RESEARCH

Open Access

Autonomic breathing abnormalities in Rett syndrome: caregiver perspectives in an international database study

Jessica Mackay^{1,2}, Jenny Downs^{1,3}, Kingsley Wong¹, Jane Heyworth², Amy Epstein¹ and Helen Leonard^{1*}

Abstract

Background: Rett syndrome is a severe neurodevelopmental disorder associated with mutations in the *MECP2* gene. Irregular breathing patterns and abdominal bloating are prominent but poorly understood features. Our aims were to characterize the abnormal breathing patterns and abdominal bloating, investigate the distribution of these by age and mutation type and examine their impact and management from a caregiver perspective.

Methods: We invited previously recruited families from the International Rett Syndrome Study to complete a web-based questionnaire concerning their family member with Rett syndrome aged between 2 and 57 years. We used logistic regression to investigate presence, frequency and impact of breath-holding, hyperventilation, or abdominal bloating by age group and mutation type. Age of onset for both breathing abnormalities was investigated using time-to-onset analysis, and the Kaplan–Meier method was used to estimate the failure function for the study sample. Descriptive statistics were used to characterize the management of irregular breathing.

Results: Questionnaires were returned by 413/482 (85.7%) families. Breath-holding was reported for 68.8%, hyperventilation for 46.4% and abdominal bloating for 42.4%. Hyperventilation was more prevalent and frequent in those younger than 7 years of age and abdominal bloating in those aged over 20 years. Onset of breathing irregularities usually occurred during early childhood. Caregivers perceived that daily life was considerably impacted for almost half (44.1%) of those with abdominal bloating and in just over than a third of those with breath-holding (35.8%) or hyperventilation (35.1%). Although perceived impact was broadly comparable between age and mutation groups for breath-holding, hyperventilation and abdominal bloating, girls and women with a p.Arg294* mutation were considered to be more affected by all three conditions. Only 31 individuals had received medically prescribed treatments including 12 different medications, added oxygen, rebreathing apparatus or non-invasive ventilation.

Conclusions: Autonomic disturbances are prevalent and burdensome in Rett syndrome. This information may guide the design of inclusion criteria and outcome measures for clinical intervention trials targeting autonomic abnormalities. Further investigation of available treatments is necessary to delineate evidence-based management pathways.

Keywords: Rett syndrome, Breathing disorders, Genotype, Rare disorder, International database, MECP2, Developmental disability

* Correspondence: Helen.Leonard@telethonkids.org.au

¹Telethon Kids Institute, The University of Western Australia, PO Box 855, West Perth, WA 6872, Australia

Full list of author information is available at the end of the article

© The Author(s). 2017 **Open Access** This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Background

Rett syndrome is a severe X-linked neurodevelopmental disorder affecting 1 in 9000 females and is generally associated with a loss-of-function mutation in the methyl CpG binding protein 2 gene (MECP2) [1-3]. Affected girls were typically considered to have an initial period of seemingly normal early development, though there is growing evidence to suggest that in a proportion, early development is also compromised [4, 5]. This apparently normal development is interrupted by a regression of acquired gross motor and communication skills and hand function between 6 and 18 months of age [1, 6]. Individuals commonly develop stereotypic hand movements and, if ambulant, an abnormal gait thereafter. Many will experience other severe comorbidities, including epilepsy, curvature of the spine, sleep disturbances, growth retardation, abnormal gastrointestinal issues and respiratory and autonomic dysfunction at variable ages of onset [1, 6, 7].

Approximately three quarters of girls and women with Rett syndrome survive into adulthood [7], and there is an imperative for better management of symptoms and illness that decrease quality of life. Irregular breathing patterns, generally ascribed to autonomic dysfunction in Rett syndrome, are a common and debilitating feature of the disease [6-9]. Types of breathing disturbances described in the literature include hyperventilation, breathholding, central and obstructive apnoea, hypoventilation, apneustic breathing, Valsalva manoeuvres, tachypnoea and periodic breathing [8–10]. Breath-holding or apnoea, hyperventilation and interchange between these two abnormal respiratory rhythms are the most commonly described [8, 9, 11-15]. The exact pathways between loss of MeCP2 function and erratic patterns of breathing have yet to be eluciadated. Animal studies manipulating the expression of MeCP2 or its downstream products in different regions of the brain, related to respiratory function and modulation, indicate that multiple neural disturbances may combine to produce the differential breathing phenotypes demonstrated in patients with Rett syndrome [16-19]. Neurochemical imbalances and altered neuromodulation of synaptic interactions have been observed in multiple neurotransmitter systems, including the GABAergic and monoaminergic systems [16–19]. Oxidative stress [20, 21] and compensatory mechanisms for disturbed regulation of breathing are also thought to interfere with respiratory regulation and contribute to the variation of Rett syndrome breathing phenotypes described in the literature [17].

