACKSON and JAMES V. HENNESSEY

[Chapter 47 Thyroid Disorders of Infancy and Childhood](#)
WELLINGTON HUNG

PART IV CALCIUM AND BONE METABOLISM

John P. Bilezikian, Editor

[Chapter 48 Morphology of the Parathyroid Glands](#)
VIRGINIA A. LIVOLSI

[Chapter 49 Physiology of Calcium Metabolism](#)
EDWARD M. BROWN

[Chapter 50 Physiology of Bone](#)
LAWRENCE G. RAISZ

[Chapter 51 Parathyroid Hormone](#)
DAVID GOLTZMAN and GEOFFREY N. HENDY

[Chapter 52 Parathyroid Hormone-Related Protein](#)
GORDON J. STREWLER

[Chapter 53 Calcitonin Gene Family of Peptides](#)
KENNETH L. BECKER, BEAT MÜLLER, ERIC S. NYLÉN, RÉGIS COHEN, OMEGA L. SILVA, JON C. WHITE, and RICHARD H. SNIDER, JR.

[Chapter 54 Vitamin D](#)
THOMAS L. CLEMENS and JEFFREY L. H. O'RIORDAN

[Chapter 55 Bone Quantification and Dynamics of Turnover](#)
DAVID W. DEMPSTER and ELIZABETH SHANE

[Chapter 56 Markers of Bone Metabolism](#)
MARKUS J. SEIBEL, SIMON P. ROBINS, and JOHN P. BILEZIKIAN

[Chapter 57 Clinical Application of Bone Mineral Density Measurements](#)
PAUL D. MILLER, ABBY ERICKSON, and CAROL ZAPALOWSKI

[Chapter 58 Primary Hyperparathyroidism](#)
SHONNI J. SILVERBERG and JOHN P. BILEZIKIAN

[Chapter 59 Nonparathyroid Hypercalcemia](#)
ANDREW F. STEWART

[Chapter 60 Hypoparathyroidism and Other Causes of Hypocalcemia](#)
SUZANNE M. JAN DE BEUR, ELIZABETH A. STREETEN, and MICHAEL A. LEVINE

[Chapter 61 Renal Osteodystrophy](#)
KEVIN J. MARTIN, ESTHER A. GONZALEZ, and EDUARDO SLATOPOLSKY

[Chapter 62 Surgery of the Parathyroid Glands](#)
GERARD M. DOHERTY and SAMUEL A. WELLS, JR.

[Chapter 63 Osteomalacia and Rickets](#)
NORMAN H. BELL

[Chapter 64 Osteoporosis](#)
ROBERT LINDSAY and FELICIA COSMAN

[Chapter 65 Paget Disease of Bone](#)
ETHEL S. SIRIS

[Chapter 66 Rare Disorders of Skeletal Formation and Homeostasis](#)
MICHAEL P. WHYTE

[Chapter 67 Diseases of Abnormal Phosphate Metabolism](#)
MARC K. DREZNER

[Chapter 68 Magnesium Metabolism](#)
ROBERT K. RUDE

[Chapter 69 Nephrolithiasis](#)
MURRAY J. FAVUS and FREDRIC L. COE

[Chapter 70 Disorders of Calcium and Bone Metabolism in Infancy and Childhood](#)
THOMAS O. CARPENTER

PART V THE ADRENAL GLANDS

D. Lynn Loriaux, Editor

[Chapter 71 Morphology of the Adrenal Cortex and Medulla](#)
DONNA M. ARAB O'BRIEN

[Chapter 72 Synthesis and Metabolism of Corticosteroids](#)
PERRIN C. WHITE

[Chapter 73 Corticosteroid Action](#)
PERRIN C. WHITE

[Chapter 74 Tests of Adrenocortical Function](#)
D. LYNN LORIAUX

[Chapter 75 Cushing Syndrome](#)
DAVID E. SCHTEINGART

[Chapter 76 Adrenocortical Insufficiency](#)
D. LYNN LORIAUX

[Chapter 77 Congenital Adrenal Hyperplasia](#)
PHYLLIS W. SPEISER

[Chapter 78 Corticosteroid Therapy](#)
LLOYD AXELROD

[Chapter 79 Renin-Angiotensin System and Aldosterone](#)
DALILA B. CORRY and MICHAEL L. TUCK

[Chapter 80 Hyperaldosteronism](#)
JOHN R. GILL, JR.

[Chapter 81 Hypoaldosteronism](#)
JAMES C. MELBY

[Chapter 82 Endocrine Aspects of Hypertension](#)
DALILA B. CORRY and MICHAEL L. TUCK

[Chapter 83 Adrenocortical Disorders in Infancy and Childhood](#)
ROBERT L. ROSENFELD and KE-NAN QIN

[Chapter 84 The Incidental Adrenal Mass](#)
D. LYNN LORIAUX

[Chapter 85 Physiology of the Adrenal Medulla and the Sympathetic Nervous System](#)
DAVID S. GOLDSTEIN

[Chapter 86 Pheochromocytoma and Other Diseases of the Sympathetic Nervous System](#)
HARRY R. KEISER

[Chapter 87 Adrenomedullary Disorders of Infancy and Childhood](#)
WELLINGTON HUNG

[Chapter 88 Diagnostic Imaging of the Adrenal Glands](#)
DONALD L. MILLER

[Chapter 89 Surgery of the Adrenal Glands](#)
GARY R. PEPLINSKI and JEFFREY A. NORTON

PART VI SEX DETERMINATION AND DEVELOPMENT

Robert W. Rebar and William J. Bremner, Editors

[Chapter 90 Normal and Abnormal Sexual Differentiation and Development](#)
JOE LEIGH SIMPSON and ROBERT W. REBAR

[Chapter 91 Physiology of Puberty](#)
PETER A. LEE

[Chapter 92 Precocious and Delayed Puberty](#)
EMILY C. WALVOORD, STEVEN G. WAGUESPACK, and ORA HIRSCH PESCOVITZ

[Chapter 93 Micropenis, Hypospadias, and Cryptorchidism in Infancy and Childhood](#)
WELLINGTON HUNG

PART VII ENDOCRINOLOGY OF THE FEMALE

Robert W. Rebar, Editor

[Chapter 94 Morphology and Physiology of the Ovary](#)
GREGORY F. ERICKSON and JAMES R. SCHREIBER

[Chapter 95 The Normal Menstrual Cycle and the Control of Ovulation](#)
ROBERT W. REBAR, GARY D. HODGEN, and MICHAEL ZINGER

[Chapter 96 Disorders of Menstruation, Ovulation, and Sexual Response](#)
ROBERT W. REBAR

[Chapter 97 Ovulation Induction](#)
MICHAEL A. THOMAS

[Chapter 98 Endometriosis](#)
ROBERT L. BARBIERI

[Chapter 99 Premenstrual Syndrome](#)
ROBERT L. REID and RUTH C. FRETTS

[Chapter 100 Menopause](#)
BRIAN WALSH and ISAAC SCHIFF

[Chapter 101 Hirsutism, Alopecia, and Acne](#)
ENRICO CARMINA and ROGERIO A. LOBO

[Chapter 102 Functioning Tumors and Tumor-Like Conditions of the Ovary](#)
I-TIEN YE, CHARLES ZALOUDEK, and ROBERT J. KURMAN

[Chapter 103 The Differential Diagnosis of Female Infertility](#)
STEVEN J. ORY and MARCELO J. BARRIONUEVO

[Chapter 104 Female Contraception](#)
ALISA B. GOLDBERG and PHILIP DARNEY

[Chapter 105 Complications and Side Effects of Steroidal Contraception](#)
ALISA B. GOLDBERG and PHILIP DARNEY

[Chapter 106 Morphology of the Normal Breast, Its Hormonal Control, and Pathophysiology](#)
RICHARD E. BLACKWELL

[Chapter 107 Conception, Implantation, and Early Development](#)
PHILIP M. IANNACCONE, DAVID O. WALTERHOUSE, and KRISTINA C. PFENDLER

[Chapter 108 The Maternal-Fetal-Placental Unit](#)
BRUCE R. CARR

[Chapter 109 Endocrinology of Parturition](#)
JOHN R. G. CHALLIS

[Chapter 110 Endocrine Disease in Pregnancy](#)
MARK E. MOLITCH

[Chapter 111 Trophoblastic Tissue and Its Abnormalities](#)
CYNTHIA G. KAPLAN

[Chapter 112 Endocrinology of Trophoblastic Tissue](#)
Z. M. LEI and CH. V. RAO

PART VIII ENDOCRINOLOGY OF THE MALE

William J. Bremner, Editor

[Chapter 113 Morphology and Physiology of the Testis](#)
DAVID M. DE KRETZER

[Chapter 114 Evaluation of Testicular Function](#)
STEPHEN J. WINTERS

[Chapter 115 Male Hypogonadism](#)
STEPHEN R. PLYMATE

[Chapter 116 Testicular Dysfunction in Systemic Disease](#)
H. W. GORDON BAKER

[Chapter 117 Erectile Dysfunction](#)
GLENN R. CUNNINGHAM and MAX HIRSHKOWITZ

[Chapter 118 Male Infertility](#)
RICHARD V. CLARK

[Chapter 119 Clinical Use and Abuse of Androgens and Antiandrogens](#)
ALVIN M. MATSUMOTO

[Chapter 120 Gynecomastia](#)
ALLAN R. GLASS

[Chapter 121 Endocrine Aspects of Benign Prostatic Hyperplasia](#)
ELIZABETH A. MILLER and WILLIAM J. ELLIS

[Chapter 122 Testicular Tumors](#)
NIELS E. SKAKKEBAEK and MIKAEL RØRTH

[Chapter 123 Male Contraception](#)
JOHN K. AMORY and WILLIAM J. BREMNER

PART IX DISORDERS OF FUEL METABOLISM

C. Ronald Kahn, Editor

SECTION A FOOD AND ENERGY

[Chapter 124 Principles of Nutritional Management](#)
ROBERTA P. DURSCHLAG and ROBERT J. SMITH

[Chapter 125 Appetite](#)
ANGELICA LINDÉN HIRSCHBERG

[Chapter 126 Obesity](#)
JULES HIRSCH, LESTER B. SALANS, and LOUIS J. ARONNE

[Chapter 127 Starvation](#)
RUTH S. MACDONALD and ROBERT J. SMITH

[Chapter 128 Anorexia Nervosa and Other Eating Disorders](#)
MICHELLE P. WARREN and REBECCA J. LOCKE

[Chapter 129 Fuel Homeostasis and Intermediary Metabolism of Carbohydrate, Fat, and Protein](#)
NEIL B. RUDERMAN, KEITH TORNHEIM, and MICHAEL N. GOODMAN

[Chapter 130 Vitamins: Hormonal and Metabolic Interrelationships](#)
ALAA ABOU-SAIF and TIMOTHY O. LIPMAN

[Chapter 131 Trace Minerals: Hormonal and Metabolic Interrelationships](#)
ROBERT D. LINDEMAN

