

Medical Progress

THE NEPHROTIC SYNDROME

STEPHAN R. ORTH, M.D., AND EBERHARD RITZ, M.D.

THE nephrotic syndrome is defined by a urinary protein level exceeding 3.5 g per 1.73 m² of body-surface area per day. At the turn of the century, clinicians distinguished a nephritic syndrome of inflammatory origin and a nephrotic syndrome of presumed degenerative origin. Today these concepts are outmoded, but the term “nephrotic syndrome” is clinically useful and has persisted, because heavy proteinuria, irrespective of its origin, is associated with a spectrum of clinically important sequelae, particularly sodium retention, hyperlipoproteinemia, and thromboembolic and infectious complications. The definition given above is arbitrary, however, and special significance should not be given to the criteria used to distinguish between nephrotic and non-nephrotic proteinuria.

CAUSES OF NEPHROTIC PROTEINURIA

Diabetic nephropathy is the most common cause of nephrotic proteinuria.¹ Several primary glomerular diseases (Table 1) account for the great majority of cases of the nephrotic syndrome in persons who do not have diabetes. The relative frequency of glomerular diseases accounting for the nephrotic syndrome varies with age.

Idiopathic nephrotic syndrome frequently responds to treatment with corticosteroids and can present either as minimal-change glomerulopathy, when the glomeruli appear normal on light microscopy but exhibit fusion of the foot processes of the epithelial cells (podocytes) on electron microscopy (Fig. 1B and 1C), or as focal segmental glomerulosclerosis (Fig. 2A). It is possible that the two forms represent the extremes of a spectrum in which focal segmental glomerulosclerosis is the more severe and prognosti-

cally more sinister variant that frequently progresses to renal failure.³ This issue is controversial, however.

In adults the most common cause of the nephrotic syndrome is membranous glomerulonephritis (Fig. 2B). Membranoproliferative glomerulonephritis is rare (Fig. 2C), and IgA glomerulonephritis, the most common glomerular disease (Fig. 2D), only occasionally causes a nephrotic syndrome (Table 1). Almost every type of glomerulopathy, but particularly membranous glomerulonephritis, can be linked to neoplasia (carcinoma, sarcoma, lymphoma, or leukemia). Physicians should consider this possibility in older patients. It is also imperative to perform urinary immunoelectrophoresis routinely to rule out myeloma and renal primary (AL) amyloidosis.

The nephrotic syndrome may also be caused by a wide range of relatively rare diseases (Table 2). Human immunodeficiency virus nephropathy typically causes nephrotic proteinuria and renal insufficiency, which are occasionally the first clinical manifestations of the acquired immunodeficiency syndrome.⁵ Preeclampsia is often associated with nephrotic-range proteinuria, which is in turn associated with increased fetal loss⁶ but not necessarily with a more adverse maternal prognosis.

PATHOPHYSIOLOGY OF GLOMERULAR LEAKAGE OF PROTEIN

Passage of plasma proteins larger than 70 kd across the glomerular basement membrane is believed to be normally restricted by a charge-selective barrier and a size-selective barrier.^{7,8} The former is thought to be mainly the result of polyanionic glycosaminoglycans in the glomerular basement membrane, which restrict the passage of small polyanionic plasma proteins (70 to 150 kd), primarily albumin. The size-selective barrier, which is thought to consist of pores in the glomerular-basement-membrane meshwork, restricts the passage of larger plasma proteins (more than 150 kd). Investigations have revealed that the defect in minimal-change glomerulopathy results mainly from a loss of charge selectivity,⁹ whereas the defect in membranous glomerulonephritis results mainly from a loss of size selectivity.¹⁰

What causes the leakage of glomerular protein? When patients with focal segmental glomerulosclerosis relapse after renal transplantation, interventions that adsorb immunoglobulins, such as protein A-affinity¹¹ or immunoadsorption columns,¹² lead to considerable reduction of proteinuria. A plasma factor, presumably produced by lymphocytes,¹³ increases albumin excretion in perfused rat kidneys.¹¹ It

From the Department of Internal Medicine, Ruperto Carola University, Berghheimer Strasse 56a, 69115 Heidelberg, Germany, where reprint requests should be addressed to Dr. Orth.
©1998, Massachusetts Medical Society.

TABLE 1. RELATIVE FREQUENCY OF PRIMARY GLOMERULAR DISEASES UNDERLYING THE NEPHROTIC SYNDROME IN CHILDREN AND ADULTS.*

DISEASE	CHILDREN	ADULTS	ADULTS
		≤60 YR	>60 YR
		percent	
Minimal-change glomerulopathy	76	20	20
Focal segmental glomerulosclerosis	8	15	2
Membranous glomerulonephritis	7	40	39
Membranoproliferative glomerulonephritis	4	7	0
Other diseases	5	18	39

*Data are from Lewis.²

raises the permeability of isolated glomeruli to albumin and is associated with the recurrence of disease after renal transplantation.¹⁴

CLINICAL SEQUELAE OF NEPHROTIC-RANGE PROTEINURIA

Sodium Retention and Edema Formation

In the past it was thought that reduced plasma oncotic pressure caused hypovolemia and sodium retention. Increased tubular sodium reabsorption was interpreted as a homeostatic response to hypovolemia, mediated by the activation of volume-control and pressor systems, such as the renin-angiotensin-aldosterone, vasopressin, and sympathetic nervous systems. Several observations argue against a primary role of “circulatory underfilling” — that is, hypovolemia. First, although the measurement of plasma volume is beset by methodologic problems, adults with the nephrotic syndrome are often found to have normal or even increased plasma volume,¹⁵ but children with the nephrotic syndrome often have low volume.^{16,17} Higher blood-pressure values during the phase of nephrotic proteinuria are also more consistent with hypervolemia.¹⁸ Second, levels of atrial natriuretic peptide are often elevated, suggesting “circulatory overfilling.”¹⁹ Third, pharmacologic blockade of the renin-angiotensin-aldosterone system may not cause natriuresis, as one would expect if sodium retention were the result of a compensatory activation of this system.²⁰ Fourth, edema fails to develop in unusual cases in which urinary protein loss occurs in the absence of intrinsic renal disease through a lymph fistula draining into the renal pelvis.²¹ During the initial stages of relapse,¹⁷ sodium retention is seen before massive proteinuria and hypoalbuminemia have developed. Conversely, during the initial phase of remission, natriuresis sets in be-

fore urinary protein loss has been reversed.²² These observations are more in line with primary retention of sodium by the kidney.