Although progress continues to be made towards understanding the mechanisms underlying the abnormal respiratory patterns [8, 18, 21–25], estimates of prevalence for these features have only been reported in relatively small samples (n < 150) and range widely between 58 and 94% for breath-holding [7, 10–12, 26–28] and 26 and 100% for hyperventilation [7, 10–12, 26–28]. Breath-holding and hyperventilation have been reported to occur in girls 7 years of age and younger (n = 47 [9], n = 12 [29]). However, information regarding the onset of irregular breathing has only been examined in a small case series [11] conducted prior to the discovery of the *MECP2* gene as the cause of Rett syndrome. The impacts of breath-holding or hyperventilation on affected individuals and their families have never been investigated. Several drug treatments that may potentially ameliorate irregular breathing have begun entering clinical trials [30], but presently, symptoms of irregular breathing are poorly controlled with few available treatments.

Abdominal bloating is thought to be related to the autonomic dysfunction and associated air swallowing in Rett syndrome [31, 32]. It is reported to affect between 50 and 60% of individuals with Rett syndrome [7, 27, 31]. Although abdominal bloating is believed to be associated with pain and discomfort [32], these symptoms do not appear to be consistently reported by caregivers [32].

Collecting new data from previously recruited families in the International Rett Syndrome Phenotype Database (InterRett) [33], our study aimed to characterize breathholding, hyperventilation and abdominal bloating in Rett syndrome. We investigated the age of onset of breathholding and hyperventilation, and the prevalence of each of these features by current age and mutation type. Additionally, we examined the impacts of these conditions on daily life as perceived by the family members and carers of individuals with Rett syndrome. We also described what treatments or strategies are currently being used to treat irregular respiratory patterns and their perceived effectiveness.

Methods

Data source

English-speaking families with a family member with a confirmed clinical diagnosis of Rett syndrome [6] and a pathogenic MECP2 mutation who were part of the Inter-Rett study [33] were invited to participate in the current study. A web-based questionnaire was developed principally to investigate respiratory and sleeping issues in Rett syndrome from parental perspectives and experiences, not usually described in clinical records. The questionnaire was organized as a series of short modules providing opportunity for informed consent and collecting information on current health and wellbeing of the individual with Rett syndrome, autonomic function, feeding difficulties and history of respiratory infections. It was made available to families using the software program REDCap (Research Electronic Data Capture, https://projectredcap.org). A paper format or telephone interview was also available on request. Ethics approval for this study was provided by The University of Western Australia Human Research Ethics Committee (RA/4/1/7449). The total number of responses used for analyses were stated in each case where the number differed from the entire sample due to incomplete or missing data.

Sample characteristics

Country of residence, gender and date of birth of the individual with Rett syndrome were ascertained from each family during initial registration with InterRett. From our new questionnaire, the respondents were asked to identify their relationship to the individual with Rett syndrome from a list that included different familial relations and being a carer for the individual. These relationships were collapsed down to "natural parent", "foster parent", and "other family members". Residential status was categorized as "parental home(s)", "group home or community residential unit", "hospital or nursing home", or "other". The respondents were asked to report whether the individual with Rett syndrome had ever been diagnosed with epilepsy or scoliosis, and seizures were classified as "not controlled (daily/more than once a week)", "frequent (once per week)", "occasional (once per month)", "rare (once or twice per year)", or "completely under control".

Covariates

Mutation types were grouped as C-terminal deletion, early truncating, large deletion, p.Arg106Trp, p.Arg133Cys, p.Arg168*, p.Arg255*, p.Arg270*, p.Arg294*, p.Arg306Cys and p.Thr158Met, and all other pathogenic mutations were grouped as "other". Current age was categorized as "<7 years", "7–12 years", "13–19 years" or "≥20 years". Mobility was grouped as "unable to walk", "walks with assistance from a person or aid" or "walks with no assistance".

Outcomes

The respondents were asked to select the frequency at which episodes of breath-holding or hyperventilation were observed over the prior 3 months, and, if present, age of onset. Responses were categorized as "not at all", "less than every day" and "every day or many times a day". When breath-holding or hyperventilation was reported, the respondents were asked to describe their impact on the individual's life by choosing from "None", "Minor", "Moderate" and "Major". With the exception of questions about frequency, similar questions were also posed in relation to abdominal bloating. The respondents were also asked if the individual with Rett syndrome had ever been treated for irregular breathing. Those who answered in the affirmative were asked to describe the treatment and to rate its effectiveness as either "Worsened", "No effect" or "Improved".

Statistical analysis

Descriptive statistics were used to summarize the characteristics of the affected individuals and to characterize breath-holding, hyperventilation, abdominal bloating and the management of irregular breathing. Logistic regression methods were employed to estimate the associations of mutation type and age with the categorical outcomes: presence and impact of the different breathing irregularities or abdominal bloating. For the frequency of irregular breathing, multinomial logistic regression was used to model the ordinal outcome and model associations of ordinal outcomes with mutation type and age. Analyses for age of onset of breath-holding and hyperventilation were restricted to a subset of responses describing affected individuals younger than 10 years of age to reduce the possibility of recall error. Age of onset was examined using time-to-onset analysis, and the Kaplan-Meier method was used to estimate the failure function for the study sample. The log-rank test was performed to evaluate the differences in age of onset by mutation type for both breathholding and hyperventilation. All data were analysed using the statistical software program Stata 14 (Stata-Corp, College Station, TX).