[Chapter 132 Exercise: Endocrine and Metabolic Effects](#)
JACQUES LEBLANC

SECTION B DIABETES MELLITUS

[Chapter 133 Morphology of the Endocrine Pancreas](#)
SUSAN BONNER-WEIR

[Chapter 134 Islet Cell Hormones: Production and Degradation](#)
GORDON C. WEIR and PHILIPPE A. HALBAN

[Chapter 135 Glucose Homeostasis and Insulin Action](#)
C. RONALD KAHN

[Chapter 136 Classification, Diagnostic Tests, and Pathogenesis of Type 1 Diabetes Mellitus](#)
GEORGE S. EISENBARTH

[Chapter 137 Etiology and Pathogenesis of Type 2 Diabetes Mellitus and Related Disorders](#)
C. RONALD KAHN

[Chapter 138 Natural History of Diabetes Mellitus](#)
ANDRZEJ S. KROLEWSKI and JAMES H. WARRAM

[Chapter 139 Secondary Forms of Diabetes Mellitus](#)
VERONICA M. CATANESE and C. RONALD KAHN

[Chapter 140 Evaluation of Metabolic Control in Diabetes](#)
ALLISON B. GOLDFINE

[Chapter 141 Diet and Exercise in Diabetes](#)
OM P. GANDA

[Chapter 142 Oral Agents for the Treatment of Type 2 Diabetes Mellitus](#)
ALLISON B. GOLDFINE and ELEFThERIA MARATOS-FLIER

[Chapter 143 Insulin Therapy and Its Complications](#)
GORDON C. WEIR

[Chapter 144 Pancreas and Islet Transplantation](#)
GORDON C. WEIR

[Chapter 145 Syndrome X](#)
GERALD M. REAVEN

[Chapter 146 Syndromes of Extreme Insulin Resistance](#)
JEFFREY S. FLIER and CHRISTOS S. MANTZOROS

[Chapter 147 Cardiovascular Complications of Diabetes Mellitus](#)
KARIN HEHENBERGER and GEORGE L. KING

[Chapter 148 Diabetic Neuropathy](#)
EVA L. FELDMAN, MARTIN J. STEVENS, JAMES W. RUSSELL, and DOUGLAS A. GREENE

[Chapter 149 Gastrointestinal Complications of Diabetes](#)
FREDERIC D. GORDON and KENNETH R. FALCHUK

[Chapter 150 Diabetic Nephropathy](#)
RALPH A. DEFRONZO

[Chapter 151 Diabetes and the Eye](#)
LAWRENCE I. RAND

[Chapter 152 Diabetes and Infection](#)
GEORGE M. ELIOPOULOS

[Chapter 153 Diabetes and the Skin](#)
ROBERT J. TANENBERG and RICHARD C. EASTMAN

[Chapter 154 The Diabetic Foot](#)
GARY W. GIBBONS

[Chapter 155 Diabetic Acidosis, Hyperosmolar Coma, and Lactic Acidosis](#)
K. GEORGE M. M. ALBERTI

[Chapter 156 Diabetes Mellitus and Pregnancy](#)
LOIS JOVANOVIC

[Chapter 157 Diabetes Mellitus in the Infant and Child](#)
DOROTHY J. BECKER and ALLAN L. DRASH

SECTION C HYPOGLYCEMIA

[Chapter 158 Hypoglycemic Disorders in the Adult](#)

RICHARD J. COMI and PHILLIP GORDEN

[Chapter 159 Localization of Islet Cell Tumors](#)
DONALD L. MILLER

[Chapter 160 Surgery of the Endocrine Pancreas](#)
JON C. WHITE

[Chapter 161 Hypoglycemia of Infancy and Childhood](#)
JOSEPH I. WOLFSDORF and MARK KORSON

SECTION D LIPID METABOLISM

[Chapter 162 Biochemistry and Physiology of Lipid and Lipoprotein Metabolism](#)
ROBERT W. MAHLEY

[Chapter 163 Lipoprotein Disorders](#)
ERNST J. SCHAEFER

[Chapter 164 Treatment of the Hyperlipoproteinemias](#)
JOHN C. LAROSA

[Chapter 165 Endocrine Effects on Lipids](#)
HENRY N. GINSBERG, IRA J. GOLDBERG, and CATHERINE TUCK

[Chapter 166 Lipid Abnormalities in Diabetes Mellitus](#)
ROBERT E. RATNER, BARBARA V. HOWARD, and WILLIAM JAMES HOWARD

PART X DIFFUSE HORMONAL SECRETION

Eric S. Nylén, Editor

[Chapter 167 General Characteristics of Diffuse Peptide Hormone Systems](#)
JENS F. REHFELD

[Chapter 168 Endogenous Opioid Peptides](#)
BRIAN M. COX and GREGORY P. MUELLER

[Chapter 169 Somatostatin](#)
YOGESH C. PATEL

[Chapter 170 Kinins](#)
DOMENICO C. REGOLI

[Chapter 171 Substance P and the Tachykinins](#)
NEIL ARONIN

[Chapter 172 Prostaglandins, Thromboxanes, and Leukotrienes](#)
R. PAUL ROBERTSON

[Chapter 173 Growth Factors and Cytokines](#)
DEREK LEROITH and VICKY A. BLAKESLEY

[Chapter 174 Compendium of Growth Factors and Cytokines](#)
BHARAT B. AGGARWAL

[Chapter 175 The Diffuse Neuroendocrine System](#)
ERIC S. NYLÉN and KENNETH L. BECKER

[Chapter 176 The Endocrine Brain](#)
ABBA J. KASTIN, WEIHONG PAN, JAMES E. ZADINA, and WILLIAM A. BANKS

[Chapter 177 The Endocrine Lung](#)
KENNETH L. BECKER

[Chapter 178 The Endocrine Heart](#)
MIRIAM T. RADEMAKER and ERIC A. ESPINER

[Chapter 179 The Endocrine Endothelium](#)
FRANCESCO COSENTINO and THOMAS F. LÜSCHER

[Chapter 180 The Endocrine Blood Cells](#)
HARISH P. G. DAVE and BEAT MÜLLER

[Chapter 181 The Endocrine Mast Cell](#)
STEPHEN I. WASSERMAN

[Chapter 182 The Endocrine Enteric System](#)
JENS J. HOLST

[Chapter 183 The Endocrine Kidney](#)
ALAN DUBROW and LUCA DESIMONE

[Chapter 184 The Endocrine Genitourinary Tract](#)
JAN FAHRENKRUG and SØREN GRÅS

[Chapter 185 The Endocrine Skin](#)
MARK R. PITTELKOW

[Chapter 186 The Endocrine Adipocyte](#)
REXFORD S. AHIMA and JEFFREY S. FLIER

PART XI HERITABLE ABNORMALITIES OF ENDOCRINOLOGY AND METABOLISM

Kenneth L. Becker, Editor

[Chapter 187 Inheritance Patterns of Endocrinologic and Metabolic Disorders](#)
R. NEIL SCHIMKE

[Chapter 188 Multiple Endocrine Neoplasia](#)
GLEN W. SIZEMORE

[Chapter 189 Heritable Disorders of Collagen and Fibrillin](#)
PETER H. BYERS

[Chapter 190 Heritable Diseases of Lysosomal Storage](#)
WARREN E. COHEN

[Chapter 191 Heritable Diseases of Amino-Acid Metabolism](#)
HARVEY J. STERN and JAMES D. FINKELSTEIN

[Chapter 192 Heritable Diseases of Purine Metabolism](#)
EDWARD W. HOLMES and DAVID J. NASHEL

PART XII IMMUNOLOGIC BASIS OF ENDOCRINE DISORDERS

Leonard Wartofsky, Editor

[Chapter 193 The Endocrine Thymus](#)

ALLAN L. GOLDSTEIN and NICHOLAS R. S. HALL

[Chapter 194 Immunogenetics, the Human Leukocyte Antigen System, and Endocrine Disease](#)

JAMES R. BAKER, JR.

[Chapter 195 T Cells in Endocrine Disease](#)

ANTHONY PETER WEETMAN

[Chapter 196 B Cells and Autoantibodies in Endocrine Disease](#)

ALAN M. MCGREGOR

[Chapter 197 The Immune System and Its Role in Endocrine Function](#)

ROBERT VOLPÉ

PART XIII ENDOCRINE AND METABOLIC DYSFUNCTION IN THE GROWING CHILD AND IN THE AGED

Wellington Hung, Editor

[Chapter 198 Short Stature and Slow Growth in the Young](#)

THOMAS ACETO, JR., DAVID P. DEMPSHER, LUIGI GARIBALDI, SUSAN E. MYERS, NANJI BOBROW, and COLLEEN WEBER

[Chapter 199 Endocrinology and Aging](#)

DAVID A. GRUENEWALD and ALVIN M. MATSUMOTO

PART XIV INTERRELATIONSHIPS BETWEEN HORMONES AND THE BODY

Kenneth L. Becker, Editor

[Chapter 200 Cerebral Effects of Endocrine Disease](#)
HOYLE LEIGH

[Chapter 201 Psychiatric-Hormonal Interrelationships](#)
MITCHEL A. KLING, MARIANNE HATLE, RAMESH K. THAPAR, and PHILIP W. GOLD

[Chapter 202 Respiration and Endocrinology](#)
PRASHANT K. ROHATGI and KENNETH L. BECKER

[Chapter 203 The Cardiovascular System and Endocrine Disease](#)
ELLEN W. SEELY and GORDON H. WILLIAMS

[Chapter 204 Gastrointestinal Manifestations of Endocrine Disease](#)
ALLAN G. HALLINE

[Chapter 205 The Liver and Endocrine Function](#)
NICOLA DE MARIA, ALESSANDRA COLANTONI, and DAVID H. VAN THIEL

[Chapter 206 Effects of Nonrenal Hormones on the Normal Kidney](#)
PAUL L. KIMMEL ANTONIO RIVERA, and PARVEZ KHATRI

[Chapter 207 Renal Metabolism of Hormones](#)
RALPH RABKIN and MICHAEL J. HAUSMANN

[Chapter 208 Effects of Endocrine Disease on the Kidney](#)
ELLIE KELEPOURIS and ZALMAN S. AGUS

[Chapter 209 Endocrine Dysfunction due to Renal Disease](#)
ARSHAG D. MOORADIAN

[Chapter 210 Neuromuscular Manifestations of Endocrine Disease](#)
ROBERT B. LAYZER and GARY M. ABRAMS

[Chapter 211 Rheumatic Manifestations of Endocrine Disease](#)
DAVID J. NASHEL

[Chapter 212 Hematologic Endocrinology](#)
HARVEY S. LUKSENBURG, STUART L. GOLDBERG, and CRAIG M. KESSLER

[Chapter 213 Infectious Diseases and Endocrinology](#)
CARMELITA U. TUAZON and STEPHEN A. MIGUELES

[Chapter 214 Endocrine Disorders in Human Immunodeficiency Virus Infection](#)
STEPHEN A. MIGUELES and CARMELITA U. TUAZON

[Chapter 215 The Eye in Endocrinology](#)
ROBERT A. OPPENHEIM and WILLIAM D. MATHERS

[Chapter 216 Otolaryngology and Endocrine Disease](#)
STEPHEN G. HARNER

[Chapter 217 Dental Aspects of Endocrinology](#)
ROBERT S. REDMAN

[Chapter 218 The Skin and Endocrine Disorders](#)
JO-DAVID FINE, ADNAN NASIR, and KENNETH L. BECKER