The foregoing arguments against the role of hypoalbuminemia and hypovolemia in nephrotic edema are weakened by several other considerations. The nature of homeostasis is such that blood volume may be expected to rise to normal when a patient with hypoalbuminemia approaches salt balance (that is, when the output of salt rises to equal the intake). Conversely, at the very onset of heavy proteinuria leading to edema, a contraction in blood volume may delay the recognition of a decrease in the plasma albumin level. Because the level of other proteins in plasma may vary in patients with the nephrotic syndrome, serum albumin does not always mirror the oncotic pressure of the plasma. Finally, it should be noted that glomerular inflammation can clearly produce primary salt retention and edema without a decrease in serum albumin but with an increase in blood volume, and that in many but not all patients with heavy proteinuria and edema, this so-called nephritic mechanism is likely to be operating. Primary salt retention has been well documented in the rat model of unilateral nephrotic syndrome, in which only one kidney is exposed to puromycin, an agent causing proteinuria. In such animals, sodium reabsorption is increased in the nephrotic kidney. Micropuncture studies show unchanged delivery of filtrate to the distal nephron, pointing to increased sodium reabsorption at more distal sites.²³ Clinical studies show decreased proximal tubular sodium reabsorption, also implying that increased overall sodium reabsorption must be the result of increased distal reabsorption.²⁴

Why does the distal nephron reabsorb more sodium? An inappropriately low natriuretic response to atrial natriuretic peptide was shown in clinical²⁵ and experimental²⁶ studies. In the model of unilateral proteinuria, impaired natriuretic response to atrial natriuretic peptide was noted in the proteinuric kidney but not in the contralateral kidney, despite unaltered binding of atrial natriuretic peptide to its receptor.²⁶ Abnormal sodium excretion was ameliorated by renal denervation, suggesting a role of renal nerves. A further abnormality is the hyporesponsiveness to atrial natriuretic peptide caused by a postreceptor defect,²⁷ as illustrated by subnormal urinary levels of cyclic guanosine monophosphate after the administration of atrial natriuretic peptide.²⁸ Inhibition of the breakdown of cyclic guanosine monophosphate by specific phosphodiesterase inhibitors reversed the abnormality.²⁷

Patients with the nephrotic syndrome may have episodes of hypovolemia, particularly after treatment with diuretics. These episodes result in orthostatic hypotension, tachycardia, peripheral vasoconstriction, abdominal pain and diarrhea, oliguria, and oc-

Figure 1. Structural Alterations in Podocytes in Minimal-Change Glomerulopathy.

Panel A shows normal podocytes on the outside of the glomerular capillary loop with interdigitating foot processes. Panel B shows the disorganized shape of podocytes from a proteinuric rat, with effacement of foot processes. (Scanning electron micrographs, $\times 2125$.) Panel C is a renal-biopsy specimen from a patient with minimal-change glomerulopathy showing segmental effacement of the foot processes and loss of filtration slits (transmission electron micrograph, $\times 6000$).

asionally even acute renal failure. Acute renal failure is rare but is more common in the elderly, and it is sometimes irreversible. The risk of acute renal failure is increased by the administration of nonsteroidal antiinflammatory drugs (NSAIDs). Particularly in children, hypovolemia often develops spontaneously in the initial stage of the nephrotic syndrome,¹⁶ when the rate of loss of albumin exceeds the rate of compensatory mobilization of albumin from extravascular compartments, its synthesis by the liver, or both. Infusion of albumin reverses the clinical signs of hypovolemia,²⁹ but it may cause dangerous increases in blood volume if continued during the normovolemic phase.^{30,31}

Treatment of Patients with Nephrotic Edema

Generalized edema implies that the sodium content of the body is increased. Edema can be reversed only if a negative sodium balance is induced.³² During the initial phase of edema formation, sodium excretion may be as low as 10 mmol per day.¹⁷ Dietary sodium intake cannot be reduced to such low levels, but the induction of a negative sodium balance by diuretics is facilitated if sodium intake is lowered; a

value that can reasonably be achieved is 50 mmol of sodium (approximately 3 g of sodium chloride) per day. Because of the avidity of the kidney for sodium in patients with the nephrotic syndrome, potent loop diuretics, such as furosemide, are indispensable. They act in the ascending thick loop of Henle. At the same time, it is advisable to reduce sodium reabsorption in the distal nephron, where sodium reabsorption is increased in patients with the nephrotic syndrome. This can be achieved by combining loop diuretics with thiazides³³ and potassium-sparing diuretics.

Because of its short elimination half-life, furosemide must be administered in two or three doses per

Figure 2. Histopathological Features of Some Primary Glomerular Diseases That Can Cause the Nephrotic Syndrome.

Panel A shows segmental glomerulosclerosis. There is segmental obliteration of the capillary lumina adjacent to the vascular pole with an increase in mesangial matrix, capsular adhesion, and a large hyaline deposit (red) (chromotrope 2R–silver methenamine stain, $\times 230$). Panel B shows membranous glomerulonephritis, stage 2. Subepithelial immune deposits are separated by argyrophilic basement-membrane projections (“spikes”) (silver methenamine stain, $\times 575$). Panel C shows membranoproliferative glomerulonephritis type II (dense deposit disease). Peripheral capillary walls have marked thickening of the basement membrane (Masson trichrome stain, $\times 575$). Panel D shows mesangial IgA glomerulonephritis. Immunofluorescence microscopy demonstrates diffuse granular deposits of IgA in the mesangium ($\times 230$).

day. High doses are often required. Not only is the avidity of the kidney for sodium high, but furosemide and other diuretics are also bound to albumin in the tubular lumen of patients with proteinuria. Binding to albumin competes with binding to the target molecules — the sodium transporters.³⁴ Higher doses are therefore needed to achieve effective intratubular concentrations of non-protein-bound diuretic.

Edema should be reversed slowly. Abrupt natriuresis may cause hypovolemia and potentially even acute renal failure, as well as hemoconcentration, increasing the risk of thromboembolic complications. The prophylactic administration of heparin or anticoagulants and the use of support stockings are therefore indispensable.

Infusion of hyperoncotic albumin to expand plasma volume should be tried only if symptomatic hy-

povolemia is present. Otherwise, its use is neither effective (because infused albumin is rapidly excreted into the urine) nor safe (because it may provoke an increase in blood pressure and even pulmonary edema in patients with hypervolemia).^{17,30}

In particularly severe cases, plasma ultrafiltration may be tried. As an extreme approach in patients with severe proteinuria and renal failure, renal ablation by bilateral nephrectomy or embolization of the renal artery may be indicated to avoid the serious risks of severe hypoproteinemia and hypovolemia.³⁵

Thromboembolic Complications

Thromboembolic complications have emerged as a major hazard of the nephrotic syndrome. Renal-vein thrombosis is particularly frequent in patients with membranous glomerulonephritis,³⁶ as documented by retrospective^{37,38} and prospective^{39,40} stud-

TABLE 2. RARE CAUSES OF THE NEPHROTIC SYNDROME.

