
Appendix 2 Coinvestigators

Name	Location	Role	Contribution
R.A.C. Hughes, MD	MRC Centre for Neuromuscular Diseases, National Hospital for Neurology and Neurosurgery, London, UK	Member of IGOS Steering Committee;	Design and conceptualization of IGOS; management and supervision of IGOS study progress, including prioritizing of research projects, development of publication strategy; acquiring funding
D.R. Cornblath, MD	Johns Hopkins University School of Medicine, Baltimore, USA	Member of IGOS Steering Committee;	Design and conceptualization of IGOS; management and supervision of IGOS study progress, including prioritizing of research projects, development of publication strategy; acquiring funding
H.P. Hartung, MD, PhD	University of Düsseldorf, Germany	Member of IGOS Steering Committee;	Design and conceptualization of IGOS; management and supervision of IGOS study progress, including prioritizing of research projects, development of publication strategy; acquiring funding
P.A. van Doorn, MD, PhD	Erasmus MC, University Medical Centre Rotterdam, The Netherlands	Member of IGOS Steering Committee;	Design and conceptualization of IGOS; management and supervision of IGOS study progress, including prioritizing of research projects, development of publication strategy; acquiring funding
L.C. de Koning, B AS	Erasmus MC, University Medical	Member of IGOS Coordinating Centre at	Optimization of data quality by regular checks for data

	Centre Rotterdam, The Netherlands	Erasmus University MC Rotterdam	inconsistencies; feedback to responsible site investigators; data structuring
M. van Woerkom	Erasmus MC, University Medical Centre Rotterdam, The Netherlands	Member of IGOS Coordinating Centre at Erasmus University MC Rotterdam	Coordination of communication among study sites; GDPR regulations
M. Mandarakas, BHlthSci(Hons), MPhty, PhD	Erasmus MC, University Medical Centre Rotterdam, The Netherlands	Member of IGOS Coordinating Centre at Erasmus University MC Rotterdam	Coordination of communication among study sites; GDPR regulations
R.C. Reisin, MD	Hospital Britanico, Buenos Aires, Argentina	IGOS Country Coordinator	Coordination of study among participating centres within one country
S.W. Reddel, MD, PhD	Concord Repatriation General Hospital, Sydney, Australia	IGOS Country Coordinator	Coordination of study among participating centres within one country
P. Ripellino, MD	Neurocenter of Southern Switzerland, Lugano, Switzerland	IGOS Country Coordinator	Coordination of study among participating centres within one country
S.T. Hsieh, MD, PhD	National Taiwan University Hospital, Taipei, Taiwan	IGOS Country Coordinator	Coordination of study among participating centres within one country
J.M. Addington, MD	University of Virginia, Charlottesville, USA	Site investigator	Patient inclusion, acquisition of data
S. Ajroud-Driss, MD	Northwestern University Feinberg, Chicago, USA	Site investigator	Patient inclusion, acquisition of data
H. Andersen, MD, PhD	Aarhus University Hospital, Aarhus, Denmark	Site investigator	Patient inclusion, acquisition of data
U.A. Badrising, MD, PhD	Leiden University	Site investigator	Patient inclusion, acquisition of data

	Medical Centre, Leiden, The Netherlands		
I.R. Bella, MD	University of Massachusetts Medical School, Worcester, USA	Site investigator	Patient inclusion, acquisition of data
T.E. Bertorini, MD	The University of Tennessee Health Science Center (UTHSC), Memphis, USA	Site investigator	Patient inclusion, acquisition of data
R. Bhavaraju-Sanka, MD	University Hospital/ University of Texas Health Science Center, San Antonio, USA	Site investigator	Patient inclusion, acquisition of data
M. Bianco, MD	Milan University, Humanitas Clinicala and Research Institute Milan, Italy	Site investigator	Patient inclusion, acquisition of data
T.H. Brannagan, MD	Columbia University, New York, USA	Site investigator	Patient inclusion, acquisition of data
Chiara Briani, MD	University of Padova, Italy	Site investigator	Patient inclusion, acquisition of data
S. Butterworth, MD	Pinderfields Hospital, Wakefield, UK	Site investigator	Patient inclusion, acquisition of data
C.C. Chao, MD, PhD	National Taiwan University Hospital, Taipei, Taiwan	Site investigator	Patient inclusion, acquisition of data
S. Chen, MD, PhD	Rutgers, Robert Wood Johnson University Hospital, New Brunswick, USA	Site investigator	Patient inclusion, acquisition of data
K.G. Claeys, MD, PhD	University Hospitals Leuven; KU Leuven, Belgium	Site investigator	Patient inclusion, acquisition of data