Results

Sample characteristics

Questionnaires were returned by 413/482 (85.7%) families. The majority (81.7%) of families lived in the USA, and all but two cases (0.5%) were female. Nearly all (97.3%) respondents were the natural parents of the individual with Rett syndrome, and in most (93.7%) cases, the individual with Rett syndrome resided in the parental home. The frequency distributions of place of residence, age group, mutation type, current mobility, scoliosis and seizure diagnoses and current seizure frequency are shown in Table 1. The median age of the individuals with Rett syndrome was 14.5 years (first quartile 10.0 years, third quartile 20.9 years, range 2–57 years) with 12.4% under 7 years, just over a quarter (25.9%) aged at or over 20 years and the majority between 7 and 19 years. Nearly two fifths (39.2%) were able to walk independently, and 32% were unable to walk. Epilepsy and scoliosis had each been diagnosed in 68.4% of the sample. Of those diagnosed with epilepsy, 40.9% had seizures at least once a week at the time of data collection, while in just over a fifth (22.9%), the seizures were reported to be under control.

Age of onset for observed breathing irregularities

Time-to-onset analysis showed that by the age of 5 years, breath-holding would have been reported for 63.8% (95% confidence interval [CI] 53.9, 73.7%) and hyperventilation for 50.8% (95% CI 40.8, 61.7%) (Fig. 1). Mutation type did not influence the age of onset of breath-holding

Table 1	Characteristics	of the 413	individuals	with Rett

syndrome

Variables		n (%)
Gender	Female	411 (99.5)
	Male	2 (0.5)
Respondent	Natural parents	402 (97.3)
	Foster parents	6 (1.5)
	Other family members	5 (1.2)
Place of residence ($n = 412$)	Parental home(s)	386 (93.7)
	Group home or community residential unit	20 (4.9)
	Hospital or nursing home	1 (0.2)
	Other	5 (1.2)
Country of residence	USA	337 (81.6)
	Canada	32 (7.8)
	UK	29 (7.0)
	Australia	11(2.7)
	China	2 (0.5)
	Ireland	1 (0.2)
	Switzerland	1 (0.2)
Age distribution	0–6 years	51 (12.4)
	7–12 years	133 (32.2)
	13–19 years	122 (29.6)
	20 years and over	107 (25.9)
Mutation type	C-terminal deletion	44 (10.7)
	Early truncating	28 (6.8)
	Large deletion	28 (6.8)
	p.Arg106Trp	16 (3.9)
	p.Arg133Cys	30 (7.3)
	p.Arg168*	45 (10.9)
	p.Arg255*	46 (11.1)
	p.Arg270*	25 (6.1)
	p.Arg294*	30 (7.3)
	p.Arg306Cys	27 (6.5)
	p.Thr158Met	44 (10.7)
	Other	50 (12.1)
Current walking ability	Unable to walk	132 (32.0)
	Walks with assistance	119 (28.8)
	Walks with no assistance	162 (39.2)
Diagnosed with epilepsy $(n = 411)$	Yes	281 (68.4)
	No	130 (31.6)
Current seizure frequency (n = 279)	Not controlled (daily/more than once a week)	53 (19.0)
	Frequent (once per week)	61 (21.9)
	Occasional (once per month)	60 (21.5)

Table 1 Characteristics of	f the 413	individuals	with Rett
syndrome (Continued)			

	Rare (once or twice per year)	41 (14.7)
	Completely under control	64 (22.9)
Diagnosed with scoliosis $(n = 409)$	Yes	280 (68.5)
	No	129 (31.5)

(log-rank test χ^2 (11) = 14.60, p = 0.202) or hyperventilation (log-rank test χ^2 (11) = 9.15, p = 0.608).

Prevalence of current autonomic disturbances

In the 3 months prior to data collection, 74% (281/380) of the girls and women with Rett syndrome were reported to have had irregular breathing patterns. Episodes of breath-holding were more commonly reported (68.8%, 260/378) than episodes of hyperventilation (46.4%, 179/386). Abdominal bloating was observed in 42.4% (173/408) (Table 2). Compared to the youngest age group (\leq 7 years), the odds of hyperventilation were lower for those who were 7 years and older, after accounting for