Fibrillary glomerulopathy
Several forms of amyloidosis
Light-chain deposit disease
Preeclampsia
Infectious diseases
Bacterial (poststreptococcal glomerulonephritis, infectious endocarditis, syphilis)
Viral (hepatitis B and C, human immunodeficiency virus) ⁴
Protozoal (quartan malaria)
Helminthic (schistosomiasis, filariasis, toxoplasmosis)
Cancer (mostly associated with minimal-change glomerulopathy or membranous glomerulonephritis)
Systemic diseases (mostly systemic lupus erythematosus)
Heredofamilial syndromes (e.g., Alport's syndrome, nail-patella syndrome)
Proved or suspected immune reactions
Drugs (e.g., gold, penicillamine, nonsteroidal antiinflammatory drugs, captopril, interferon α)
Environmental antigens (e.g., poison ivy, inhalational antigens, bee sting)
Illicit drugs (e.g., heroin)

TABLE 3. MAJOR FACTORS CONTRIBUTING TO THE HYPERCOAGULABLE STATE IN THE NEPHROTIC SYNDROME.

Low zymogen factors: factor IX, factor XI
Increased procoagulatory cofactors: factor V, factor VIII
Increased fibrinogen levels
Decreased coagulation inhibitors: antithrombin III (but protein C and protein S increased)
Altered fibrinolytic system (α_2 -antiplasmin increased, plasminogen decreased)
Increased platelet reactivity
Thrombocytosis
Increased release reaction in vitro (adenosine diphosphate, thrombin, collagen, arachidonic acid, epinephrine)
Increased factor IV and β -thromboglobulin in vivo
Altered endothelial-cell function

ies. It is seen in 20 to 30 percent of adult patients with membranous glomerulonephritis. Only 10 percent of patients with renal-vein thrombosis present with symptoms: flank pain, gross hematuria, increased renal size,³⁹ and loss of renal function. Another serious hazard is pulmonary embolism, which is frequently clinically silent³⁹ and is manifested in no more than one third of patients. Deep venous thrombosis is also frequent,³⁶ but it is less so in children. Again, only a minority of patients are symptomatic. Venous thrombosis may also occur in other vascular beds.

In adults with the nephrotic syndrome, arterial thrombosis is less common than venous thrombosis, but it is a serious complication causing important morbidity. Although there has been controversy in the past,⁴¹ an increased risk of coronary events in pa-

tients with the nephrotic syndrome has been documented in a retrospective, controlled study.⁴² After adjustment for age, sex, hypertension, and smoking, the relative risk of myocardial infarction in these patients was 5.5 and the relative risk of death from coronary thrombosis was 2.8. The causal roles of dyslipidemia and a procoagulatory state remain to be elucidated.

The cumulative incidence of thromboembolic complications in patients with the nephrotic syndrome is nearly 50 percent,³⁶ raising the issues of prophylaxis and therapy. Unfortunately, there are few reliable predictors of individual risk, but low serum albumin levels (less than 25 g per liter), high rates of protein excretion (more than 10 g per 24 hours), high fibrinogen levels, low antithrombin III levels (less than 75 percent of normal), and hypovolemia⁴³ are significantly associated with an excessive risk of thromboembolic complications.

The potential benefit of prophylactic anticoagulant therapy for patients with membranous glomerulonephritis has been examined by decision analysis.^{36,44} Prophylactic anticoagulation was shown to be safer than ad hoc anticoagulant treatment.³⁶ Uncontrolled series show high mortality from pulmonary embolism among patients not receiving anticoagulant therapy and very low rates of renal-vein thrombosis and pulmonary embolism in patients receiving anticoagulant therapy. A Markov-based decision-analysis model⁴⁴ documented that the number of fatal emboli prevented by prophylactic anticoagulation exceeded the number of fatal bleeding events.

Anticoagulant therapy should be administered as long as the patient has nephrotic proteinuria, an albumin level below 20 g per liter, or both. In patients with other causes of chronic nephrotic syndrome, a more cautious approach may be indicated, and prophylactic anticoagulation should be considered only if the risk is high. Anticoagulant therapy is imperative, however, once thromboembolic events have been documented. In patients with the nephrotic syndrome, pulmonary-artery thrombosis and thromboembolism have been successfully treated by thrombolytic therapy with intravenous urokinase or with streptokinase infused into the pulmonary artery.⁴⁵⁻⁴⁷ In patients presenting with symptomatic thromboembolic complications, heparin should be given, although its effect is attenuated because antithrombin III levels are decreased.⁴⁸ Platelet function is consistently increased.⁴⁸ Consequently, platelet-aggregation inhibitors, particularly low-dose aspirin,³⁷ are a rational choice, although no information from controlled studies is available.

The hypercoagulable state has also been related to abnormalities in coagulation factors (Table 3). Low levels of factor XII (the initial factor in the intrinsic system) lead to a prolonged partial-thromboplastin time on routine coagulation screening but are not

associated with a tendency to bleed. Because the hemostatic cascade after injury is triggered by the extrinsic system, renal biopsy can be safely performed.⁴⁹

Infection

In the past, many children with the nephrotic syndrome died of bacterial infections, particularly pneumococcal peritonitis. This has become rare, but infection continues to be a problem in patients receiving immunosuppressive treatment, in whom viral infections (measles and herpesvirus infections) are frequent. Recently, pneumococcal vaccine has been used successfully.⁵⁰ The susceptibility to bacterial infection has been related to decreased levels of IgG and of the alternative complement factor B. An uncontrolled study found a reduction in the rate of bacterial infections after the intravenous administration of IgG.⁵¹

Hyperlipidemia

Hyperlipidemia undoubtedly constitutes a risk factor for vascular disease. There is a variable increase in the levels of very-low-density lipoprotein (VLDL), intermediate-density lipoprotein (IDL), and low-density lipoprotein (LDL) fractions, resulting in elevated serum cholesterol alone or in simultaneous elevation of serum cholesterol and triglyceride.⁵² The high-density lipoprotein (HDL) fraction is usually normal. The lipoprotein classes IDL and LDL tend to be enriched in cholesterol ester. In addition, Lp(a) lipoprotein is increased, irrespective of the apolipoprotein A isoform class,⁵³ and this increase is reversed after remission of the nephrotic syndrome or after symptomatic antiproteinuric treatment.⁵⁴

Two mechanisms contribute to nephrotic dyslipidemia: overproduction and impaired catabolism of apolipoprotein B-containing lipoproteins. The pathologic mechanisms differ in patients with hypercholesterolemia alone and in those with hypercholesterolemia plus hypertriglyceridemia (combined hyperlipidemia).⁵⁵ Decreased catabolism of chylomicrons and VLDL has been documented in the nephrotic syndrome.^{56,57} The fractional catabolic rate of LDL apolipoprotein B is low in patients with hypercholesterolemia alone and high in patients with combined hyperlipidemia.⁵⁵ Low plasma albumin levels and low oncotic pressure play a part (as shown by the reversal of hyperlipidemia by dextran infusion) but do not fully explain the lipid abnormalities, since the lipid changes in the nephrotic rat are only partially reproduced in the analbuminemic rat.⁵⁶ A causal link between altered glomerular permselectivity and reduced lipid metabolism is likely: an α_1 -acid glycoprotein was isolated from the urine of patients with the nephrotic syndrome that corrected impaired lipolysis in nephrotic rats.^{58,59} It is probable that abnormal lipoprotein catabolism results, at least

in part, from urinary loss of some substance. So far, however, none of the compounds isolated from the urine of patients with the nephrotic syndrome fully explain all lipid abnormalities.