PART XV HORMONES AND CANCER

Kenneth L. Becker, Editor

[Chapter 219 Paraneoplastic Endocrine Syndromes](#)
KENNETH L. BECKER and OMEGA L. SILVA

[Chapter 220 Endocrine Tumors of the Gastrointestinal Tract](#)
SHAHRAD TAHERI, KARIM MEERAN, and STEPHEN BLOOM

[Chapter 221 Carcinoid Tumor and the Carcinoid Syndrome](#)
PAUL N. MATON

[Chapter 222 Hormones and Carcinogenesis: Laboratory Studies](#)
JONATHAN J. LI and SARA ANTONIA LI

[Chapter 223 Sex Hormones and Human Carcinogenesis: Epidemiology](#)
ROBERT N. HOOVER

[Chapter 224 Endocrine Treatment of Breast Cancer](#)
GABRIEL N. HORTOBAGYI

[Chapter 225 Endocrine Aspects of Prostate Cancer](#)
CHULSO MOON and CHRISTOPHER J. LOGETHETIS

[Chapter 226 Endocrine Consequences of Cancer Therapy](#)
DAIVA R. BAJORUNAS

PART XVI ENDOCRINOLOGY OF CRITICAL ILLNESS

Eric S. Nylén, Editor

[Chapter 227 Critical Illness and Systemic Inflammation](#)
GARY P. ZALOGA, BANKIM BHATT, and PAUL MARIK

[Chapter 228 Endocrine Markers and Mediators in Critical Illness](#)
ABDULLAH A. ALARIFI, GREET H. VAN DEN BERGHE, RICHARD H. SNIDER, JR., KENNETH L. BECKER, BEAT MÜLLER, and ERIC S. NYLÉN

[Chapter 229 The Hypothalamic–Pituitary–Adrenal Axis in Stress and Critical Illness](#)
STEFAN R. BORNSTEIN and GEORGE P. CHROUSOS

[Chapter 230 Neuroendocrine Response to Acute Versus Prolonged Critical Illness](#)
GREET H. VAN DEN BERGHE

[Chapter 231 Fuel Metabolism and Nutrient Delivery in Critical Illness](#)
THOMAS R. ZIEGLER

[Chapter 232 Endocrine Therapeutics in Critical Illness](#)
ERIC S. NYLÉN, GARY P. ZALOGA, KENNETH L. BECKER, KENNETH D. BURMAN, LEONARD WARTOFSKY, BEAT MÜLLER, JON C. WHITE, and ABDULLAH A. ALARIFI

PART XVII ENDOCRINE AND METABOLIC EFFECTS OF TOXIC AGENTS

Kenneth L. Becker, Editor

[Chapter 233 Endocrine-Metabolic Effects of Alcohol](#)
ROBERT H. NOTH and ARTHUR L. M. SWISLOCKI

[Chapter 234 Metabolic Effects of Tobacco, Cannabis, and Cocaine](#)
OMEGA L. SILVA

[Chapter 235 Environmental Factors and Toxins and Endocrine Function](#)
LAURA S. WELCH

PART XVIII ENDOCRINE DRUGS AND VALUES

Kenneth L. Becker, Editor

[Chapter 236 Compendium of Endocrine-Related Drugs](#)
DOLLY MISRA, MICHELLE FISCHMANN MAGEE, and ERIC S. NYLÉN

[Chapter 237 Reference Values in Endocrinology](#)
D. ROBERT DUFOUR

[Chapter 238 Techniques of Laboratory Testing](#)
D. ROBERT DUFOUR

[Chapter 239 Effects of Drugs on Endocrine Function and Values](#)
MEETA SHARMA

[Chapter 240 DNA Diagnosis of Endocrine Disease](#)
J. FIELDING HEJTMANCIK and HARRY OSTRER

[Chapter 241 Dynamic Procedures in Endocrinology](#)
D. ROBERT DUFOUR and WILLIAM A. JUBIZ

PREFACE

This third edition of *Principles and Practice of Endocrinology and Metabolism* has been substantially and systematically revised. All of the chapters have been updated, many have been entirely rewritten, and many deal with completely new topics. Furthermore, additional important information and references have been added up until the very date of printing.

The new chapters covering topics that did not appear in depth in the prior edition include: Molecular Biology: Present and Future; Pituitary Tumors: Overview of Therapeutic Options; The Incidental Adrenal Mass; Appetite; Pancreas and Islet Transplantation; Syndrome X; Endocrine Effects on Lipids; Compendium of Growth Factors and Cytokines; The Endocrine Blood Cells; The Endocrine Adipocyte; and Endocrine Disorders in Human Immunodeficiency Virus Infection.

We would like to welcome the authors of these chapters, and also the new authors who have updated, extensively revised, or have entirely rewritten chapters on topics that appeared in the last edition.

A new section has been added to this textbook: Endocrinology of Critical Illness. The six chapters comprising this section address the multiple aspects of this condition in a manner that is unique. Critical illness, which to some extent afflicts the great bulk of humankind at some time in their lives, has enormous hormonal and metabolic dimensions that relate directly to the diagnosis of the illness, influence the response of the host and the consequent evolution of the condition, and play a role in its outcome. The specific chapters include Critical Illness and Systemic Inflammation, Endocrine Markers and Mediators in Critical Illness, The Hypothalamic–Pituitary–Adrenal Axis in Stress and Critical Illness, Neuroendocrine Response to Acute versus Prolonged Critical Illness, Fuel Metabolism and Nutrient Delivery in Critical Illness, and Endocrine Therapeutics in Critical Illness. These subjects are of great importance to every endocrine clinician as well as many who are involved in fundamental endocrine research.

Overall, the goal of this textbook is to continue to provide, in a readable, understandable, and well-illustrated format, the clinical and basic information on endocrinology and metabolism that will be useful to both clinicians and basic scientists. We also wish this book to be a useful source of information for internists, house staff, and medical students. We have attempted to cover the field thoroughly and broadly, to include most of the known endocrine and metabolic disorders and hormonal messenger molecules, to furnish appropriate and current references, and to be of practical benefit to our readers.

A complete CD version of this entire textbook is available. It contains approximately 4000 self-assessment questions that have been assembled and edited by Dr. Meeta Sharma.

I wish to acknowledge the very helpful library assistance of Joanne Bennett. I am very grateful for the indispensable editorial and pharmaceutical aid of my Editorial Assistant, Roberta L. Brown, Pharm. D.

Kenneth L. Becker, MD, PhD

PREFACE TO THE FIRST EDITION

Although there are several excellent large textbooks of endocrinology, we have felt the need for a book which would aim at encompassing all aspects of the field, a book which would be disease-oriented, would have practical applicability to the care of the adult and pediatric patient, and could be consulted to obtain a broad range of pathophysiologic, diagnostic, and therapeutic information.

To fulfill this goal we called upon not only eminent specialists in endocrinology but also upon experts in many fields of medicine and science. The first part of the book surveys general aspects of endocrinology. The eight succeeding parts deal with specific fields of endocrinology: The Endocrine Brain and Pituitary Gland, The Thyroid Gland, Calcium and Bone Metabolism, The Adrenal Glands, Sex Determination and Development, Endocrinology of the Female, Endocrinology of the Male, and Disorders of Fuel Metabolism. Each of these parts contains relevant anatomic, physiologic, diagnostic, and therapeutic information and, when indicated, pediatric coverage of the topic.

Diffuse Hormonal Secretion expounds upon the fact that endocrine function is not confined to anatomically discrete endocrine glands but is also intrinsic to all tissues and organs. This part is divided in two; it first presents a discussion of hormones which have a diffuse distribution and are not reviewed elsewhere in the book, and subsequently it deals with body constituents which are important sites of hormonal secretion.

Heritable Abnormalities of Endocrinology and Metabolism underlines the importance of genetics in the causation of many endocrine and metabolic abnormalities. Endocrine and metabolic dysfunction in the young and in the aged is the subject of a separate part, because in both of these age groups hormonal function as well as endocrine disorders differ profoundly from those of individuals in their middle decades.

Interrelationships Between Hormones and the Body discusses the impact of hormones on the soma and addresses clinical aspects of the disorders they may engender. Hormones and Cancer examines the phenomenon of hormone-induced neoplasms, elaborating on the fact that all neoplasms secrete hormones, that several of these hormones can cause additional clinical disorders, and that some neoplasms respond therapeutically to hormonal manipulation.

The ensuing part, entitled Endocrine and Metabolic Effects of Toxic Agents deals with the sometimes subtle, sometimes profound influence of four nearly omnipresent agents: medication, alcohol, tobacco, and cannabis; it also addresses the consequences of environmental toxins on the endocrine system. The last part deals with the therapeutic use of drugs in endocrinology and the proper interpretation of laboratory values. It offers an extensive table on the clinical use of endocrine-related drugs, a table on reference values, and an outline of the dynamic procedures used in endocrinology. The goal of these tabular chapters is to facilitate the day-to-day evaluation and therapy of the endocrine patient.

As a rule, the emphasis of this textbook is on the endocrinology of the human being. Animal data are presented only when contributing to a better understanding of human physiology and pathology. To maximize current relevance, historical information is kept to a minimum. While efforts were made to avoid repetition, the coverage of certain topics may recur when viewed from different standpoints. It is hoped that this will provide a wider dimension of the understanding of endocrine and metabolic function and dysfunction.

In order not to interrupt continuity, bibliographic references are grouped at the end of each part. Finally, with the interest of the reader in mind, particular attention was given to composing an index as detailed as possible.

I wish to thank the associate editors of this text for their skill, their enthusiasm, and their hard work. We all are very grateful for the expertise of our many eminent contributors. During the preparation of the manuscripts, there was considerable inter-communication between these contributors and their respective editors concerning both content and presentation.

I wish to acknowledge the participation of Richard H. Snider, PhD, and Eric S. Nylén, MD, who have provided outstanding editorial assistance throughout the preparation of the textbook.

The field of endocrinology and metabolism is evolving rapidly. New data are being developed continuously, and with this in mind, all contributors were encouraged to add up-to-date information until nearly the date of publication.

There are numerous matters upon which there is no current common agreement, and logical arguments can be marshaled to buttress diametrically different viewpoints. This textbook is written by many authors; though most of the beliefs and conclusions of the contributors tend to reflect those of the editors, no attempt was made to impose a uniformity of pathophysiologic, diagnostic, or therapeutic viewpoints, and the book does not lack for differences of opinion.

We hope that the *Principles and Practice of Endocrinology and Metabolism* will be a relevant sourcebook for those interested in the science and the practice of this fascinating discipline, whether they be clinicians, basic scientists, allied health personnel, or students.