	Breath-holding	Hyperventilation	Both breath-holding and hyperventilation	Abdominal bloating
	n/N (%)	n/N (%)	n/N (%)	n/N (%)
Overall	260/378 (68.8)	179/386 (46.4)	158/384 (41.2)	173/408 (42.4)
Age group				
0–6 years	32/49 (65.3)	29/48 (60.4)	27/48 (56.3)	20/51 (39.2)
7–12 years	99/130 (76.2)	59/130 (45.4)	59/130 (45.4)	48/131 (36.6)
13–19 years	76/113 (67.3)	48/114 (42.1)	38/114 (33.3)	49/121 (40.5)
20 years and above	53/86 (61.6)	43/94 (45.7)	34/92 (37.0)	56/105 (53.3)
Mutation type				
C-terminal deletion	28/41 (68.3)	17/42 (40.5)	14/42 (33.3)	16/44 (36.4)
Early truncating	23/28 (82.1)	13/27 (48.2)	13/27 (48.2)	14/28 (50.0)
Large deletion	21/26 (80.8)	12/26 (46.2)	12/26 (46.2)	12/28 (42.9)
p.Arg106Trp	10/15 (66.7)	7/15 (46.7)	4/15 (26.7)	6/15 (40.0)
p.Arg133Cys	19/29 (65.5)	15/30 (50.0)	13/30 (43.3)	12/30 (40.0)
p.Arg168*	26/40 (65.0)	19/43 (44.2)	16/42 (38.1)	22/44 (50.0)
p.Arg255*	32/44 (72.7)	22/44 (50.0)	21/44 (47.7)	18/46 (39.1)
p.Arg270*	17/24 (70.8)	11/24 (45.8)	10/24 (41.7)	10/25 (40.0)
p.Arg294*	18/27 (66.7)	12/27 (44.4)	11/27 (40.7)	10/29 (34.5)
p.Arg306Cys	18/26 (69.2)	15/26 (57.7)	13/25 (52.0)	11/27 (40.7)
p.Thr158Met	24/34 (70.6)	18/36 (50.0)	17/36 (47.2)	23/43 (53.5)
Other	24/44 (54.6)	18/46 (39.1)	14/46 (30.4)	19/49 (38.4)

Table 2 Prevalence of current autonomic disturbances by age group and mutation type

mutation type (Table 3). In contrast, the odds of experiencing abdominal bloating were more than 70% higher for the oldest age group (20 years and older) than for the youngest one, irrespective of mutation type. Associations between mutation types and breathing irregularities and abdominal bloating were not evident in the study sample (Table 3).

Relationship between current autonomic disturbances

Hyperventilation was reported for just over three fifths (62.7%, 158/252) of individuals who experienced breathholding. Just under half (48.5%, 125/258) of those with breath-holding experienced abdominal bloating, as did 57.1% (101/177) of those with hyperventilation. Accounting for age and mutation type, breath-holding and hyperventilation were each associated with increased odds of having abdominal bloating (breath-holding: odds ratio [OR] 3.06, 95% CI 1.85,5.06; hyperventilation: OR 3.72, 95% CI 2.39,5.78).

Frequency of breathing irregularities

Breath-holding occurred every day or many times a day in slightly fewer than half (47.9%, 181/378), whereas only just over a quarter (26.4%, 102/386) experienced frequent hyperventilation (Table 4). Frequent breath-holding was observed for just over a half (52.4%, 153/292) of those under 20 years, but only for one third (32.6%, 28/86) of those 20 years and older. Frequent hyperventilation also declined with age (Table 4). After accounting for mutation type, the relative risk ratios of frequent hyperventilation compared to none at all were lower in those aged 7 years and above than those in the youngest age group (Table 5). The relative risk ratios of frequent and less frequent breathing irregularities were comparable among mutation types (Table 5).

Impact of observed autonomic disturbances on daily life

Abdominal bloating was considered to have a moderate or major impact on the individual's life in nearly half (44.1%, 75/170) of those reported to experience the condition. As one caregiver described,

It is causing pseudo bowel obstructions and she had to have a g-tube and cecostomy placed because of the air swallowing due to the breath-holding. When she holds her breath her tummy can become so distended that she looks like she is pregnant and she needs to be vented of the air throughout her stomach and intestines.

Breath-holding and hyperventilation were less commonly reported than abdominal bloating to have a moderate or major impact on an individual's life (35.8%, 92/257 and