Increased synthesis of lipoprotein is suggested by several findings. In the liver of nephrotic rats the levels of apolipoproteins and rate-limiting enzymes of lipogenesis and their messenger RNAs were increased,^{60,61} but cholesterol synthesis was not increased in patients with the nephrotic syndrome.⁶² The rates of synthesis and turnover of LDL apolipoprotein B were variable, depending on the presence or absence of hypertriglyceridemia.⁵⁵

In view of the effect of dyslipidemia on cardiovascular risk and possibly on the progression of renal disease,⁶³ treatment seems sensible, although evidence from controlled studies is not available. There is some role for nonpharmacologic intervention. A soy-protein diet caused a significant decrease in cholesterol, LDL, and apolipoprotein B, whereas serum triglyceride levels did not change.⁶⁴ Treatment with fish oil decreased triglycerides and VLDL but increased LDL cholesterol.⁶⁵ In randomized, prospective, double-blind, placebo-controlled trials, a major decrease in total cholesterol (22 percent) was seen with a dose of 20 mg of pravastatin (there was no further change at 40 mg), with a trend for HDL to increase and triglycerides to decrease.⁶⁶ Similarly, simvastatin caused decreases of 33 and 31 percent, respectively, in total and LDL cholesterol.⁶⁷ A meta-analysis showed that dietary therapy reduced cholesterol levels, but the pooled effect of diet on LDL did not reach statistical significance.⁶⁸ Angiotensin-converting-enzyme (ACE) inhibitors, by reducing urinary protein levels, also reduce cholesterol and LDL levels.⁶⁸

Protein Binding of Endogenous and Exogenous Substances

Many binding proteins are lost in the urine.⁶⁹ Consequently, in patients with the nephrotic syndrome, the plasma levels of many ions (iron, copper, and zinc), vitamins (vitamin D metabolites), hormones (thyroid and steroid hormones), and drugs are low, because the levels of protein-bound ligands are reduced. Urinary loss of protein-bound ligands can theoretically cause depletion of the ligands, but there is little convincing clinical evidence of this, with the possible exception of vitamin D.⁷⁰

Many drugs are bound to albumin. Hypoalbuminemia reduces the number of available binding sites and increases the proportion of circulating free drug, but in the steady state this is counterbalanced by faster metabolism. Higher levels of free drug may be toxic, as shown with prednisolone^{71,72} and possibly warfarin. When plasma drug levels are monitored, low total levels of highly protein-bound drugs do not necessarily indicate low effective levels. The

level of free drug may be normal or even elevated. The same consideration applies to protein-bound hormones (thyroid hormones and sex hormones).

TREATMENT OF THE NEPHROTIC SYNDROME

Symptomatic Reduction of Proteinuria

Heavy proteinuria is a predictor of rapid progression of renal failure. This relation is arguably causal,⁷³ so reduction of proteinuria is a therapeutic goal. Three interventions are available to reduce proteinuria: ACE inhibitors,⁷⁴⁻⁷⁶ NSAIDs,⁷⁷ and a low-protein diet.⁷⁵

ACE Inhibitors

An attempt to reduce proteinuria with ACE inhibitors is indicated even in normotensive patients. There is a temporal dissociation between the hemodynamic and antiproteinuric effects of ACE inhibitors.⁷⁸ Blood-pressure lowering is maximal within hours, whereas it takes up to 28 days for the antiproteinuric effect to be maximal, suggesting the involvement of nonhemodynamic mechanisms. ACE inhibitors lower urinary protein excretion more than can be explained by the lowering of systemic blood pressure.^{74,76} A reduction in proteinuria is seen even in the absence of any effect on systemic blood pressure.⁷⁹ The antiproteinuric response may be related to the ACE genotype,⁸⁰ but this remains controversial. At least in experiments in animals, enhanced kinin activity seems to contribute to the antiproteinuric action,⁸¹ but in humans only inhibition of the renin-angiotensin-aldosterone system has been proved.⁸² The antiproteinuric effect depends on sodium balance and can be increased by a low-salt diet, diuretic treatment, or both,⁸³ or by a low-protein diet.⁷⁵

NSAIDs

Several studies documented that NSAIDs reduce proteinuria^{77,84} more than can be explained by the reduction in the glomerular filtration rate.⁸⁵ Because of the drugs' potential side effects, particularly gastrointestinal complications, this approach has not gained wide popularity.

Low-Protein Diet

It is difficult to define the appropriate level of protein restriction in patients with nephrotic proteinuria. In the past, high protein intakes and even amino acid supplements were recommended. More recently, however, it was shown that high protein intake may fail to increase serum albumin levels.^{86,87} It may even increase the rate of protein catabolism and urinary excretion of protein.⁸⁷ The latter, apparently paradoxical, finding can presumably be explained by the known increase in the glomerular filtration rate caused by dietary protein. However, isocaloric low-

protein diets containing 0.6 to 0.8 g of protein per kilogram of body weight per day have not been shown consistently to reduce proteinuria,⁸⁸ in contrast to the effect of ACE inhibitors.⁷⁴⁻⁷⁶ Nevertheless, a remarkable benefit with respect to urinary protein excretion and serum lipid changes has been observed with a low-fat soy-protein diet providing 0.7 g of protein per kilogram per day.⁶⁴ Protein-restricted diets may cause malnutrition unless they are well supervised and provide adequate calories. Malnutrition is the most potent predictor of death in end-stage renal failure. Therefore, many nephrologists, for fear of the risks of low-protein diets in the nephrotic syndrome, recommend normal protein intake.