Kenneth L. Becker, MD, PhD

CONTRIBUTING AUTHORS

Alaa Abou-Saif, MD
Gastroenterology Fellow
Department of Medicine
Division of Gastroenterology
Georgetown University School of Medicine
Washington, DC

Gary M. Abrams, MD
Associate Professor of Clinical Neurology
Department of Neurology
University of California, San Francisco, School of Medicine
San Francisco, California

Thomas Aceto, Jr., MD
Professor of Pediatrics
Chairman Emeritus of Pediatrics
Saint Louis University School of Medicine
Cardinal Glennon Children's Hospital
St. Louis, Missouri

Bharat B. Aggarwal, PhD
Professor of Medicine and Biochemistry
Department of Bioimmunotherapy
Chief, Cytokine Research Section
University of Texas–Houston Medical School
M. D. Anderson Cancer Center
Houston, Texas

Zalman S. Agus, MD
Emeritus Professor of Medicine
University of Pennsylvania School of Medicine
Philadelphia, Pennsylvania

Rexford S. Ahima, MD, PhD
Assistant Professor of Medicine
Division of Endocrinology, Diabetes and Metabolism
University of Pennsylvania School of Medicine
Philadelphia, Pennsylvania

Andrew J. Ahmann, MD
Assistant Professor of Medicine
Director of Adult Diabetes Services
Oregon Health Sciences University School of Medicine
Portland, Oregon

Abdullah A. Alarifi, MD
Consultant Endocrinologist
Department of Medicine
King Faisal Specialist Hospital and Research Centre
Riyadh, Kingdom of Saudi Arabia

K. George M. M. Alberti, MD, DPhil, PRCP, FRCP
Professor of Medicine
Department of Diabetes and Metabolism
University of Newcastle upon Tyne Faculty of Medicine
Newcastle upon Tyne, England

Melvin G. Alper, MD
Private Practice, Ophthalmology
Chevy Chase, Maryland

John K. Amory, MD
Assistant Professor
Department of Medicine
University of Washington School of Medicine
Veterans Affairs Puget Sound Health Care System
Seattle, Washington

Neil Aronin, MD
Professor of Medicine and Cell Biology
Director, Division of Endocrinology and Metabolism
University of Massachusetts Medical School
Worcester, Massachusetts

Louis J. Aronne, MD
Clinical Associate Professor of Medicine
Weill Medical College of Cornell University
New York, New York

Gilbert P. August, MD
Professor of Pediatrics
Department of Endocrinology
George Washington University School of Medicine and Health Sciences
Children's National Medical Center
Washington, DC

Lloyd Axelrod, MD
Associate Professor of Medicine
Harvard Medical School
Physician and Chief of the James Howard Means Firm
Massachusetts General Hospital

Boston, Massachusetts

Daiva R. Bajorunas, MD
Senior Director, Clinical Research
Global Project Team Leader, Metabolism
Aventis Pharmaceuticals
Bridgewater, New Jersey

H. W. Gordon Baker, MD, PhD, FRACP
Associate Professor
Department of Obstetrics and Gynaecology
University of Melbourne School of Medicine
Royal Women's Hospital
Victoria, Australia

James R. Baker, Jr., MD
Professor of Medicine
Department of Internal Medicine—Allergy and Immunology
Chief, Division of Allergy
University of Michigan Medical School
Ann Arbor, Michigan

William A. Banks, MD
Professor of Internal Medicine
Division of Geriatrics
Saint Louis University School of Medicine
St. Louis, Missouri

Robert L. Barbieri, MD
Kate Macy Ladd Professor of Obstetrics, Gynecology and Reproductive Biology
Harvard Medical School
Boston, Massachusetts

Marcelo J. Barrionuevo, MD
Assistant Professor
Department of Obstetrics and Gynecology
University of Miami School of Medicine
Margate, Florida

David S. Baskin, MD, FACS
Professor of Neurosurgery and Anesthesiology
Baylor College of Medicine
Houston, Texas

Gerhard Baumann, MD
Professor of Medicine
Northwestern University Medical Center
Chicago, Illinois

Peter H. Baylis, MD, FRCP, FAMS
Professor of Experimental Medicine
Dean, Department of Medicine
The Medical School
University of Newcastle upon Tyne Faculty of Medicine
Newcastle upon Tyne, England

David V. Becker, MD
Professor of Radiology and Medicine
Division of Nuclear Medicine and Endocrinology
Weill Medical College of Cornell University
New York Presbyterian Hospital
New York, New York

Dorothy J. Becker, MB, BCh
Professor of Pediatrics
University of Pittsburgh School of Medicine
Children's Hospital of Pittsburgh
Pittsburgh, Pennsylvania

Kenneth L. Becker, MD, PhD
Professor of Medicine
Professor of Physiology and Experimental Medicine
Director of Endocrinology and Metabolism
George Washington University School of Medicine and Health Sciences
Veterans Affairs Medical Center
Washington, DC

Norman H. Bell, MD
Distinguished University Professor of Medicine
Medical University of South Carolina College of Medicine
Charleston, South Carolina

Bankim Bhatt, MD
Medical Resident
Department of Medicine
Georgetown University School of Medicine
Washington Hospital Center
Washington, DC

John P. Bilezikian, MD
Professor of Medicine and Pharmacology
Department of Medicine
Columbia University College of Physicians and Surgeons
New York, New York

Richard E. Blackwell, MD, PhD

Professor of Obstetrics and Gynecology
University of Alabama School of Medicine
Birmingham, Alabama

Vicky A. Blakesley, MD, PhD
Director, Department of New Product Evaluation
International Division
Abbott Laboratories
Abbott Park, Illinois

Stephen Bloom, MA, MD, DSc, FRCPath, FRCP, FMedSci
Professor of Medicine
Department of Metabolic Medicine
Division of Investigative Science
University of London
Imperial College School of Medicine
London, England

Manfred Blum, MD
Professor of Clinical Medicine and Radiology
Director, Nuclear Endocrine Laboratory
New York University School of Medicine
New York, New York

Nanci Bobrow, PhD
Assistant Clinical Professor of Pediatrics
Cardinal Glennon Children's Hospital
Saint Louis University School of Medicine
St. Louis, Missouri

Susan Bonner-Weir, PhD
Associate Professor of Medicine
Harvard Medical School
Senior Investigator
Joslin Diabetes Center
Boston, Massachusetts

Stefan R. Bornstein, MD, PhD
Assistant Professor and Research Scholar
Pediatric and Reproductive Endocrinology Branch
National Institute of Child Health and Human Development
National Institutes of Health
Bethesda, Maryland

Eric Bourekas, MD
Assistant Professor of Radiology
Section of Diagnostic and Interventional Neuroradiology
Ohio State University College of Medicine and Public Health
Columbus, Ohio

William J. Bremner, MD, PhD
Robert G. Petersdorf Professor and Chairman
Department of Medicine
University of Washington School of Medicine
Seattle, Washington

Edward M. Brown, MD
Professor of Medicine
Endocrine-Hypertension Division
Harvard Medical School
Brigham and Women's Hospital
Boston, Massachusetts

Henry B. Burch, MD
Associate Professor of Medicine
Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine
Bethesda, Maryland
Department of Endocrine-Metabolic Service
Walter Reed Army Medical Center
Washington, DC

Kenneth D. Burman, MD
Professor of Medicine
Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine
Bethesda, Maryland
Clinical Professor
Department of Medicine
George Washington University School of Medicine and Health Sciences
Professor of Medicine
Georgetown University School of Medicine
Chief, Endocrine Section
Washington Hospital Center
Washington, DC

Peter H. Byers, MD
Professor of Pathology and Medicine
University of Washington School of Medicine
Seattle, Washington

Enrico Carmina, MD
Professor
Department of Endocrinology
University of Palermo
Palermo, Italy
Visiting Professor
Department of Obstetrics and Gynecology
Columbia University College of Physicians and Surgeons

New York, New York

Thomas O. Carpenter, MD
Professor of Pediatrics
Yale University School of Medicine
Yale–New Haven Hospital
New Haven, Connecticut

Bruce R. Carr, MD
Professor
Paul C. Macdonald Distinguished Chair in Obstetrics and Gynecology
Director, Division of Reproductive Endocrinology
University of Texas Southwestern Medical Center at Dallas Southwestern Medical School
Dallas, Texas

Veronica M. Catanese, MD
Assistant Professor
Department of Medicine and Cell Biology
New York University School of Medicine
New York, New York

Donald Chakeres, MD
Professor of Radiology
Ohio State University College of Medicine and Public Health
Columbus, Ohio

John R. G. Challis, PhD, Dsc, FIBiol, FRCOG, FRSC
Department of Physiology
Medical Sciences Building
University of Toronto Faculty of Medicine
Toronto, Ontario
Canada

Philippe Chanson, MD
Professor of Medicine
Department of Endocrinology
University Paris XI
Bicêtre University Hospital
Le Kremlin-Bicêtre
France

William W. Chin, MD
Professor of Medicine
Harvard Medical School
Boston, Massachusetts
Vice President, Lilly Research Laboratories
Eli Lilly & Co.
Lilly Corporate Center
Indianapolis, Indiana

George P. Chrousos, MD
Chief, Pediatric and Reproductive Endocrinology Branch
National Institutes of Health
Bethesda, Maryland

Richard V. Clark, MD, PhD
Principal Clinical Research Physician
Clinical Pharmacology–Exploratory Department
Glaxo Wellcome Research and Development
Research Triangle Park, North Carolina

Thomas L. Clemens, MD, PhD
Professor of Medicine and Molecular and Cellular Physiology
Department of Internal Medicine/Endocrinology
University of Cincinnati College of Medicine
Cincinnati, Ohio

Fredric L. Coe, MD
Professor
Departments of Medicine and Physiology
University of Chicago Pritzker School of Medicine
Chicago, Illinois

Joshua L. Cohen, MD
Associate Professor of Medicine
Department of Endocrinology
George Washington University School of Medicine and Health Sciences
Washington, DC

Régis Cohen, MD, PhD
Praticien Hospitalier
Endocrine Staff Physician
Avicenne Hospital
Bobigny, France
University of Leonardo Da Vinci
Paris, France

Warren E. Cohen, MD
Associate Clinical Professor of Pediatrics and Neurology
George Washington University School of Medicine and Health Sciences
Washington, DC
Medical Director, United Cerebral Palsy
Nassau County, New York

Alessandra Colantoni, MD
Assistant Professor of Medicine

Department of Gastroenterology and Hepatology
Loyola University of Chicago Stritch School of Medicine
Loyola University Medical Center
Maywood, Illinois

Richard J. Comi, MD
Associate Professor of Medicine
Section of Endocrinology and Metabolism
Dartmouth Medical School
Dartmouth–Hitchcock Medical Center
Hanover, New Hampshire

Paul E. Cooper, MD, FRCPC
Associate Professor of Neurology
Departments of Clinical Neurological Sciences and Medicine
University of Western Ontario Faculty of Medicine and Dentistry
Health Sciences Addition
London, Ontario
Canada

Dalila B. Corry, MD
Associate Clinical Professor of Medicine
Department of Medicine
University of California, Los Angeles, UCLA School of Medicine
Los Angeles, California
Chief, Nephrology
Olive View Medical Center
Sylmar, California

Francesco Cosentino, MD, PhD
Assistant Professor
Department of Experimental Medicine and Pathology
University “La Sapienza”
Rome, Italy
Senior Research Associate
Cardiovascular Research
Department of Cardiology
University Hospital
Zurich, Switzerland