M.E. Conti, MD	University Hospital Clinicas, Buenos Aires, Argentina	Site investigator	Patient inclusion, acquisition of data
J.S. Cosgrove, MD	Leeds General Infirmary, Leeds, UK	Site investigator	Patient inclusion, acquisition of data
M.C. Dalakas, MD	Thomas Jefferson University, Philadelphia, USA; National and Kapodistrian University of Athens, Greece	Site investigator	Patient inclusion, acquisition of data
M.A. Derejko, MD, PhD	Odense University Hospital, Odense, Denmark	Site investigator	Patient inclusion, acquisition of data
C. Dornonville de la Cour, MD	National Hospital Copenhagen, Denmark	Site investigator	Patient inclusion, acquisition of data
A. Echaniz-Laguna, MD, PhD	Bicêtre University Hospital, Paris, France	Site investigator	Patient inclusion, acquisition of data
J. Fehmi, MRCP	University of Oxford and Oxford University Hospitals NHS Foundation Trust, Oxford, UK	Site investigator	Patient inclusion, acquisition of data
C. Fokke, MD	Gelre Hospital, Zutphen and Apeldoorn, The Netherlands	Site investigator	Patient inclusion, acquisition of data
T. Fujioka, MD	Toho University Medical Center, Tokyo, Japan	Site investigator	Patient inclusion, acquisition of data
E.A. Fulgenzi, MD	Hospital Cesar Milstein Buenos Aires, Argentina	Site investigator	Patient inclusion, acquisition of data
T. García-Sobrino, MD	Hospital Clínico de Santiago, Santiago de Compostela (A Coruña), Spain	Site investigator	Patient inclusion, acquisition of data

J.M. Gilchrist, MD	Southern Illinois University School of Medicine, Springfield, USA	Site investigator	Patient inclusion, acquisition of data
J.M. Goldstein, MD	Neurology, Neuromuscular Diseases, Electromyography, Hospital for Special Surgery, New York; Weill Medical College of Cornell University, New York, USA	Site investigator	Patient inclusion, acquisition of data
N.A. Goyal, MD	University of California, Irvine, USA	Site investigator	Patient inclusion, acquisition of data
S.G. Grisanti, MD	IRCCS Ospedale Policlinico San Martino, Genova, Italy	Site investigator	Patient inclusion, acquisition of data
L. Gutman, MD	University of Iowa, Iowa City, USA	Site investigator	Patient inclusion, acquisition of data
J.V. Holbech, MD, PhD	Odense University Hospital, Odense, Denmark	Site investigator	Patient inclusion, acquisition of data
C. Homedes, MD	Bellvitge University Hospital - IDIBELL Neurometabolic Diseases Group. CIBERER, Barcelona, Spain	Site investigator	Patient inclusion, acquisition of data
M. Htut, MD	St. George's Hospital, London, UK	Site investigator	Patient inclusion, acquisition of data
K. Jellema, MD, PhD	Haaglanden Medisch Centrum, The Hague, The Netherlands	Site investigator	Patient inclusion, acquisition of data
I. Jericó Pascual, MD, PhD	Complejo Hospitalario de Navarra, Pamplona, Spain	Site investigator	Patient inclusion, acquisition of data