Immunologic Interventions

Specific Interventions

Specific immunologic interventions are available for only a few causes of the nephrotic syndrome. For example, colchicine prevents the progression of renal disease in patients with familial Mediterranean fever.⁸⁹ Other examples include interferon alfa treatment for hepatitis B-associated nephrotic syndrome⁹⁰ or for membranoproliferative glomerulonephritis associated with hepatitis C⁹¹ and cryoglobulinemia (although in rare cases interferon may cause the nephrotic syndrome⁹²); treatment of infections causing the nephrotic syndrome, such as hydatid disease⁹³; omission of medication causing immune-mediated nephrotic syndrome; and chemotherapy or resection of tumors in the nephrotic syndrome associated with cancer.

Nonspecific Interventions

In all other cases, nonspecific immune intervention is the only option available unless renal function is markedly impaired, with serum creatinine levels above approximately 2 mg per deciliter (177 μ mol per liter), in which case immunosuppression carries a high risk of toxicity.

On the basis of decision analysis, the value of renal biopsy before a trial of steroid therapy has been questioned for patients with idiopathic nephrotic syndrome, since blind treatment appears to be as effective as treatment based on renal histologic results.⁹⁴ It was reported that even after unsuccessful steroid treatment in children with the nephrotic syndrome, experienced pediatric nephrologists did not resort to renal biopsy.⁹⁵ For adult patients, this approach has not been universally accepted,⁹⁶ because brief courses of steroid treatment are considerably less likely to yield a therapeutic response than prolonged (and potentially more dangerous) courses⁹⁷; in skilled hands ultrasound-guided renal biopsy (the Biopsy technique) poses minimal risk⁹⁸; and renal biopsy provides important prognostic information (for example, on the presence of tubulointerstitial fibrosis).

TABLE 4. IMMUNE THERAPY FOR SOME COMMON PRIMARY GLOMERULAR DISEASES CAUSING THE NEPHROTIC SYNDROME.

DISEASE	THERAPY*
Minimal-change glomerulopathy	Corticosteroids (alkylating agents, cyclosporine)
Focal segmental glomerulosclerosis	Corticosteroids (alkylating agents, cyclosporine); immunoabsorption
Membranous glomerulonephritis	Corticosteroids plus alkylating agents; cyclosporine

*Second-line agents are given in parentheses.

The first controlled trial of treatment of the idiopathic nephrotic syndrome in adults was reported in 1970.⁹⁹ Twenty-eight years and several dozen trials later, there is still no consensus on the treatment of the different varieties of the nephrotic syndrome. In Table 4 we provide a brief review of the current state of knowledge.

In adults with minimal-change glomerulopathy, we administer 1 mg of prednisolone per kilogram per day for at least eight weeks, and even longer in selected patients.⁹⁷ If the patient has no response or has frequent relapses or if steroid dependence develops, we administer cyclophosphamide (1 to 2 mg per kilogram per day) for a period of eight weeks if the patient is symptomatic or has characteristics associated with an adverse renal prognosis (male sex, hypertension, smoking, elevated serum creatinine level, massive proteinuria, or interstitial fibrosis). Leukocyte counts must be monitored, fluid intake should be high, and adequate contraception in women must be ensured. The same approach is taken in patients with focal segmental glomerulosclerosis, although a good response is less frequent.¹⁰⁰ In children¹⁰¹ or adults,¹⁰² cyclosporine is an option for those with no response. Nephrotoxic effects from cyclosporine are relatively infrequent when moderate doses are administered and when drug concentrations are monitored,¹⁰³ but one must consider that glomerular lesions may progress despite a reduction in proteinuria. Severe hypercholesterolemia interferes with the efficacy of cyclosporine.¹⁰⁴ We hesitate to administer recently proposed aggressive immunosuppressive regimens.¹⁰⁵

In the patient with membranous glomerulonephritis in whom secondary causes have been excluded, who is symptomatic, and who is at high risk for progression, we use the regimen proposed by Ponticelli et al.,¹⁰⁶ consisting of three alternating monthly cycles of methylprednisolone and chlorambucil. The outcome data for this approach are conflicting and have recently been the subject of controversies and meta-analyses. Selection of therapy can be put on a more rational basis by applying decision analysis.¹⁰⁷

Evidence of a beneficial effect of cyclosporine in a controlled trial has also been reported.¹⁰⁸

A number of novel approaches, such as the use of high-dose intravenous immunoglobulin and immunoabsorption, are currently under investigation. So far, however, the results are too preliminary for comment.

Considerable progress has been made in understanding the pathogenesis and consequences of the nephrotic syndrome. This has led to some rational therapeutic strategies. Nevertheless, current therapy is far from satisfactory, as illustrated by the completely nonspecific nature of immune interventions.

We are indebted to Professor W. Kriz (Department of Anatomy and Cell Biology, University of Heidelberg, Heidelberg, Germany) and Professor R. Waldherr (Praxis für Pathologie, Heidelberg) for providing the electron micrograph and histologic pictures, and to Professor E. Mutschler (Department of Pharmacology, University of Frankfurt, Frankfurt, Germany), Professor C. Wanner (Department of Internal Medicine, University of Würzburg, Würzburg, Germany), and Dr. P. Nawroth (Department of Internal Medicine, University of Heidelberg) for criticism and advice.

REFERENCES

- Ritz E, Stefanski A. Diabetic nephropathy in type II diabetes. *Am J Kidney Dis* 1996;27:167-94.
- Lewis EJ. Management of the nephrotic syndrome in adults. In: Cameron JS, Glassock RJ, eds. *The nephrotic syndrome*. New York: Marcel Dekker, 1988:461-521.
- Cortes L, Tejani A. Dilemma of focal segmental glomerular sclerosis. *Kidney Int Suppl* 1996;53:S57-S63.
- Humphreys MH. Human immunodeficiency virus-associated glomerulosclerosis. *Kidney Int* 1995;48:311-20.
- D'Agati V, Appel GB. HIV infection and the kidney. *J Am Soc Nephrol* 1997;8:138-52.
- Katz AI, Lindheimer MD. Kidney disease and hypertension in pregnancy. In: Massry SG, Glassock RJ, eds. *Textbook of nephrology*. 3rd ed. Vol. 2. Baltimore: Williams & Wilkins, 1995:1148-65.
- Comper WD, Glasgow EF. Charge selectivity in kidney ultrafiltration. *Kidney Int* 1995;47:1242-51.
- Goode NR, Shires M, Davison AM. The glomerular basement membrane charge-selectivity barrier: an oversimplified concept? *Nephrol Dial Transplant* 1996;11:1714-6.
- Bridges CR, Myers BD, Brenner BM, Deen WM. Glomerular charge alterations in human minimal change nephropathy. *Kidney Int* 1982;22:677-84.
- Shemesh O, Ross JC, Deen WM, Grant GW, Myers BD. Nature of the glomerular capillary injury in human membranous glomerulopathy. *J Clin Invest* 1986;77:868-77.
- Dantal J, Bigot E, Bogers W, et al. Effect of plasma protein adsorption on protein excretion in kidney-transplant recipients with recurrent nephrotic syndrome. *N Engl J Med* 1994;330:7-14.
- Dantal J, Godfrin Y, Giral M, et al. Immunoapheresis with Ig-Therasorb in idiopathic nephrotic syndrome (INS) recurrence after renal transplantation (Tx). *J Am Soc Nephrol* 1996;7:1696. abstract.
- Koyama A, Fujisaki M, Kobayashi M, Igarashi M, Narita M. A glomerular permeability factor produced by human T cell hybridomas. *Kidney Int* 1991;40:453-60.
- Savin VJ, Sharma R, Sharma M, et al. Circulating factor associated with increased glomerular permeability to albumin in recurrent focal segmental glomerulosclerosis. *N Engl J Med* 1996;334:878-83.
- Geers AB, Koomans HA, Roos JC, Boer P, Dorhout Mees EJ. Functional relationships in the nephrotic syndrome. *Kidney Int* 1984;26:324-30.
- Van de Walle JG, Donckerwolcke RAMG, Greidanus TB, Joles JA, Koomans HA. Renal sodium handling in children with nephrotic relapse: relation to hypovolaemic symptoms. *Nephrol Dial Transplant* 1996;11:2202-8.
- Vande Walle JG, Donckerwolcke RAMG, van Isselt JW, Derckx FHM,