Felicia Cosman, MD
Associate Professor of Clinical Medicine
Department of Medicine
Columbia University College of Physicians and Surgeons
New York, New York
Helen Hayes Hospital
West Haverstraw, New York

Brian M. Cox, PhD
Professor of Pharmacology and Neuroscience
Department of Pharmacology
Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine
Bethesda, Maryland

Glenn R. Cunningham, MD
Associate Chief of Staff
Department of Medicine
University of Texas–Houston Medical School
Veterans Affairs Medical Center
Houston, Texas

Mary F. Dallman, PhD
Professor of Physiology
University of California, San Francisco, School of Medicine
San Francisco, California

Daniel N. Darlington, PhD
Associate Professor of Surgery
Departments of Surgery and Physiology
University of Maryland School of Medicine
Baltimore, Maryland

Philip Darney, MD, MSc
Professor of Obstetrics, Gynecology, and Reproductive Sciences
University of California, San Francisco, School of Medicine
San Francisco General Hospital
San Francisco, California

Harish P. G. Dave, MB, ChB, MRCP(UK)
Associate Professor of Medicine
Department of Hematology
George Washington University School of Medicine and Health Sciences
Veterans Affairs Medical Center
Washington, DC

Faith B. Davis, MD
Professor of Medicine and Cell Biology and Cancer Research
Albany Medical College
Staff Physician
Stratton Veterans Affairs Medical Center
Albany, New York

Paul J. Davis, MD
Professor of Medicine and Cell Biology and Cancer Research
Senior Associate Dean for Clinical Research
Albany Medical College
Research Physician

Wadsworth Center, New York State Department of Health
Staff Physician
Stratton Veterans Affairs Medical Center
Albany, New York

Suzanne M. Jan De Beur, MD
Assistant Professor of Medicine
Johns Hopkins University School of Medicine
Baltimore, Maryland

Ralph A. DeFronzo, MD
Professor of Medicine
Chief, Diabetic Division
Member, Nephrology Division
University of Texas Medical School at San Antonio
University Health Center
San Antonio, Texas

David M. De Kretser, MD, MBBS, FRACP
Professor and Director
Monash Institute of Reproduction and Development
Monash University
Monash Medical Centre, Clayton
Clayton, Victoria
Australia

Nicola De Maria, MD
Research Associate
Liver Transplant Program
Loyola University Medical Center
Maywood, Illinois

David P. Dempsher, MD, PhD
Associate Professor of Pediatrics
Cardinal Glennon Children's Hospital
Saint Louis University School of Medicine
St. Louis, Missouri

David W. Dempster, PhD
Professor of Clinical Pathology
Columbia University College of Physicians and Surgeons
New York, New York
Director, Regional Bone Center
Helen Hayes Hospital
West Haverstraw, New York

Luca deSimone
Nephrology Fellow
Beth Israel Medical Center
New York, New York

Gerard M. Doherty, MD
Associate Professor of Surgery
Section of Surgical Oncology and Endocrinology
Washington University School of Medicine
St. Louis, Missouri

Allan L. Drash, MD
Emeritus Professor of Pediatrics
University of Pittsburgh School of Medicine
Pittsburgh, Pennsylvania

Marc K. Drezner, MD
Professor of Medicine
Head, Section of Endocrinology, Diabetes, and Metabolism
University of Wisconsin Medical School
Madison, Wisconsin

Alan Dubrow, MD
Clinical Assistant Professor of Medicine
Department of Nephrology
Beth Israel Deaconess Medical Center
New York, New York

D. Robert Dufour, MD
Clinical Professor of Pathology
George Washington University School of Medicine and Health Sciences
Washington, DC
Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine
Bethesda, Maryland
Chief, Pathology and Laboratory Medicine Service
Veterans Affairs Medical Center
Washington, DC

Roberta P. Durschlag, PhD, RD
Clinical Assistant Professor
Department of Health Sciences
Boston University School of Medicine
Boston, Massachusetts

Richard C. Eastman, MD
Cygnus, Inc.
Redwood City, California

George S. Eisenbarth, MD, PhD
Professor of Pediatrics, Immunology, and Medicine

University of Colorado Health Sciences Center
Barbara Davis Center for Childhood Diabetes
Denver, Colorado

George M. Eliopoulos, MD
Associate Professor of Medicine
Harvard Medical School
Beth Israel Deaconess Medical Center
Boston, Massachusetts

William J. Ellis, MD
Associate Professor and Clinic Director
Department of Urology
University of Washington School of Medicine
Seattle, Washington

Abby Erickson, BA
Colorado Center for Bone Research
Lakewood, Colorado

Gregory F. Erickson, PhD
Professor
Department of Reproductive Medicine
University of California, San Diego, School of Medicine
La Jolla, California

Eric A. Espiner, MD, FRACP, FRS(NZ)
Professor
Department of Endocrinology
University of Otago
Christchurch School of Medicine
Christchurch Public Hospital
Christchurch, New Zealand

Jan Fahrenkrug, MD, DMSci
Professor
Department of Clinical Chemistry
University of Copenhagen Faculty of Health Sciences
Bispebjerg Hospital
Copenhagen, Denmark

Kenneth R. Falchuk, MD
Associate Professor of Medicine
Harvard Medical School
Beth Israel Deaconess Medical Center
Boston, Massachusetts

Murray J. Favus, MD
Professor of Medicine
University of Chicago Pritzker School of Medicine
Chicago, Illinois

Eva L. Feldman, MD, PhD
Professor of Neurology
University of Michigan Medical School
Ann Arbor, Michigan

Jo-David Fine, MD, MPH
Professor
Department of Dermatology
University of North Carolina at Chapel Hill School of Medicine
Chapel Hill, North Carolina

James D. Finkelstein, MD
Senior Clinician
Department of Medicine
Veterans Affairs Medical Center
Washington, DC

Jeffrey S. Flier, MD
George C. Reisman Professor of Medicine
Harvard Medical School
Beth Israel Deaconess Medical Center
Boston, Massachusetts

Ruth C. Fretts, MD, MPH
Assistant Professor
Department of Obstetrics and Gynecology
Harvard Medical School
Beth Israel Deaconess Medical Center
Boston, Massachusetts

Om P. Ganda, MD
Associate Clinical Professor
Department of Medicine
Harvard Medical School
Joslin Diabetes Center
Beth Israel Deaconess Medical Center
Boston, Massachusetts

Luigi Garibaldi
Beth Israel Medical Center
Newark, New Jersey

Gary W. Gibbons, MD
Associate Clinical Professor of Surgery

Harvard Medical School
Director, Quality Improvement
Department of Surgery
Beth Israel Deaconess Medical Center
Boston, Massachusetts

John R. Gill, Jr., MD
Scientist, Emeritus
Hypertension-Endocrine Branch
National Heart, Lung, and Blood Institute
National Institutes of Health
Bethesda, Maryland

Henry N. Ginsberg, MD
Professor of Medicine
Columbia University College of Physicians and Surgeons
New York, New York

Joel S. Glaser, MD
Professor
Departments of Ophthalmology and Neurology
University of Miami School of Medicine
Bascom Palmer Eye Institute
Miami, Florida
Department of Ophthalmology
Cleveland Clinic of Florida
Coral Gables, Florida

Allan R. Glass, MD
Adjunct Professor of Medicine
Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine
Bethesda, Maryland

Philip W. Gold, MD
Branch Chief
Department of Intramural Research Programs
National Institute of Mental Health
National Institutes of Health
Bethesda, Maryland

Alisa B. Goldberg, MD
Assistant Adjunct Professor
Department of Obstetrics, Gynecology and Reproductive Sciences
University of California, San Francisco, School of Medicine
San Francisco General Hospital
San Francisco, California

Ira J. Goldberg, MD
Professor of Medicine
Columbia University College of Physicians and Surgeons
New York, New York

Stuart L. Goldberg, MD
Assistant Director, Bone Marrow Transplantation Program
Temple University School of Medicine
Philadelphia, Pennsylvania

Allison B. Goldfine, MD
Instructor of Medicine
Department of Cellular and Molecular Physiology
Harvard University
Joslin Diabetes Center
Boston, Massachusetts

Allan L. Goldstein, PhD
Chair, Department of Biochemistry and Molecular Biology
George Washington University School of Medicine and Health Sciences
Washington, DC

David S. Goldstein, MD, PhD
Chief, Clinical Neurocardiology Section
National Institutes of Health
Bethesda, Maryland

David Goltzman, MD
Professor of Medicine and Physiology
McGill University Faculty of Medicine
Royal Victoria Hospital
Montreal, Quebec
Canada

Esther A. Gonzalez, MD
Assistant Professor
Division of Nephrology
Saint Louis University School of Medicine
St. Louis, Missouri

Michael N. Goodman, PhD
Professor of Medicine
Department of Internal Medicine
University of California, Davis, School of Medicine
Sacramento, California

Phillip Gorden, MD
Director Emeritus
National Institute of Diabetes and Digestive and Kidney Diseases

National Institutes of Health
Bethesda, Maryland

Frederic D. Gordon, MD
Assistant Professor of Medicine
Department of Hepatobiliary Surgery and Liver Transplantation
Tufts University School of Medicine
Lahey Clinic Medical Center
Boston, Massachusetts

Daryl K. Granner, MD
Joe C. Davis Professor of Biomedical Science
Professor of Molecular Physiology, Biophysics, and Internal Medicine
Vanderbilt University School of Medicine
Director, Vanderbilt Diabetes Center
Staff Physician
Veterans Affairs Hospital
Nashville, Tennessee

Søren Gräs, MD
Senior Registrar
Department of Obstetrics and Gynaecology
Herlev University Hospital
Herlev, Denmark

Douglas A. Greene, MD
Executive Vice President
Department of Clinical Sciences and Product Development
Merck & Co., Inc.
Rahway, New Jersey

David A. Gruenewald, MD, FACP
Assistant Professor of Medicine
University of Washington School of Medicine
Veterans Affairs Puget Sound Health Care System
Seattle, Washington

Joel F. Habener, MD
Professor of Medicine
Laboratory of Molecular Endocrinology
Harvard Medical School
Massachusetts General Hospital
Boston, Massachusetts

Philippe A. Halban, PhD
Professor of Medicine
Louis-Jeantet Research Laboratories
Geneva University Medical Center
Geneva, Switzerland

Nicholas R. S. Hall, PhD
Health and Human Performance
Orlando, Florida

Allan G. Halline, MD
Assistant Professor of Medicine
Section of Digestive and Liver Diseases
University of Illinois at Chicago College of Medicine
Chicago, Illinois

Stephen G. Harner, MD
Professor of Otolaryngology
Department of Otolaryngology
Mayo Medical School
Rochester, Minnesota

Marianne Hatle, MD
Resident
University of Maryland School of Medicine
Baltimore, Maryland

Michael J. Hausmann, MD
Professor
Department of Nephrology
Faculty of Health Sciences
Ben Gurion University of the Negev
Scroka Medical Center of Kupat Holim
Beer Sheva, Israel

Karin Hehenberger, MD, PhD
Research Fellow
Joslin Diabetes Center
Harvard Medical School
Boston, Massachusetts

