
Contents

Preface to the Second Edition	v
Introduction: Rationale for Machine Use	xvii
Part I Basic Framework: Motor Recovery, Learning, and Neural Impairment	
1 Learning in the Damaged Brain/Spinal Cord: Neuroplasticity	3
Andreas Luft, Amy J. Bastian, and Volker Dietz	
2 Movement Neuroscience Foundations of Neurorehabilitation	19
Robert L. Sainburg and Pratik K. Mutha	
3 Designing Robots That Challenge to Optimize Motor Learning	39
David A. Brown, Timothy D. Lee, David J. Reinkensmeyer, and Jaime E. Duarte	
4 Multisystem Neurorehabilitation in Rodents with Spinal Cord Injury	59
Grégoire Courtine, Rubia van den Brand, Roland R. Roy, and V. Reggie Edgerton	
5 Sensory-Motor Interactions and Error Augmentation	79
James L. Patton and Felix C. Huang	
6 Normal and Impaired Cooperative Hand Movements: Role of Neural Coupling	97
Miriam Schrafl-Altermatt and Volker Dietz	
7 Clinical Assessment and Rehabilitation of the Upper Limb Following Cervical Spinal Cord Injury	107
Michelle Louise Starkey and Armin Curt	
Part II Human-Machine Interaction in Rehabilitation Practice	
8 Application Issues for Robotics	141
Markus Wirz and Rüdiger Rupp	

9	The Human in the Loop	161
	Alexander C. Koenig and Robert Riener	
10	Robotic and Wearable Sensor Technologies for Measurements/Clinical Assessments	183
	Olivier Lambercy, Serena Maggioni, Lars Lünenburger, Roger Gassert, and Marc Bolliger	
11	Clinical Aspects for the Application of Robotics in Locomotor Neurorehabilitation	209
	Volker Dietz	
12	Clinical Application of Robotics and Technology in the Restoration of Walking	223
	Alberto Esquenazi, Irin C. Maier, Tabea Aurich Schuler, Serafin M. Beer, Ingo Borggraefe, Katrin Campen, Andreas R. Luft, Dimitrios Manoglou, Andreas Meyer-Heim, Martina R. Spiess, and Markus Wirz	
13	Standards and Safety Aspects for Medical Devices in the Field of Neurorehabilitation	249
	Burkhard Zimmermann	
14	Clinical Application of Rehabilitation Technologies in Children Undergoing Neurorehabilitation	283
	Hubertus J. A. van Hedel and Tabea Aurich (-Schuler)	
Part III Robots for Upper Extremity Recovery		
15	Restoration of Hand Function in Stroke and Spinal Cord Injury	311
	Derek G. Kamper	
16	Forging Mens et Manus: The MIT Experience in Upper Extremity Robotic Therapy	333
	Hermano Igo Krebs, Dylan Edwards, and Neville Hogan	
17	Three-Dimensional Multi-degree-of-Freedom Arm Therapy Robot (ARMin)	351
	Tobias Nef, Verena Klamroth-Marganska, Urs Keller, and Robert Riener	
18	Implementation of Impairment-Based Neurorehabilitation Devices and Technologies Following Brain Injury	375
	Jules P. A. Dewald, Michael D. Ellis, Ana Maria Acosta, Jacob G. McPherson, and Arno H. A. Stienen	
Part IV Robotics for Locomotion Recovery		
19	Technology of the Robotic Gait Orthosis Lokomat	395
	Robert Riener	

20	Beyond Human or Robot Administered Treadmill Training	409
	Hermano Igo Krebs, Konstantinos Michmizos, Tyler Susko, Hyunglae Lee, Anindo Roy, and Neville Hogan	
21	Toward Flexible Assistance for Locomotor Training: Design and Clinical Testing of a Cable-Driven Robot for Stroke, Spinal Cord Injury, and Cerebral Palsy	435
	Ming Wu and Jill M. Landry	
22	Robot-Aided Gait Training with LOPES	461
	Edwin H. F. van Asseldonk and Herman van der Kooij	
23	Robotic Devices for Overground Gait and Balance Training	483
	Joseph M. Hidler, Arno H. A. Stienen, and Heike Vallery	
24	Using Robotic Exoskeletons for Over-Ground Locomotor Training	493
	Arun Jayaraman, Sheila Burt, and William Zev Rymer	
25	Functional Electrical Stimulation Therapy: Recovery of Function Following Spinal Cord Injury and Stroke	513
	Milos R. Popovic, Kei Masani, and Silvestro Micera	
26	Passive Devices for Upper Limb Training	533
	Arthur Prochazka	
27	Upper-Extremity Therapy with Spring Orthoses	553
	David J. Reinkensmeyer and Daniel K. Zondervan	
28	Virtual Reality for Sensorimotor Rehabilitation Post Stroke: Design Principles and Evidence	573
	Sergi Bermúdez i Badia, Gerard G. Fluet, Roberto Llorens, and Judith E. Deutsch	
29	Wearable Wireless Sensors for Rehabilitation	605
	Andrew K. Dorsch, Christine E. King, and Bruce H. Dobkin	
30	BCI-Based Neuroprostheses and Physiotherapies for Stroke Motor Rehabilitation	617
	Colin M. McCrimmon, Po T. Wang, Zoran Nenadic, and An H. Do	
	Epilogue: What Lies Ahead?	629
	Index	633