- Joles JA, Koomans HA. Volume regulation in children with early relapse of minimal-change nephrosis with or without hypovolaemic symptoms. *Lancet* 1995;346:148-52.
18. Küster S, Mehls O, Seidel C, Ritz E. Blood pressure in minimal change and other types of nephrotic syndrome. *Am J Nephrol* 1990;10:Suppl 1:76-80.
19. Plum J, Mirzaian Y, Grabensee B. Atrial natriuretic peptide, sodium retention, and proteinuria in nephrotic syndrome. *Nephrol Dial Transplant* 1996;11:1034-42.
20. Düsing R, Vetter H, Kramer HJ. The renin-angiotensin-aldosterone system in patients with nephrotic syndrome: effects of 1-sar-8-ala-angiotensin II. *Nephron* 1980;25:187-92.
21. Pool MO, Gans ROB, Donker AJM. Treatment of intractable chyluria by stripping of the kidneys. *N Engl J Med* 1990;323:552-3.
22. Koomans HA, Boer WH, Dorhout Mees EJ. Renal function during recovery from minimal lesions nephrotic syndrome. *Nephron* 1987;47:173-8.
23. Ichikawa I, Rennke HG, Hoyer JR, et al. Role for intrarenal mechanisms in the impaired salt excretion of experimental nephrotic syndrome. *J Clin Invest* 1983;71:91-103.
24. Grausz H, Lieberman R, Earley LE. Effect of plasma albumin on sodium reabsorption in patients with nephrotic syndrome. *Kidney Int* 1972;1:47-54.
25. Peterson C, Madsen B, Perlman A, Chan AYM, Myers BD. Atrial natriuretic peptide and the renal response to hypervolemia in nephrotic humans. *Kidney Int* 1988;34:825-31.
26. Perico N, Dalaini F, Lupini C, et al. Blunted excretory response to atrial natriuretic peptide in experimental nephrosis. *Kidney Int* 1989;36:57-64.
27. Valentin J-P, Qiu CG, Muldowney WP, Ying W-Z, Gardner DG, Humphreys MH. Cellular basis for blunted volume expansion natriuresis in experimental nephrotic syndrome. *J Clin Invest* 1992;90:1302-12.
28. Wong KR, Xie M-H, Shi L-B, et al. Urinary cGMP as biological marker of the renal activity of atrial natriuretic factor. *Am J Physiol* 1988;255:F1220-F1224.
29. Cameron JS. The nephrotic syndrome and its complications. *Am J Kidney Dis* 1987;10:157-71.
30. Haws RM, Baum M. Efficacy of albumin and diuretic therapy in children with nephrotic syndrome. *Pediatrics* 1993;91:1142-6.
31. Weiss RA, Schoenemann M, Greifer I. Treatment of severe nephrotic edema with albumin and furosemide. *N Y State J Med* 1984;84:384-6.
32. Wilcox CS, Mitch WE, Kelly RA, et al. Response of the kidney to furosemide. I. Effects of salt intake and renal compensation. *J Lab Clin Med* 1983;102:450-8.
33. Fliser D, Schröter M, Neubeck M, Ritz E. Coadministration of thiazides increases the efficacy of loop diuretics even in patients with advanced renal failure. *Kidney Int* 1994;46:482-8.
34. Kirchner KA, Voelker JR, Brater DC. Binding inhibitors restore furosemide potency in tubule fluid containing albumin. *Kidney Int* 1991;40:418-24.
35. Olivero JJ, Frommer JP, Gonzalez JM. Medical nephrectomy: the last resort for intractable complications of the nephrotic syndrome. *Am J Kidney Dis* 1993;21:260-3.
36. Bellomo R, Atkins RC. Membranous nephropathy and thromboembolism: is prophylactic anticoagulation warranted? *Nephron* 1993;63:249-54.
37. Andrassy K, Ritz E, Bommer J. Hypercoagulability in the nephrotic syndrome. *Klin Wochenschr* 1980;58:1029-36.
38. Trew PA, Biava CG, Jacobs RP, Hopper J Jr. Renal vein thrombosis in membranous glomerulonephropathy: incidence and association. *Medicine (Baltimore)* 1978;57:69-82.
39. Llach F, Papper S, Massry SG. The clinical spectrum of renal vein thrombosis: acute and chronic. *Am J Med* 1980;69:819-27.
40. Bernard DB. Extrarenal complications of the nephrotic syndrome. *Kidney Int* 1988;33:1184-202.
41. Wass V, Cameron JS. Cardiovascular disease and the nephrotic syndrome: the other side of the coin. *Nephron* 1981;27:58-61.
42. Ordoñez JD, Hiatt RA, Killebrew EJ, Fireman BH. The increased risk of coronary heart disease associated with nephrotic syndrome. *Kidney Int* 1993;44:638-42.
43. Robert A, Olmer M, Sampol J, Gugliotta JE, Casanova P. Clinical correlation between hypercoagulability and thrombo-embolic phenomena. *Kidney Int* 1987;31:830-5.
44. Sarasin FP, Schifferli JA. Prophylactic oral anticoagulation in nephrotic patients with idiopathic membranous nephropathy. *Kidney Int* 1994;45:578-85.
45. Beauflis F, Schlegel N, Lohr C, Marotte R, Pillion G, Mathieu H. Urokinase treatment of pulmonary artery thrombosis complicating the pediatric nephrotic syndrome. *Crit Care Med* 1985;13:132-4.
46. Jones CL, Hebert D. Pulmonary thrombo-embolism in the nephrotic syndrome. *Pediatr Nephrol* 1991;5:56-8.