J. Fielding Hejtmancik, MD, PhD
Medical Officer
National Eye Institute
National Institutes of Health
Bethesda, Maryland

Geoffrey N. Hendy, PhD
Professor of Medicine
McGill University Faculty of Medicine
Royal Victoria Hospital
Montreal, Quebec

Canada

James V. Hennessey, MD
Associate Professor of Medicine
Division of Endocrinology
Brown University School of Medicine
Rhode Island Hospital
Providence, Rhode Island

Jules Hirsch, MD
Professor Emeritus and Physician-in-Chief Emeritus
Laboratory of Human Behavior and Metabolism
Rockefeller University
Rockefeller University Hospital
New York, New York

Angelica Lindén Hirschberg, MD, PhD
Associate Professor of Obstetrics and Gynecology
Karolinska Institute
Karolinska Hospital
Stockholm, Sweden

Max Hirshkowitz, MD
Associate Professor
Department of Psychiatry
Baylor College of Medicine
Director, Sleep Center
Houston Veterans Affairs Medical Center
Houston, Texas

Gary D. Hodgen, PhD
Professor
Department of Obstetrics and Gynecology
Eastern Virginia Medical School
Chair
The Howard and Georgeanna Jones Institute for Reproductive Medicine
Norfolk, Virginia

Edward W. Holmes, MD
Chairman, Department of Medicine
University of Pennsylvania School of Medicine
Philadelphia, Pennsylvania

Jens J. Holst, MD
Department of Medical Physiology
University of Copenhagen Faculty of Health Sciences
The Panum Institute
Copenhagen, Denmark

Robert N. Hoover, MD, ScD
Director, Epidemiology and Biostatistics Program
National Cancer Institute
National Institutes of Health
Bethesda, Maryland

Gabriel N. Hortobagyi, MD
Professor of Medicine, Chairman
Department of Breast and Gynecologic Medical Oncology
University of Texas–Houston Medical School
M. D. Anderson Cancer Center
Houston, Texas

Eva Horvath, PhD
Associate Professor of Pathology
Department of Laboratory Medicine
Division of Pathology
University of Toronto Faculty of Medicine
St. Michael's Hospital
Toronto, Ontario
Canada

Barbara V. Howard, PhD
President, MedStar Clinical Research Institute
Washington, DC

William James Howard, MD
Professor of Medicine
George Washington University School of Medicine
Senior Vice President and Medical Director
Washington Hospital Center
Washington, DC

Ilpo Huhtaniemi, MD, PhD
Professor of Physiology
University of Turku Faculty of Medicine
Turku, Finland

Wellington Hung, MD, PhD
Professor Emeritus of Pediatrics
Georgetown University School of Medicine
Professorial Lecturer in Pediatrics
George Washington University School of Medicine and Health Sciences
Washington, DC

Mehboob A. Hussain, MD
Department of Medicine

New York University School of Medicine
New York, New York

Philip M. Iannaccone, MD, PhD
George M. Eisenberg Professor
Department of Pediatrics
Northwestern University Medical School
Children's Memorial Institute of Education and Research
Chicago, Illinois

Ivor M. D. Jackson, MB, ChB
Professor of Medicine
Division of Endocrinology
Brown University School of Medicine
Rhode Island Hospital
Providence, Rhode Island

Richard V. Jackson, MBBS, FRACP
Associate Professor of Medicine
University of Queensland Faculty of Health Sciences
Greenslopes Private Hospital
Queensland, Australia

Lois Jovanovic, MD
Clinical Professor of Medicine
University of Southern California School of Medicine
Los Angeles, California
Director and Chief Scientific Officer
Sansum Medical Research Institute
Santa Barbara, California

William A. Jubiz, MD
Director
Endocrinology Center
Cali, Colombia

C. Ronald Kahn, MD
Mary K. Iacocca Professor of Medicine
Harvard Medical School
President and Director, Research Division
Joslin Diabetes Center
Boston, Massachusetts

Cynthia G. Kaplan, MD
Associate Professor of Pathology
SUNY at Stony Brook School of Medicine Health Sciences Center
Stony Brook, New York

Edwin L. Kaplan, MD, FACS
Professor of Surgery
University of Chicago Pritzker School of Medicine
Chicago, Illinois

Abba J. Kastin, MD
Chief of Endocrinology
Departments of Medicine and Neuroscience
Tulane University School of Medicine
Veterans Affairs Medical Center
New Orleans, Louisiana

Laurence Katznelson, MD
Assistant Professor of Medicine
Harvard Medical School
Massachusetts General Hospital
Boston, Massachusetts

Harry R. Keiser, MD
Scientist Emeritus
National Heart, Lung, and Blood Institute Clinical Center
National Institutes of Health
Bethesda, Maryland

Ellie Kelepouris, MD
Professor of Medicine
Temple University School of Medicine
Philadelphia, Pennsylvania

Craig M. Kessler, MD
Professor of Medicine and Pathology
Chief, Division of Hematology-Oncology
Georgetown University School of Medicine
Lombardy Cancer Center
Washington, DC

Parvez Khatri, MD
Fellow, Department of Medicine/Nephrology
George Washington University School of Medicine and Health Sciences
Washington, DC

Paul L. Kimmel, MD
Professor of Medicine
George Washington University School of Medicine and Health Sciences
Washington, DC
Director, Diabetic Nephropathy Program
Division of Kidney, Urologic, and Hematologic Diseases
National Institute of Diabetes and Digestive and Kidney Diseases

National Institutes of Health
Bethesda, Maryland

George L. King, MD
Professor of Medicine
Acting Director of Research
Joslin Diabetes Center
Harvard Medical School
Boston, Massachusetts

Anne Klibanski, MD
Professor of Medicine
Harvard Medical School
Chief, Neuroendocrine Unit
Massachusetts General Hospital
Boston, Massachusetts

Mitchel A. Kling, MD
Associate Professor of Psychiatry and Medicine
University of Maryland School of Medicine
Veterans Affairs Medical Center
Baltimore, Maryland

Mark Korson, MD
Associate Professor of Pediatrics
Division of Genetics
Tufts University School of Medicine
New England Medical Center
Boston, Massachusetts

Kalman Kovacs, MD, PhD
Professor of Pathology
Department of Laboratory Medicine
Division of Pathology
University of Toronto Faculty of Medicine
Saint Michael's Hospital
Toronto, Ontario
Canada

Andrzej S. Krolewski, MD, PhD
Associate Professor of Medicine
Chief, Section of Genetics and Epidemiology
Harvard Medical School
Research Division
Joslin Diabetes Center
Boston, Massachusetts

Robert J. Kurman, MD
Richard W. TeLinde Distinguished Professor of Gynecologic Pathology
Departments of Gynecology, Obstetrics, and Pathology
Johns Hopkins University School of Medicine
Baltimore, Maryland

John C. LaRosa, MD, FACP
President
SUNY Downstate Medical Center College of Medicine
University Hospital of Brooklyn
Brooklyn, New York

Robert B. Layzer, MD
Professor Emeritus of Neurology
University of California, San Francisco, School of Medicine
San Francisco, California

Jacques LeBlanc, MD
Professor Emeritus of Physiology
Université Laval Faculty of Medicine
Quebec City, Canada

Peter A. Lee, MD, PhD
Professor of Pediatrics
Pennsylvania State University College of Medicine
The Milton S. Hershey Medical Center
Hershey, Pennsylvania

Z. M. Lei, MD, PhD
Assistant Professor of Obstetrics and Gynecology
University of Louisville School of Medicine
Louisville, Kentucky

Hoyle Leigh, MD
Professor of Psychiatry
University of California, San Francisco, School of Medicine
San Francisco, California

Derek LeRoith, MD, PhD
Chief, Molecular and Cellular Endocrinology Branch
National Institute of Diabetes and Digestive and Kidney Diseases
National Institutes of Health
Bethesda, Maryland

Michael A. Levine, MD
Professor of Pediatrics, Medicine, and Pathology
Director, Pediatric Endocrinology
Johns Hopkins University School of Medicine

Baltimore, Maryland

Jonathan J. Li, PhD

Director, Division of Etiology and Prevention of Hormone-Associated Cancers
Professor of Pharmacology, Toxicology and Preventive Medicine
University of Kansas School of Medicine
Kansas Cancer Institute
Kansas City, Kansas

Sara Antonia Li, MD

Associate Director
Hormonal Carcinogenesis Laboratory
University of Kansas School of Medicine
Kansas Cancer Institute
Kansas City, Kansas

Robert D. Lindeman, MD

Professor Emeritus of Medicine
Department of Internal Medicine
University of New Mexico School of Medicine
University of New Mexico Hospital
Albuquerque, New Mexico

Robert Lindsay, MBChB, PhD, FRCP

Professor of Clinical Medicine
Columbia University College of Physicians and Surgeons
New York, New York
Chief of Internal Medicine
Helen Hayes Hospital
West Haverstraw, New York

Timothy O. Lipman, MD

Professor of Medicine
Georgetown University School of Medicine
Chief, Gastroenterology–Hepatology
Nutrition Section
Veterans Affairs Medical Center
Washington, DC

Virginia A. Livolsi, MD

Professor of Pathology
Department of Pathology and Laboratory Medicine
University of Pennsylvania School of Medicine
Philadelphia, Pennsylvania

Rogerio A. Lobo, MD

Willard C. Rappleye Professor of Obstetrics and Gynecology
Chairman, Department of Obstetrics and Gynecology
Columbia University College of Physicians and Surgeons
Columbia Presbyterian Medical Center
Director, Sloane Hospital for Women
New York, New York

Rebecca J. Locke

Research Assistant
Columbia University College of Physicians and Surgeons
New York, New York

Christopher J. Logethetis, MD

Chairman and Professor
Department of Genitourinary Medical Oncology
University of Texas–Houston Medical School
M. D. Anderson Cancer Center
Houston, Texas

D. Lynn Loriaux, MD, PhD

Professor and Chair
Department of Medicine
Oregon Health Sciences University School of Medicine
Portland, Oregon

Harvey S. Luksenburg, MD

Assistant Professor of Medicine
George Washington University School of Medicine and Health Sciences
Washington, DC

Thomas F. Lüscher, MD

Professor and Head of Cardiology
Hospital Universitaire de Zurich
Zurich, Switzerland

Ruth S. MacDonald, RD, PhD

Professor of Nutrition
Department of Food Science and Human Nutrition
University of Missouri–Columbia School of Medicine
Columbia, Missouri

Michelle Fischmann Magee, MD, MB, BCh, BAO

Medical Director, Diabetes Team
MedStar Clinical Research Institute
Washington Hospital Center
Washington, DC

Robert W. Mahley, MD, PhD

Professor of Pathology and Medicine
Director, Gladstone Institute of Cardiovascular Disease

University of California, San Francisco, School of Medicine
San Francisco, California

Christos S. Mantzoros, MD, Dsc
Assistant Professor of Medicine
Department of Internal Medicine
Harvard Medical School
Beth Israel Deaconess Medical Center
Boston, Massachusetts

Eleftheria Maratos-Flier, MD
Associate Professor of Medicine
Research Division
Harvard Medical School
Joslin Diabetes Center
Boston, Massachusetts