	Breath-holding ($n = 3/8$)	378)			Hyperventilation ($n = 386$)	: 386)			Abdominal bloating ($n = 408$)	n = 4	08)	
	Crude OR (95% CI)	р	Adjusted OR (95% CI)	d	Crude OR (95% CI)	d	Adjusted OR (95% CI)	d	Crude OR (95% CI)	р	Adjusted OR (95% CI)	d
Age group												
0–6	REF		REF		REF		REF		REF		REF	
7-12	1.70 (0.83, 3.46)	0.15	0.15 1.53 (0.73, 3.20)	0.26	0.54 (0.28, 1.07)	0.08	0.49 (0.25, 0.99)	0.05	0.90 (0.46, 1.74)	0.75	0.88 (0.45, 1.75)	0.72
13–19	1.09 (0.54, 2.21)	0.81	0.81 1.02 (0.49, 2.11)	0.96	0.48 (0.24, 0.95)	0.04	0.45 (0.22, 0.92)	0.03	1.05 (0.54, 2.06)	0.88	1.08 (0.54, 2.14)	0.83
20+	0.85 (0.41, 1.77)	0.67	0.80 (0.38, 1.69)	0.56	0.55 (0.27, 1.12)	0.10	0.54 (0.26, 1.10)	0.09	1.77 (0.90, 3.50)	0.10	1.79 (0.90, 3.58)	0.10
Mutation type												
C-terminal deletion	REF		REF		REF		REF		REF		REF	
Early truncating	2.14 (0.66, 6.88)	0.20	2.21 (0.68, 7.16)	0.19	1.37 (0.52, 3.62)	0.53	1.38 (0.52, 3.69)	0.52	1.75 (0.67, 4.58)	0.25	1.78 (0.67, 4.71)	0.24
Large deletion	1.95 (0.60, 6.32)	0.27	1.80 (0.55, 5.89)	0.33	1.26 (0.47, 3.38)	0.65	1.27 (0.47, 3.43)	0.64	1.31 (0.50, 3.46)	0.58	1.47 (0.55, 3.92)	0.44
p.Arg106Trp	0.93 (0.26, 3.27)	0.91	1.05 (0.29, 3.72)	0.95	1.29 (0.39, 4.22)	0.68	1.28 (0.39, 4.23)	0.69	1.17 (0.35, 3.88)	0.80	1.04 (0.31, 3.53)	0.94
p.Arg133Cys	0.88 (0.32, 2.42)	0.81	0.84 (0.30, 2.32)	0.73	1.47 (0.57, 3.78)	0.42	1.52 (0.59, 3.92)	0.39	1.17 (0.45, 3.03)	0.75	1.22 (0.47, 3.20)	0.69
p.Arg168*	0.86 (0.34, 2.17)	0.75	0.91 (0.36, 2.33)	0.85	1.16 (0.49, 2.75)	0.73	1.04 (0.43, 2.49)	0.93	1.75 (0.75, 4.10)	0.20	1.67 (0.70, 3.97)	0.25
p.Arg255*	1.24 (0.49, 3.15)	0.65	1.27 (0.50, 3.27)	0.62	1.47 (0.63, 3.45)	0.38	1.41 (0.60, 3.34)	0.43	1.13 (0.48, 2.64)	0.79	1.13 (0.48, 2.67)	0.79
p.Arg270*	1.13 (0.38, 3.38)	0.83	1.22 (0.40, 3.73)	0.72	1.24 (0.45, 3.42)	0.67	1.14 (0.41, 3.17)	0.80	1.17 (0.43, 3.20)	0.77	1.09 (0.39, 3.03)	0.87
p.Arg294*	0.93 (0.33, 2.62)	0.89	0.96 (0.34, 2.73)	0.94	1.18 (0.44, 3.12)	0.75	1.18 (0.44, 3.15)	0.74	0.92 (0.35, 2.46)	0.87	0.88 (0.33, 2.39)	0.81
p.Arg306Cys	1.04 (0.36, 3.02)	0.94	0.99 (0.34, 2.89)	0.99	2.01 (0.74, 5.41)	0.17	1.91 (0.70, 5.20)	0.21	1.20 (0.45, 3.22)	0.71	1.30 (0.48, 3.51)	0.60
p.Thr158Met	1.11 (0.41, 2.99)	0.83	1.13 (0.42, 3.05)	0.82	1.47 (0.60, 3.61)	0.40	1.43 (0.58, 3.52)	0.44	2.01 (0.85, 4.75)	0.11	1.97 (0.83, 4.69)	0.13
Other mutations	0.56 (0.23, 1.35)	0.20	0.60 (0.25, 1.48)	0.27	0.94 (0.40, 2.22)	06.0	0.85 (0.36, 2.04)	0.72	1.11 (0.48, 2.57)	0.81	1.07 (0.46, 2.52)	0.87

Table 3 Logistic regression analysis of the associations between breathing irregularities, age and mutation type

	Breath-holding	ng			Hyperventilation	tion		
	Not at all	Less than everyday	Every day or many times a day	Total	Not at all	Less than everyday	Every day or many times a day	Total
(_e %) <i>U</i>	118 (31.2)	79 (20.9)	181 (47.9)	378	207 (53.6)	77 (20.0)	102 (26.4)	386
Age group, <i>n</i> (% ^a)								
0–6 years	17 (34.7)	8 (16.3)	24 (49.0)	49	19 (39.6)	5 (10.4)	24 (50.0)	48
7-12 years	31 (23.9)	30 (23.1)	69 (53.1)	130	71 (54.6)	19 (14.6)	40 (30.8)	130
13–19 years	37 (32.7)	16 (14.2)	60 (53.1)	113	66 (57.9)	26 (22.8)	22 (19.3)	114
20 years and above	33 (38.4)	25 (29.1)	28 (32.6)	86	51 (54.3)	27 (28.7)	16 (17.0)	94
Mutation type, <i>n</i> (% ^a)								
C-terminal deletion	13 (31.7)	7 (17.1)	21 (51.2)	41	25 (59.5)	4 (9.5)	13 (31.0)	42
Early truncating	5 (17.9)	6 (21.4)	17 (60.7)	28	14 (51.9)	4 (14.8)	9 (33.3)	27
Large deletion	5 (19.2)	7 (26.9)	14 (53.9)	26	14 (53.8)	6 (23.1)	6 (23.1)	26
p.Arg106Trp	5 (33.3)	5 (33.3)	5 (33.3)	15	8 (53.3)	4 (26.7)	3 (20.0)	15
p.Arg133Cys	10 (34.5)	6 (20.7)	13 (44.8)	29	15 (50.0)	7 (23.3)	8 (26.7)	30
p.Arg168*	14 (35.0)	10 (25.0)	16 (40.0)	40	24 (55.8)	11 (25.6)	8 (18.6)	43
p.Arg255*	12 (27.3)	5 (11.4)	27 (61.4)	44	22 (50.0)	7 (15.9)	15 (34.1)	4
p.Arg270*	7 (29.2)	7 (29.2)	10 (41.6)	24	13 (54.2)	4 (16.6)	7 (29.2)	24
p.Arg294*	9 (33.3)	5 (18.5)	13 (48.2)	27	15 (55.6)	2 (7.4)	10 (37.0)	27
p.Arg306Cys	8 (30.8)	5 (19.2)	13 (50.0)	26	11 (42.3)	5 (19.2)	10 (38.5)	26
p.Thr158Met	10 (29:4)	7 (20.6)	17 (50.0)	34	18 (50.0)	9 (25.0)	9 (25.0)	36
Other	20 (45.5)	9 (20.5)	15 (34.1)	44	28 (60.9)	14 (30.4)	4 (8.7)	46