M.C. Jimeno-Montero, research nurse	Hospital Universitario Infanta Sofia, San Sebastian, Spain	Site investigator	Patient inclusion, acquisition of data
K. Kaida, MD, PhD	National Defense Medical College, Saitama, Japan	Site investigator	Patient inclusion, acquisition of data
M. Khoshnoodi, MD	Johns Hopkins University, Baltimore, USA	Site investigator	Patient inclusion, acquisition of data
L. Kiers, MD	The Royal Melbourne Hospital, Parkville, Australia	Site investigator	Patient inclusion, acquisition of data
K. Kimpinski, MD	University Hospital, LHSC, London-Ontario, Canada	Site investigator	Patient inclusion, acquisition of data
A.A. Köhler, MD	Instituto de Investigaciones Neurológicas Raúl Carrea, FLENI, Buenos Aires, Argentina	Site investigator	Patient inclusion, acquisition of data
N. Kokubun, MD	Dokkyo Medical University, Tochigi, Japan	Site investigator	Patient inclusion, acquisition of data
M. Kuwahara, MD, PhD	Kindai University Faculty of Medicine, Osaka-Sayama City, Japan	Site investigator	Patient inclusion, acquisition of data
J.Y. Kwan, MD	University of Maryland School of Medicine, Baltimore	Site investigator	Patient inclusion, acquisition of data
S.S. Ladha, MD	Barrow Neurology Clinics, Phoenix, USA	Site investigator	Patient inclusion, acquisition of data
L. Landschoff Lassen, MD	Glostrup Hospital, Denmark	Site investigator	Patient inclusion, acquisition of data
V. Lawson, MD	Wexner Medical Center at The Ohio State University, Columbus, USA	Site investigator	Patient inclusion, acquisition of data

E.B. Lee Pan, MBChB	Groote Schuur Hospital, University of Cape Town, Cape Town, South Africa	Site investigator	Patient inclusion, acquisition of data
L. León Cejas, MD	Hospital Britanico, Buenos Aires, Argentina	Site investigator	Patient inclusion, acquisition of data
M.P.T. Lunn, MD, PhD	National Hospital of Neurology and Neurosurgery, London, UK	Site investigator	Patient inclusion, acquisition of data
A. Magot, MD	Reference Centre for NMD, CHU Nantes, Nantes, France	Site investigator	Patient inclusion, acquisition of data
H. Manji, MD, FRCP	Ipswich Hospital, UK	Site investigator	Patient inclusion, acquisition of data
C. Márquez Infante, MD	Hospital Universitario Virgen del Rocio, Seville, Spain	Site investigator	Patient inclusion, acquisition of data
L. Martín-Aguilar, MD	Hospital de la Santa Creu I Santa Pau, U.A.B. CIBERER and ERN-NMD, Barcelona, Spain	Site investigator	Patient inclusion, acquisition of data
E. Martinez Hernandez, MD, PhD	Institut d'- Investigacions Biomèdiques August Pi I Sunyer (IDIBAPS), Hospital Clinic, Barcelona, Spain	Site investigator	Patient inclusion, acquisition of data
G. Mataluni, MD, PhD	Dysimmune Neuropathies Unit, Neurological Clinic, Policlinico Tor Vergata, Rome, Italy	Site investigator	Patient inclusion, acquisition of data
M.G. Mattiazzi, MD	Hospital Militar Central, Buenos Aires, Argentina	Site investigator	Patient inclusion, acquisition of data