Paul Marik, MBCh, FCP(SA), FRCP(C), FCCM, FCCP
Department of Critical Care
Mercy Hospital of Pittsburgh
Pittsburgh, Pennsylvania

Kevin J. Martin, MB, BCh, FACP
Professor of Internal Medicine
Department of Nephrology
Director, Division of Nephrology
Saint Louis University School of Medicine
St. Louis, Missouri

William D. Mathers, MD
Professor of Ophthalmology
Oregon Health Sciences University School of Medicine
Casey Eye Institute
Portland, Oregon

Paul N. Maton, MD, FRCP, FACP, FACG
Digestive Disease Specialists Incorporated
Digestive Disease Research Institute
Oklahoma City, Oklahoma

Alvin M. Matsumoto, MD
Professor
Department of Medicine
University of Washington School of Medicine
Chief of Gerontology
Veterans Affairs Puget Sound Health Care System
Seattle, Washington

Ernest L. Mazzaferri, MD, MACP
Professor Emeritus and Chairman
Department of Internal Medicine
Ohio State University College of Medicine and Public Health
Columbus, Ohio

Alan M. McGregor, MA, MD, FRCP
Professor of Medicine
King's College
Guy's, King's and St. Thomas' School of Medicine
London, England

Karim Meeran, MD, MRCP
Senior Lecturer
Division of Endocrinology and Metabolism
University of London Imperial College School of Medicine
Hammersmith Hospital
London, England

Minesh P. Mehta, MD, MB, ChB
Associate Professor and Chairman
Department of Human Oncology
University of Wisconsin Medical School
Madison, Wisconsin

James C. Melby, MD
Professor of Medicine and Physiology
Boston University School of Medicine
Boston Medical Center
Boston, Massachusetts

Stephen A. Migueles, MD
Fellow, Infectious Diseases
Laboratory of Immunoregulation
National Institute of Allergy and Infectious Diseases
National Institutes of Health
Bethesda, Maryland

Donald L. Miller, MD
Professor of Radiology and Nuclear Medicine
Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine
Bethesda, Maryland

Elizabeth A. Miller
Urology Resident
University of Washington School of Medicine
Seattle, Washington

Paul D. Miller, MD
Clinical Professor
Department of Medicine
University of Colorado Health Sciences Center
Denver, Colorado

Dolly Misra, MD
Assistant Clinical Professor of Medicine
Division of Endocrinology and Metabolism
George Washington University School of Medicine and Health Sciences
Washington, DC
Diabetes and Endocrine Consultants
Waldorf, Maryland

Mark E. Molitch, MD
Professor of Medicine
Center for Endocrinology, Metabolism, and Molecular Medicine
Northwestern University Medical School
Chicago, Illinois

Chulso Moon, MD, PhD
Clinical Fellow
Department of Medicine
University of Texas–Houston Medical School
M. D. Anderson Cancer Center
Houston, Texas

Arshag D. Mooradian, MD
Professor of Medicine
Director of Endocrinology, Diabetes and Metabolism
Saint Louis University School of Medicine
St. Louis, Missouri

Gregory P. Mueller, PhD
Professor of Physiology
Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine
Bethesda, Maryland

Beat Müller, MD
Department of Internal Medicine
Division of Endocrinology
University Hospitals
Basel, Switzerland

Susan E. Myers, MD
Assistant Professor of Pediatrics
Saint Louis University School of Medicine
Cardinal Glenn Children's Hospital
St. Louis, Missouri

David J. Nashel, MD
Professor of Medicine
Georgetown University School of Medicine
Chief of Medical Service
Veterans Affairs Medical Center
Washington, DC

Adnan Nasir, MD, PhD
Department of Dermatology
University of North Carolina at Chapel Hill School of Medicine
Chapel Hill, North Carolina

Jeffrey A. Norton, MD
Professor of Surgery
Vice Chairman, Department of Surgery
University of California, San Francisco, School of Medicine
San Francisco Veterans Affairs Medical Center
San Francisco, California

Robert H. Noth, MD
Associate Professor of Medicine
Department of Internal Medicine
University of California, Davis, School of Medicine
Davis, California
Veterans Affairs Outpatient Clinic
Martinez, California

Jennifer A. Nuovo
Endocrinologist
MedClinic of Sacramento
Sacramento, California

Eric S. Nylén, MD
Associate Professor of Medicine
Department of Endocrinology
George Washington University School of Medicine and Health Sciences
Veterans Affairs Medical Center
Washington, DC

Donna M. Arab O'Brien, MD
Department of Medicine
Division of Endocrinology
St. Joseph's Health Centre
Toronto, Ontario

Canada

Mary Oehler, MD
Staff Radiologist
Mount Carmel East Hospital
New Albany, Ohio

Robert A. Oppenheim, MD
Naperville Eye Associates
Naperville, Illinois

Jeffrey L. H. O'Riordan
Emeritus Professor of Metabolic Medicine
University College
London, United Kingdom

Steven J. Ory, MD
Clinical Associate Professor of Obstetrics and Gynecology
University of Miami School of Medicine
Miami, Florida

Harry Ostrer, MD
Associate Professor of Pediatrics and Pathology
Human Genetics Program
New York University School of Medicine
New York, New York

Weihong Pan, MD, PhD
Assistant Professor of Medicine
Tulane University School of Medicine
New Orleans, Louisiana

Yogesh C. Patel, MD, PhD, FACP, FRCP(C), FRACP, FRSC
Professor of Medicine
Director, Division of Endocrinology and Metabolism
McGill University Faculty of Medicine
Royal Victoria Hospital
Montreal, Quebec
Canada

Gary R. Peplinski, MD
Surgical Service
San Francisco Veterans Affairs Medical Center
San Francisco, California

Ora Hirsch Pescovitz, MD
Professor of Pediatrics, Physiology, and Biophysics
Department of Pediatric Endocrinology
Indiana University School of Medicine
James Whitcomb Riley Hospital for Children
Indianapolis, Indiana

Kristina C. Pfendler, MD
Postdoctoral Scholar
Department of Obstetrics and Gynecology
University of California, San Francisco, School of Medicine
San Francisco, California

Joseph J. Pinzone, MD
Assistant Professor of Medicine
Department of Internal Medicine
George Washington University School of Medicine and Health Sciences
Washington, DC

Mark R. Pittelkow, MD
Professor of Dermatology, Biochemistry, and Molecular Biology
Mayo Medical School
Consultant, Department of Dermatology
Mayo Clinic
Rochester, Minnesota

Stephen R. Plymate, MD
Research Professor of Medicine
University of Washington School of Medicine
Veterans Affairs Puget Sound Health Care System
Seattle, Washington

Ke-Nan Qin, MD
Fellow of Pediatric Endocrinology
Department of Pediatrics
University of Chicago Pritzker School of Medicine
University of Chicago Children's Hospital
Chicago, Illinois

Ralph Rabkin, MB, Bch, MD
Professor of Medicine and Nephrology
Department of Medicine
Stanford University School of Medicine
Stanford, California
Veterans Affairs Palo Alto Health Care System
Palo Alto, California

Miriam T. Rademaker, PhD
Professor of Medicine
University of Otago
Christchurch School of Medicine

Christchurch, New Zealand

Lawrence G. Raisz, MD
Professor of Medicine
Department of Endocrinology
University of Connecticut School of Medicine
University of Connecticut Health Center
Farmington, Connecticut

Lawrence I. Rand, MD
Clinical Assistant Professor of Ophthalmology
Harvard Medical School
Boston, Massachusetts

Ch. V. Rao, PhD
Professor and Director
Department of Obstetrics and Gynecology
University of Louisville School of Medicine
Louisville, Kentucky

Robert E. Ratner, MD
Associate Clinical Professor of Medicine
George Washington University School of Medicine and Health Sciences
Director, MedStar Clinical Research Institute
Washington, DC

Gerald M. Reaven, MD
Professor of Medicine
Stanford University School of Medicine
Stanford, California

Robert W. Rebar, MD
Professor
Department of Obstetrics and Gynecology
University of Cincinnati College of Medicine
Chief, Obstetrics and Gynecology
University Hospital
Cincinnati, Ohio
Associate Executive Director
American Society for Reproductive Medicine
Birmingham, Alabama

Robert S. Redman, DDS, MSD, PhD
Chief, Oral Diagnosis Section, Dental Service
Veterans Affairs Medical Center
Washington, DC
Clinical Associate Professor
Department of Oral and Maxillofacial Pathology
University of Maryland School of Medicine
Baltimore College of Dental Surgery
Baltimore, Maryland

H. Lester Reed, MD
Clinical Professor of Medicine
University of Auckland Faculty of Medical and Health Sciences
Middlemore Hospital
Auckland, New Zealand

Domenico C. Regoli, MD
Professor Emeritus
Department of Pharmacology
Universite de Sherbrooke
Faculte de Medecine
Sherbrooke, Quebec
Canada

Jens F. Rehfeld, MD, DSc
Professor of Clinical Biochemistry
University of Copenhagen Faculty of Health Sciences
Copenhagen University Hospital
Copenhagen, Denmark

Robert L. Reid, MD, FRCS(C)
Professor
Department of Obstetrics and Gynaecology
Queen's University School of Medicine
Faculty of Health Sciences
Kingston General Hospital
Kingston, Ontario
Canada

Russel J. Reiter, PhD
Professor of Neuroendocrinology
Department of Cellular and Structural Biology
University of Texas Medical School at San Antonio
University Health Center
San Antonio, Texas

Matthew D. Ringel, MD
Assistant Professor of Medicine
Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine
Bethesda, Maryland
Assistant Clinical Professor of Medicine
George Washington University School of Medicine and Health Sciences
Section of Endocrinology
Washington Hospital Center

Washington, DC

Antonio Rivera, MD

Fellow, Department of Medicine
Section of Renal Diseases and Hypertension
George Washington University Medical Center
Washington, DC

Gary L. Robertson, MD

Professor of Medicine and Neurology
Department of Endocrinology
Northwestern University Medical School
Chicago, Illinois

R. Paul Robertson, MD

Professor of Medicine and Pharmacology
Scientific Director, Pacific Northwest Research Institute
Seattle, Washington

Simon P. Robins, PhD, DSc

Head, Skeletal Research Unit
Rowett Research Institute
Aberdeen, Scotland

Alan D. Rogol, MD, PhD

Professor of Clinical Pediatrics
Department of Pediatrics
University of Virginia School of Medicine
University of Virginia Medical Center
Charlottesville, Virginia
Clinical Professor of Internal Medicine
Virginia Commonwealth University School of Medicine
Richmond, Virginia

Prashant K. Rohatgi, MB, MD

Professor of Medicine
George Washington University School of Medicine and Health Sciences
Veterans Affairs Medical Center
Washington, DC

Mikael Rørth, MD

Professor of Clinical Oncology
University of Copenhagen Faculty of Health Sciences
Rigshospitalet
Copenhagen, Denmark

Robert L. Rosenfield, MD

Professor of Pediatrics and Medicine
Department of Pediatric Endocrinology
University of Chicago Pritzker School of Medicine
Chicago, Illinois

Robert K. Rude, MD

Professor of Medicine
University of Southern California School of Medicine
Los Angeles, California