	Breath-holding ($n = 378$	3)			Hyperventilation ($n = 38$	36)		
	Less than every day		Every day or many time	s a day	Less than every day		Every day or many time	es a day
	Adjusted RRR (95% CI)	р	Adjusted RRR (95% CI)	р	Adjusted RRR (95% CI)	р	Adjusted RRR (95% CI)	р
Age group								
0–6 years	REF		REF		REF		REF	
7–12 years	1.94 (0.71, 5.30)	0.20	1.39 (0.63, 3.03)	0.41	1.13 (0.36, 3.54)	0.83	0.32 (0.15, 0.69)	< 0.01
13–19 years	0.90 (0.31, 2.55)	0.84	1.05 (0.49, 2.28)	0.90	1.74 (0.57, 5.26)	0.33	0.19 (0.08, 0.45)	< 0.01
20 years and above	1.51 (0.55, 4.13)	0.42	0.56 (0.25, 1.27)	0.17	2.33 (0.77, 7.08)	0.14	0.19 (0.08, 0.46)	<0.01
Mutation type								
C-terminal deletion	REF		REF		REF		REF	
Early truncating	2.35 (0.52, 10.65)	0.27	2.15 (0.63, 7.33)	0.22	1.79 (0.38, 8.37)	0.46	1.26 (0.42, 3.79)	0.68
Large deletion	2.49 (0.57, 10.96)	0.23	1.57 (0.45, 5.45)	0.48	3.02 (0.72, 12.69)	0.13	0.74 (0.22, 2.47)	0.63
p.Arg106Trp	1.96 (0.41, 9.33)	0.40	0.71 (0.17, 2.99)	0.64	2.82 (0.56, 14.10)	0.21	0.77 (0.17, 3.52)	0.73
p.Arg133Cys	1.07 (0.27, 4.25)	0.92	0.76 (0.26, 2.25)	0.62	3.07 (0.76, 12.38)	0.12	1.04 (0.34, 3.15)	0.95
p.Arg168*	1.35 (0.39, 4.67)	0.64	0.76 (0.27, 2.09)	0.59	2.90 (0.80, 10.51)	0.11	0.47 (0.16, 1.41)	0.18
p.Arg255*	0.81 (0.20, 3.28)	0.77	1.43 (0.53, 3.81)	0.48	2.00 (0.51, 7.80)	0.32	1.20 (0.46, 3.16)	0.71
p.Arg270*	1.85 (0.45, 7.54)	0.39	0.99 (0.30, 3.33)	0.99	1.84 (0.39, 8.68)	0.44	0.89 (0.27, 2.90)	0.84
p.Arg294*	1.10 (0.26, 4.64)	0.90	0.91 (0.30, 2.77)	0.87	0.780 (0.13, 4.92)	0.81	1.35 (0.46, 3.94)	0.58
p.Arg306Cys	1.16 (0.27, 4.98)	0.85	0.93 (0.30, 2.88)	0.90	3.15 (0.70, 14.18)	0.14	1.46 (0.47, 4.48)	0.51
p.Thr158Met	1.30 (0.34, 4.95)	0.70	1.07 (0.37, 3.06)	0.90	3.23 (0.85, 12.27)	0.08	0.86 (0.29, 2.51)	0.78
Other mutations	0.96 (0.28, 3.26)	0.94	0.49 (0.18, 1.30)	0.15	3.20 (0.92, 11.18)	0.07	0.19 (0.05, 0.71)	0.01

Table 5 Multinomial logistic regression analysis of the associations between frequency of breathing irregularities and age and mutation type

The base outcome for the analyses was "Not at all". RRR was adjusted for age group and mutation type RRR relative risk ratio, CI confidence interval, REF reference category

35.1%, 60/171, respectively). These can impact on daily functioning and focus, for example:

She has difficulty concentrating and focusing on tasks. It severely impacts her eating.

She gets very tense and unstable if she is standing. Sometimes I think she is getting light headed.