47. Markowitz GS, Brignol F, Burns ER, Koenigsberg M, Folkert VW. Renal vein thrombosis treated with thrombolytic therapy: case report and brief review. *Am J Kidney Dis* 1995;25:801-6.
48. Rabelink TJ, Zwavinga JJ, Koomans HA, Sixma JJ. Thrombosis and hemostasis in renal disease. *Kidney Int* 1994;46:287-96.
49. Vaziri ND. Nephrotic syndrome and coagulation and fibrinolytic abnormalities. *Am J Nephrol* 1983;3:1-6.
50. Fuchshuber A, Kühnemund O, Keuth B, Lütticken R, Michalk D, Querfeld U. Pneumococcal vaccine in children and young adults with chronic renal disease. *Nephrol Dial Transplant* 1996;11:468-73.
51. Ogi M, Yokoyama H, Tomosugi N, et al. Risk factors for infection and immunoglobulin replacement therapy in adult nephrotic syndrome. *Am J Kidney Dis* 1994;24:427-36.
52. Joven J, Villabona C, Vilella E, Masana L, Albertí R, Vallés M. Abnormalities of lipoprotein metabolism in patients with the nephrotic syndrome. *N Engl J Med* 1990;323:579-84.
53. Wanner C, Rader D, Bartens W, et al. Elevated plasma lipoprotein(a) in patients with the nephrotic syndrome. *Ann Intern Med* 1993;119:263-9.
54. Gansevoort RT, Heeg JE, Dikkeschei FD, de Zeeuw D, de Jong PE, Dullaart RPE. Symptomatic antiproteinuric treatment decreases serum lipoprotein (a) concentration in patients with glomerular proteinuria. *Nephrol Dial Transplant* 1994;9:244-50.
55. Vega GL, Toto RD, Grundy SM. Metabolism of low density lipoproteins in nephrotic dyslipidemia: comparison of hypercholesterolemia alone and combined hyperlipidemia. *Kidney Int* 1995;47:579-86.
56. Davies RW, Staprans I, Hutchinson FN, Kaysen GA. Proteinuria, not altered albumin metabolism, affects hyperlipidemia in the nephrotic rat. *J Clin Invest* 1990;86:600-5.
57. Chan MK, Persaud JW, Ramdial L, Varghese Z, Sweny P, Moorhead JF. Hyperlipidaemia in untreated nephrotic syndrome, increased production or decreased removal? *Clin Chim Acta* 1981;117:317-23.
58. Staprans I, Anderson CD, Lurz FW, Felts JM. Separation of a lipoprotein lipase cofactor from the alpha 1-acid glycoprotein fraction from urine of nephrotic patients. *Biochim Biophys Acta* 1980;617:514-23.
59. Kaysen GA, Myers BD, Couser WG, Rabkin R, Felts JM. Mechanisms and consequences of proteinuria. *Lab Invest* 1986;54:479-98.
60. Shafir E, Brenner T. Lipoprotein lipid and protein synthesis in experimental nephrosis and plasmapheresis. I. Studies in rat in vivo. *Lipids* 1979;14:695-702.
61. Vaziri ND, Liang KH. Hepatic HMG-CoA reductase gene expression during the course of puromycin-induced nephrosis. *Kidney Int* 1995;48:1979-85.
62. Dullaart RPE, Gansevoort RT, Sluiter WJ, de Zeeuw D, de Jong PE. The serum lathosterol to cholesterol ratio, an index of cholesterol synthesis, is not elevated in patients with glomerular proteinuria and is not associated with improvement of hyperlipidemia in response to antiproteinuric treatment. *Metabolism* 1996;45:723-30.
63. Wheeler DC. Lipids — what is the evidence for their role in progressive renal disease? *Nephrol Dial Transplant* 1995;10:14-6.
64. D'Amico G, Gentile MG, Manna G, et al. Effect of vegetarian soy diet on hyperlipidaemia in nephrotic syndrome. *Lancet* 1992;339:1131-4.
65. Hall AV, Parbani A, Clark WF, et al. Omega-3 fatty acid supplementation in primary nephrotic syndrome: effects on plasma lipids and coagulopathy. *J Am Soc Nephrol* 1992;3:1321-9.
66. Spitalowitz S, Porush JG, Cattran D, Wright N. Treatment of hyperlipidemia in the nephrotic syndrome: the effects of pravastatin therapy. *Am J Kidney Dis* 1993;22:143-50.
67. Thomas ME, Harris KPG, Ramaswamy C, et al. Simvastatin therapy for hypercholesterolemic patients with nephrotic syndrome or significant proteinuria. *Kidney Int* 1993;44:1124-9.
68. Massy ZA, Ma JZ, Louis TA, Kasiske BL. Lipid-lowering therapy in patients with renal disease. *Kidney Int* 1995;48:188-98.
69. Kaysen GA. Plasma composition in the nephrotic syndrome. *Am J Nephrol* 1993;13:347-59.
70. Grymonprez A, Proesmans W, Van Dyck M, Jans I, Goos G, Bouillon R. Vitamin D metabolites in childhood nephrotic syndrome. *Pediatr Nephrol* 1995;9:278-81.
71. Bergrem H. Pharmacokinetics and protein binding of prednisolone in patients with nephrotic syndrome and patients undergoing hemodialysis. *Kidney Int* 1983;23:876-81.
72. Miller PF, Bowmer CJ, Wheeldon J, Brocklebank JT. Pharmacokinetics of prednisolone in children with nephrosis. *Arch Dis Child* 1990;65:196-200.
73. Remuzzi G, Ruggenenti P, Benigni A. Understanding the nature of renal disease progression. *Kidney Int* 1997;51:2-15.