Neil B. Ruderman, MD, DPhil

Professor
Department of Medicine and Physiology
Boston University School of Medicine
Boston, Massachusetts

James W. Russell, MD

Assistant Professor
Department of Neurology
University of Michigan Medical School
Ann Arbor GRECC
Ann Arbor, Michigan

Lester B. Salans, MD

Adjunct Professor
The Rockefeller University
Clinical Professor of Medicine
Mt. Sinai School of Medicine
New York, New York

Salil D. Sarkar

Department of Radiology
SUNY Health Sciences Center at Brooklyn College of Medicine
Brooklyn, New York

David H. Sarne, MD

Associate Professor of Medicine
Department of Internal Medicine
University of Illinois at Chicago College of Medicine
Chicago, Illinois

Ernst J. Schaefer, MD

Professor of Medicine
Lipid Division
Tufts University School of Medicine
New England Medical Center
Boston, Massachusetts

Isaac Schiff, MD

Joe Vincent Meigs Professor of Gynecology
Department of Obstetrics and Gynecology
Harvard Medical School
Massachusetts General Hospital
Boston, Massachusetts

R. Neil Schimke, MD
Professor of Medicine and Pediatrics
Chief, Division of Endocrinology and Genetics
University of Kansas School of Medicine
Kansas City, Kansas

James R. Schreiber, MD
Elaine and Mitchell Yanow Professor and Head
Department of Obstetrics and Gynecology
Washington University School of Medicine
St. Louis, Missouri

David E. Schteingart, MD
Professor of Internal Medicine
Division of Endocrinology and Metabolism
University of Michigan Medical School
Ann Arbor, Michigan

Ellen W. Seely, MD
Assistant Professor of Medicine
Director of Clinical Research
Endocrine-Hypertension Division
Harvard Medical School
Brigham and Women's Hospital
Boston, Massachusetts

Markus J. Seibel, MD, PD
Associate Professor of Medicine
Division of Endocrinology and Metabolism
University of Heidelberg Medical School
Heidelberg, Germany

Elizabeth Shane, MD
Professor of Medicine
Columbia University College of Physicians and Surgeons
New York, New York

Lawrence E. Shapiro, MD
Clinical Professor of Medicine
SUNY at Stony Brook School of Medicine Health Sciences Center
Stony Brook, New York
Director, Division of Endocrinology
Winthrop University Hospital
Mineola, New York

Meeta Sharma, MBBS, MD
Assistant Director, Diabetes Team
Division of Endocrinology
Georgetown University School of Medicine
MedStar Diabetes Institute
Washington Hospital Center
Washington, DC

R. Michael Siatkowski, MD
Associate Professor of Ophthalmology
Dean A. McGee Eye Institute
Oklahoma City, Oklahoma

Omega L. Silva, MD
Professor Emeritus of Medicine
George Washington University School of Medicine and Health Sciences
Washington, DC

Shonni J. Silverberg, MD
Associate Professor of Medicine
Columbia University College of Physicians and Surgeons
New York, New York

Joe Leigh Simpson, MD
Ernst W. Bertner Chairman and Professor
Department of Obstetrics and Gynecology
Baylor College of Medicine
Houston, Texas

Ethel S. Siris, MD
Madeline C. Stabile Professor of Clinical Medicine
Department of Medicine
Columbia University College of Physicians and Surgeons
New York, New York

Glen W. Sizemore, MD
Professor of Medicine
Division of Endocrinology and Metabolism
Loyola University of Chicago Stritch School of Medicine
Maywood, Illinois

Niels E. Skakkebaek, MD
Professor of Growth and Reproduction
University of Copenhagen Faculty of Health Sciences
Rigshospitalet

Copenhagen, Denmark

Celia D. Sladek, PhD
Professor and Acting Chair
Department of Physiology and Biophysics
Finch University of Health Sciences Chicago Medical School
North Chicago, Illinois

John R. Sladek, Jr., PhD
Professor and Chairman
Department of Neuroscience
Finch University of Health Sciences Chicago Medical School
North Chicago, Illinois

Eduardo Slatopolsky, MD
Renal Division
Washington University School of Medicine
St. Louis, Missouri

Robert C. Smallridge, MD
Professor of Medicine
Mayo Medical School
Chair, Endocrine Division
Mayo Clinic
Jacksonville, Florida

Robert J. Smith, MD
Professor of Medicine
Chief of Endocrinology
Brown University School of Medicine
Director, Hallett Diabetes Center
Rhode Island Hospital
Providence, Rhode Island

Richard H. Snider, Jr., PhD
Chief Chemist
Endocrinology Research Laboratory
Veterans Affairs Medical Center
Washington, DC

Phyllis W. Speiser, MD
Professor of Clinical Pediatrics
Department of Pediatrics
New York University School of Medicine
New York, New York
North Shore University Hospital
Manhasset, New York

Harvey J. Stern, MD, PhD
Genetics and IVF Institute
Fairfax, Virginia

Martin J. Stevens, MD
Associate Professor of Internal Medicine
University of Michigan Medical School
Ann Arbor, Michigan

Andrew F. Stewart, MD
Professor of Medicine
Chief, Division of Endocrinology
University of Pittsburgh School of Medicine
Pittsburgh, Pennsylvania

Elizabeth A. Streeten, MD
Clinical Assistant Professor of Medicine
Department of Endocrinology, Diabetes, and Obesity
University of Maryland School of Medicine
Baltimore, Maryland

Gordon J. Stewler, MD
Professor of Medicine
Department of Medical Service
Harvard Medical School
Boston, Massachusetts
Veterans Affairs Boston Healthcare System
West Roxbury, Massachusetts

Martin I. Surks, MD
Professor of Medicine and Pathology
Department of Medicine
Albert Einstein College of Medicine of Yeshiva University
Montefiore Medical Center
Bronx, New York

Arthur L. M. Swislocki, MD
Associate Professor of Medicine
Department of Internal Medicine
University of California, Davis, School of Medicine
Davis, California
Veterans Affairs Outpatient Clinic
Martinez, California

Shahrad Taheri, MSc, MB, MRCP
Wellcome Trust Research Fellow
Division of Endocrinology and Metabolism
University of London Imperial College School of Medicine

Hammersmith Hospital
London, England

Robert J. Tanenberg, MD, FACP
Professor of Medicine
Section of Endocrinology and Metabolism
Brody School of Medicine
East Carolina University School of Medicine
Greenville, North Carolina

Kamal Thapar, MD
Assistant Professor of Neurosurgery
University of Toronto Faculty of Medicine
Toronto Western Hospital, University Health
Toronto, Ontario
Canada

Ramesh K. Thapar, MD
Senior Resident
Department of Psychiatry
University of Maryland School of Medicine
Baltimore, Maryland

Michael A. Thomas, MD
Associate Professor
Department of Clinical Obstetrics and Gynecology
University of Cincinnati College of Medicine
Cincinnati, Ohio

Christopher J. Thompson, MB, ChB, MD, FRCPI
Consultant Physician and Endocrinologist
Department of Endocrinology
Royal College of Surgeons in Ireland
Beaumont Hospital
Dublin, Ireland

Keith Tornheim, PhD
Associate Professor of Biochemistry
Boston University School of Medicine
Boston, Massachusetts

David J. Torpy, MBBS, PhD, FRACP
Senior Lecturer
Department of Medicine
University of Queensland
Faculty of Health Sciences
Brisbane, Australia

Carmelita U. Tuazon, MD, MPH
Professor of Medicine
George Washington University School of Medicine and Health Sciences
Washington, DC

Catherine Tuck, MD
Assistant Professor of Medicine
Columbia University College of Physicians and Surgeons
New York, New York

Michael L. Tuck, MD
Professor of Medicine
University of California, Los Angeles, UCLA School of Medicine
Los Angeles, California
Veterans Affairs Medical Center, Sepulveda
Sepulveda, California

Stephen Jon Usala, MD, PhD
Clinical Associate Professor
Department of Medicine
Texas Tech University Health Sciences Center School of Medicine
Amarillo, Texas

Eve Van Cauter, PhD
Professor of Medicine
University of Chicago Pritzker School of Medicine
Chicago, Illinois

Greet H. Van Den Berghe, MD, PhD
Associate Professor of Intensive Care Medicine
Catholic University of Leuven
Leuven, Belgium

David H. Van Thiel, MD
Director of Transplantation
Loyola University of Chicago Stritch School of Medicine
Loyola University Medical Center
Liver Transplant Office
Maywood, Illinois

Joseph G. Verbalis, MD
Professor of Medicine and Physiology
Georgetown University School of Medicine
Washington, DC

Robert Volpé, MD, FRCP(C), MACP, FRCP (Edin & Lord)
Professor Emeritus
Department of Medicine

University of Toronto Faculty of Medicine
Toronto, Ontario
Canada

Steven G. Waguespack, MD
Fellow, Adult and Pediatric Endocrinology
Departments of Medicine and Pediatrics
Division of Endocrinology
Indiana University School of Medicine
Riley Children's Hospital
Indianapolis, Indiana

Brian Walsh, MD
Director, Menopause Center
Department of Obstetrics and Gynecology
Harvard Medical School
Brigham and Women's Hospital
Boston, Massachusetts

David O. Walterhouse, MD
Assistant Professor of Pediatrics
Northwestern University Medical School
Children's Memorial Hospital
Chicago, Illinois

Emily C. Walvoord, MD
Senior Fellow
Department of Pediatric Endocrinology and Diabetology
Indiana University School of Medicine
Riley Hospital for Children
Indianapolis, Indiana

James H. Warram, MD, ScD
Senior Investigator
Section on Genetics and Epidemiology
Research Division
Harvard Medical School
Joslin Diabetes Center
Boston, Massachusetts

Michelle P. Warren, MD
Professor of Obstetrics and Gynecology and Medicine
Wyeth Ayerst Professor of Women's Health
Columbia University College of Physicians and Surgeons
New York, New York

Leonard Wartofsky, MD, MPH, MACP
Clinical Professor of Medicine
Georgetown University School of Medicine
Clinical Professor of Medicine
George Washington University School of Medicine and Health Sciences
Chair, Department of Medicine
Washington Hospital Center
Clinical Professor of Medicine
Howard University College of Medicine
Washington, DC
Professor of Medicine and Physiology
Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine
Bethesda, Maryland

Stephen I. Wasserman, MD
Helen M. Ranney Professor of Medicine
Chair, Department of Medicine
University of California, San Diego, School of Medicine
La Jolla, California

Colleen Weber, RN
Pediatric Endocrine Nurse
Cardinal Glennon Children's Hospital
St. Louis, Missouri

Anthony Peter Weetman, MD, FRCP, DSc
Professor of Medicine
University Department of Clinical Sciences
University of Sheffield School of Medicine
Northern General Hospital
Sheffield, England

Gordon C. Weir, MD
Professor of Medicine
Research Division
Harvard Medical School
Joslin Diabetes Center
Boston, Massachusetts

Laura S. Welch, MD
Director, Occupational and Environmental Medicine
Georgetown University School of Medicine
Washington Hospital Center
Washington, DC

Samuel A. Wells, Jr., MD
Professor of Surgery
Washington University School of Medicine
St. Louis, Missouri