Girls and women with a p.Arg294* mutation had the highest perceived impact for both breath-holding (55.6%, 10/18) and hyperventilation (66.7%, 8/12) and were second to those with a p.Arg133Cys mutation (60%, 6/10 and 66.7%, 8/12, respectively) for moderate or major impact from abdominal bloating. The perceived impacts for observed autonomic disturbances were broadly similar between age groups and mutation types (Figs. 2 and 3). After accounting for age, girls and women with a p.Arg294* mutation had greater odds of being perceived as experiencing a moderate or major impact from hyperventilation (OR = 5.18, 95% CI 1.03,26.07) and abdominal bloating (OR = 4.86, 95% CI 0.88,26.83). Those with a p.Arg133Cys mutation also had greater odds (OR = 6.77, 95% CI 1.26,36.29) of being perceived as experiencing a moderate or major impact from abdominal bloating.

Management of irregular breathing

Thirty-one individuals received a medically prescribed treatment for their breathing irregularities, as shown with their perceived effects in Table 6. Caregivers observed improvement for all four individuals prescribed topiramate and for the two individuals prescribed acetazolamide, whereas improvement following use of buspirone was mixed. Breathing irregularities were perceived to be improved in all who were prescribed CPAP/BIPAP and in two thirds who were prescribed rebreathing techniques or added oxygen. A preparation containing magnesium had been prescribed for 21 individuals to manage constipation, and only one of these was experiencing a major impact from breathing irregularities suggesting that it might be providing a beneficial effect on these.

Discussion

Breath-holding was reported by caregivers for approximately two thirds of the sample, whereas just under half were said to experience hyperventilation or abdominal bloating. Onset usually occurred during early childhood. The prevalence of irregular breathing and abdominal bloating were comparable between mutation groups, but hyperventilation and abdominal bloating were affected

differently by age. Frequent breath-holding and hyperventilation became less evident while abdominal bloating became more evident with increasing age. More than four fifths of those with hyperventilation (88.3%) and those with abdominal bloating (81.7%) also experienced breath-holding. Approximately one quarter of the sample were reported to experience all three conditions. The impacts of breath-holding, hyperventilation and abdominal bloating were perceived as broadly similar across age and mutation groups, although those individuals with a p.Arg294* mutation were considered to be more impacted by all three conditions.

These prevalence data are consistent with proportions reported by smaller sample size (n = 53 [26], n = 143 [34], n = 145 [35]) parent-report studies for breath-

holding. Slightly higher prevalences of breath-holding (76.9%) and hyperventilation (58.2%) were reported in a smaller (n = 91) and slightly older (4–47 years, mean 20.5 years) Italian population [28]. Conversely, parent-report studies with older (\geq 16 years, n = 53) [27] or exclusively adult populations (>18 years, n = 146) [7] reported lower prevalence of hyperventilation (49.3 and 39%, respectively) in their samples. The higher prevalence of abdominal bloating we found in older individuals was consistent with other studies with older populations [7, 27].

Direct measurement of respiratory function in individuals with Rett syndrome has suggested that all subjects experience breath-holding [9, 10, 15, 29] and hyperventilation [15, 29]. This differential between parent-report studies and clinical studies may in part result from the small sample

Table 6 Frequency of medically prescribed treatments for irregular breathing (n = 31)

Treatment type	Perceived effect o	f treatment	Total
	Not improved	Improved	
Medications	8	13	21
Antiepilepsy drugs ^a	-	5	5
Serotonin agonist ^b	3	3	6
Benzodiazepine ^c	1	_	1
SSRIs ^d	5	1	6
Other ^e	3	4	7
Use of equipment ^f	4	11	15
Oxygen	2	4	6
Rebreathing apparatus	1	2	3
CPAP/BIPAP	-	5	5
Compression vest	1	_	1

Included sole and combined usage of the medications/equipment

^aTopiramate (n = 4) and carbamazepine (n = 1)

^bBuspirone

^cDiazepine ^dCitalopram, escitalopram, fluoxetine, sertraline

Citaloprani, escitaloprani, nuoxetine, sertraine

^eNaltrexone, propranolol, acetazolamide, clonidine, both individuals taking acetazolamide were perceived to improve

^fEquipment included use of any added gases or apparatus

size of the clinical studies (n < 48) [9, 10, 15, 29] or because some breathing irregularities are very subtle and thus not observable by family members or carers. By contrast, the proportion of patients with Rett syndrome reported with abdominal bloating in a small clinical study (n = 33, 61%) [31] was broadly comparable to the prevalence found in this parent-report study (42.2%). Ours is the largest genetically confirmed sample to compare the individual prevalences of breath-holding, hyperventilation and abdominal bloating across all age groups, giving strength to the findings.