C.J. McDermott, MD	Royal Hallamshire Hospital, NIHR Clinical Research Facility and Biomedical Research Centre, Sheffield, UK	Site investigator	Patient inclusion, acquisition of data
G.D. Meekins, MD	University of Minnesota School of Medicine, Minneapolis, USA	Site investigator	Patient inclusion, acquisition of data
G. Morís de la Tassa, MD	Hospital Universitario Central de Asturias, Spain	Site investigator	Patient inclusion, acquisition of data
C. Nascimbene, MD, PhD	Luigi Sacco Hospital, Milan, Italy	Site investigator	Patient inclusion, acquisition of data
R.J. Nowak, MD	Yale University School of Medicine, New Haven, USA	Site investigator	Patient inclusion, acquisition of data
M. Osei-Bonsu, MD	James Cook University Hospital, Middlesbrough, UK	Site investigator	Patient inclusion, acquisition of data
R.M. Pascuzzi, MD	University of Indiana, USA	Site investigator	Patient inclusion, acquisition of data
V. Prada, PhD	Ospedale Sant'Andrea La Spezia, Italy	Site investigator	Patient inclusion, acquisition of data
M.T. Pulley, MD, PhD	University of Florida, Jacksonville, USA	Site investigator	Patient inclusion, acquisition of data
I. Rojas-Marcos, MD	Hospital Univesitario Reina Sofia, Cordoba, Spain	Site investigator	Patient inclusion, acquisition of data
S.A. Rudnicki, MD	University of Arkansas, Fayetteville, USA	Site investigator	Patient inclusion, acquisition of data
G.M. Sachs, MD	University of Rhode Island, Providence	Site investigator	Patient inclusion, acquisition of data
M. Samukawa, MD, PhD	Kindai University Faculty of Medicine, Osaka-Sayama City, Japan	Site investigator	Patient inclusion, acquisition of data

L. Santoro, MD, PhD	University Federico II, Naples, Italy	Site investigator	Patient inclusion, acquisition of data
A.G. Savransky, MD	Hospital de Pediatría J.P. Garrahan, Buenos Aires, Argentina	Site investigator	Patient inclusion, acquisition of data
L. Schwindling, MD	Universitätsklinikum des Saarlandes, Homburg, Germany	Site investigator	Patient inclusion, acquisition of data
Y. Sekiguchi, MD, PhD	Chiba University, Japan	Site investigator	Patient inclusion, acquisition of data
C.L. Sommer, MD	Universitätsklinikum Würzburg, Germany	Site investigator	Patient inclusion, acquisition of data
A. Spyropoulos, MD	Royal Victoria Infirmary, Newcastle upon Tyne Hospitals NHS Foundation Trust, Newcastle, UK	Site investigator	Patient inclusion, acquisition of data
B. Stein, MD	St. Joseph's Regional Medical Center, Paterson, USA	Site investigator	Patient inclusion, acquisition of data
A.M. Stino, MD	Wexner Medical Center at The Ohio State University, Columbus	Site investigator	Patient inclusion, acquisition of data
C.Y. Tan, MRCP	University of Malaya, Kuala Lumpur, Malaysia	Site investigator	Patient inclusion, acquisition of data
H. Tankisi, MD, PhD	Aarhus, University Hospital, Aarhus, Denmark	Site investigator	Patient inclusion, acquisition of data
P.T. Twydell, DO, MS, FAAN	Spectrum Health System, Grand Rapids, USA	Site investigator	Patient inclusion, acquisition of data
P. van Damme, MD, PhD	University Hospital Leuven, Belgium	Site investigator	Patient inclusion, acquisition of data

T. van der Ree, MD	Dijklander Hospital, Hoorn, The Netherlands	Site investigator	Patient inclusion, acquisition of data
R. van Koningsveld, MD, PhD	Elkerliek Hospital, Helmond and Deurne, The Netherlands	Site investigator	Patient inclusion, acquisition of data
J.D. Varrato, DO	Lehigh Valley Health Network, Allentown, USA	Site investigator	Patient inclusion, acquisition of data
C. Xing, MM	Affiliated Hospital of Jining Medical University, Jining, Shandong Province, China	Site investigator	Patient inclusion, acquisition of data
L. Zhou, MD, PhD	Icahn School of Medicine at Mount Sinai, New York	Site investigator	Patient inclusion, acquisition of data
S. Zivkovic, MD, PhD	University of Pittsburgh Medical Center, USA	Site investigator	Patient inclusion, acquisition of data