74. Gansevoort RT, Sluiter WJ, Hemmelder MH, de Zeeuw D, de Jong PE. Antiproteinuric effect of blood-pressure-lowering agents: a meta-analysis of comparative trials. *Nephrol Dial Transplant* 1995;10:1963-74.
75. Gansevoort RT, de Zeeuw D, de Jong PE. Additive antiproteinuric effect of ACE inhibition and a low-protein diet in human renal disease. *Nephrol Dial Transplant* 1995;10:497-504.
76. Hemmelder MH, de Zeeuw D, Gansevoort RT, de Jong PE. Blood pressure reduction initiates the antiproteinuric effect of ACE inhibition. *Kidney Int* 1996;49:174-80.
77. Arisz L, Donker AJM, Brentjens JRH, van der Hem GK. The effect of indomethacin on proteinuria and kidney function in the nephrotic syndrome. *Acta Med Scand* 1976;199:121-5.
78. Gansevoort RT, de Zeeuw D, de Jong PE. Dissociation between the course of the hemodynamic and antiproteinuric effects of angiotensin I converting enzyme inhibition. *Kidney Int* 1993;44:579-84.
79. Weidmann P, Boehlen LM, de Courten M. Effects of different antihypertensive drugs on human diabetic proteinuria. *Nephrol Dial Transplant* 1993;8:582-4.
80. Moriyama T, Kitamura H, Ochi S, et al. Association of angiotensin I-converting enzyme gene polymorphism with susceptibility to antiproteinuric effect of angiotensin I-converting enzyme inhibitors in patients with proteinuria. *J Am Soc Nephrol* 1995;6:1676-8.
81. Hutchison FN, Cui X, Webster SK. The antiproteinuric action of angiotensin-converting enzyme is dependent on kinin. *J Am Soc Nephrol* 1995;6:1216-22.
82. Gansevoort RT, de Zeeuw D, de Jong PE. Is the antiproteinuric effect of ACE inhibition mediated by interference in the renin-angiotensin system? *Kidney Int* 1994;45:861-7.
83. Heeg JE, de Jong PE, van der Hem GK, de Zeeuw D. Efficacy and variability of the antiproteinuric effect of ACE inhibition by lisinopril. *Kidney Int* 1989;36:272-9.
84. Donker AJM, Brentjens JRH, van der Hem GK, Arisz L. Treatment of the nephrotic syndrome with indomethacin. *Nephron* 1978;22:374-81.
85. Golbetz H, Black V, Shemesh O, Myers BD. Mechanism of the antiproteinuric effect of indomethacin in nephrotic humans. *Am J Physiol* 1989;256:F44-F51.
86. Kaysen GA, Gambertoglio J, Jimenez I, Jones H, Hutchison FN. Effect of dietary protein intake on albumin homeostasis in nephrotic patients. *Kidney Int* 1986;29:572-7.
87. Al-Bander H, Kaysen GA. Ineffectiveness of dietary protein augmentation in the management of the nephrotic syndrome. *Pediatr Nephrol* 1991;5:482-6.
88. Don BR, Kaysen GA, Hutchison FN, Schambelan M. The effect of angiotensin-converting enzyme inhibition and dietary protein restriction in the treatment of proteinuria. *Am J Kidney Dis* 1991;17:10-7.
89. Dinarello CA, Wolff SM, Goldfinger SE, Dale DC, Alling DW. Colchicine therapy for familial Mediterranean fever: a double-blind trial. *N Engl J Med* 1974;291:934-7.
90. Lin C-Y. Treatment of hepatitis B virus-associated membranous nephropathy with recombinant alpha-interferon. *Kidney Int* 1995;47:225-30.
91. Johnson RJ, Gretch DR, Yamabe H, et al. Membranoproliferative glomerulonephritis associated with hepatitis C virus infection. *N Engl J Med* 1993;328:465-70.
92. Dimitrov Y, Heibel F, Marcellin L, Chantrel F, Moulin B, Hannedouche T. Acute renal failure and nephrotic syndrome with alpha interferon therapy. *Nephrol Dial Transplant* 1997;12:200-3.
93. Covic A, Mititiciu I, Caruntu L, Goldsmith DJA. Reversible nephrotic syndrome due to mesangiocapillary glomerulonephritis secondary to hepatic hydatid disease. *Nephrol Dial Transplant* 1996;11:2074-6.
94. Kassirer JP. Is renal biopsy necessary for optimal management of the idiopathic nephrotic syndrome? *Kidney Int* 1983;24:561-75.
95. Primack WA, Schulman SL, Kaplan BS. An analysis of the approach to management of childhood nephrotic syndrome by pediatric nephrologists. *Am J Kidney Dis* 1994;23:524-7.
96. Adu D. The nephrotic syndrome: does renal biopsy affect management? *Nephrol Dial Transplant* 1996;11:12-4.
97. Nolasco F, Cameron JS, Heywood EF, Hicks J, Ogg C, Williams DG. Adult-onset minimal change nephrotic syndrome: a long-term follow-up. *Kidney Int* 1986;29:1215-23.
98. Hergesell O, Felten H, Andrassy K, Kühn K, Ritz E. Safety of ultrasound-guided percutaneous renal biopsy — retrospective analysis of 1090 consecutive cases. *Nephrol Dial Transplant* 1998;13:975-7.
99. Black DAK, Rose G, Brewer DB. Controlled trial of prednisone in adult patients with the nephrotic syndrome. *BMJ* 1970;3:421-6.
100. Ponticelli C. Focal segmental glomerular sclerosis: to treat or not to treat? 1. It is worthwhile to give the adult patient with nephrotic syndrome the benefit of an adequate therapeutic trial? *Nephrol Dial Transplant* 1995;10:2351-4.
101. Lieberman KV, Tejani A. A randomized double-blind placebo-controlled trial of cyclosporine in steroid-resistant idiopathic focal segmental glomerulosclerosis in children. *J Am Soc Nephrol* 1996;7:56-63.
102. Meyrier A, Noel L-H, Auriche P, Callard P, Collaborative Group of the Société de Néphrologie. Long-term renal tolerance of cyclosporin A treatment in adult idiopathic nephrotic syndrome. *Kidney Int* 1994;45:1446-56.
103. Gregory MJ, Smoyer WE, Sedman A, et al. Long-term cyclosporine therapy for pediatric nephrotic syndrome: a clinical and histologic analysis. *J Am Soc Nephrol* 1996;7:543-9.
104. Ingulli E, Tejani A. Severe hypercholesterolemia inhibits cyclosporin A efficacy in a dose-dependent manner in children with nephrotic syndrome. *J Am Soc Nephrol* 1992;3:254-9.
105. Tune BM, Mendoza SA. Treatment of the idiopathic nephrotic syndrome: regimens and outcomes in children and adults. *J Am Soc Nephrol* 1997;8:824-32.
106. Ponticelli C, Zucchelli P, Passerini P, et al. A 10-year follow-up of a randomized study with methylprednisolone and chlorambucil in membranous nephropathy. *Kidney Int* 1995;48:1600-4.
107. Piccoli A, Pillon L, Passerini P, Ponticelli C. Therapy for idiopathic membranous nephropathy: tailoring the choice by decision analysis. *Kidney Int* 1994;45:1193-202.
108. Ambalavanan S, Fauvel J-P, Sibley RK, Myers BD. Mechanism of the antiproteinuric effect of cyclosporine in membranous nephropathy. *J Am Soc Nephrol* 1996;7:290-8.