We found that autonomic disturbances were first observed during early childhood for many individuals with earlier onset of breath-holding (occurring in half by age of 4 years) compared with hyperventilation (occurring in a half by age of 5 years). The mean age of regression in Rett syndrome has been reported as 19.3 months [36], and the median ages of loss of speech and hand function at 18 and 22 months, respectively [37]. Thus, in comparison, the onsets of breath-holding and hyperventilation, we identified, are occurring somewhat later, generally after the regression period. As with other clinical features [38], the age of regression also varies by genotype and is, for example, 10 months earlier in those with p.Arg106Trp than in those with C-terminal deletions [36]. Therefore, it is not possible to specify exactly the relationship between the stage of developmental regression as defined by Hagberg and Witt Engerstrom [39] 1986 and the onset of breathing irregularities. However, despite the known demonstrated effect of genotype on regression age [36], we did not find in this analysis that mutation type influenced the age of onset reported for autonomic disturbances, possibly because of the truncated sample used for the time-to-event analyses.

Daily episodes of breath-holding and hyperventilation were reported for almost a half and just over a quarter of the sample, respectively. Although we did not identify any relationship with mutation type, frequent hyperventilation declined with age. This may suggest that maturation leads to a real reduction in frequency of hyperventilation. Data from animal studies investigating potential mechanisms for respiratory irregularities suggest that respiratory control may be disturbed by a number of altered and interacting neuronal pathways that change with developmental age [17, 19]. These may contribute to multiple breathing rhythms being displayed by one individual over a lifetime [17, 29] and could potentially contribute to less frequent observation of irregular breathing with age as seen in our data. However, it is also possible that parents of older individuals may have become more familiar with daily episodes of hyperventilation or breath-holding and were therefore less likely to report their presence. Alternatively, these findings might result from a survival bias, whereby individuals with more severe and frequent irregular breathing have died. The latter hypothesis is supported by the parent-reported decline in breath-holding spells and hyperventilation in a 5-year longitudinal study of Dutch women with Rett syndrome [27]. Initially 73 and 39% of the cohort were reported to have breath-holding spells and hyperventilation, respectively. Five years later, seven women had died, and 60 and 26% of the smaller cohort (n = 37) were reported to experience breath-holding and hyperventilation, supporting the survival bias hypothesis. However, further longitudinal research that encompasses younger individuals with Rett syndrome is required to confirm these findings and the underlying mechanisms.

The presence of one autonomic disturbance was associated with an increased risk of having either of the other two autonomic disturbances, with the strongest of these relationships being the association between breath-holding and hyperventilation. This relationship is consistent with earlier studies where it was hypothesized that either hyperventilation induced breath-holding [12] or that breath-holding induced hyperventilation [40]. More recent physiological studies suggest that there is no single relationship between these two types of irregular breathing and that several irregular breathing patterns that include breath-holding and hyperventilation exist in Rett syndrome [8, 29]. One study measuring respiratory function in 12 subjects with Rett syndrome using remote cardiorespiratory event monitoring in the home environment found that no dominant pattern emerged, but each individual demonstrated their own unique dominant pattern that included shallow breathing, hypoventilation and/or apnoea [29]. We also found that abdominal bloating

commonly co-occurred with both hyperventilation and breath-holding. Consistently, a study (n = 33) monitoring respiration and swallowing at rest determined that air swallowing could occur concurrently with both breath-holding and hyperventilation [31]. Of the 20 individuals with abdominal bloating, 17 swallowed air during breath-holding and the remaining three "gulped" air during hyperventilation. It is possible that breath-holding is more likely to result in swallowed air, whereas hyperventilation is not as likely to lead to swallowed air, but those who do concurrently hyperventilate and swallow air take in more air through "gulping" and are therefore at a greater risk of developing abdominal bloating.

Caregivers perceived considerable impacts on daily life for almost half of those with abdominal bloating and just over a third of those with breath-holding or hyperventilation. In a population-based study on outcomes following gastrostomy, 39 of 66 with a gastrostomy also experienced abdominal bloating and 55% of those caregivers observed reduced impact following gastrostomy [41]. Abdominal bloating can be extremely uncomfortable, and gastrostomy has also been recommended in individual cases for venting and relief of pain [31, 32, 41]. Girls and women with a p.Arg294* mutation were perceived to be substantially affected by autonomic disturbances more often than girls and women in any other mutation group. Serotonin neurotransmitters are important regulators of respiratory patterns and mood [25], and in an Australian population-based study, individuals with a p.Arg294* mutation were also more likely to experience mood disturbance in comparison to those with other mutations [35]. The mutation p.Arg294* is usually associated with a mild overall phenotype and less severe clinical features [42-45]. However, it is possible that the deficits of serotonergic neurotransmission in Rett syndrome [25, 46] are greater for individuals with a p.Arg294* mutation, and therefore, the regulation of breathing and mood in these individuals is more affected than those with other mutation types.

The minority of those with autonomic dysfunction and moderate to severe impact on daily life received a medically prescribed treatment, not surprising given that available literature is limited mainly to case studies [47– 51] and two case series (n = 7 [52] and 8 [53]). Interestingly, six caregivers in our study observed mixed effects in relation to the use of buspirone in contrast to positive effects described in two case studies [47, 49], and only a minority of those prescribed SSRI medications appeared to respond favourably in contrast with the positive effect seen in one case study [49]. Two individuals in our sample had been prescribed naltrexone which has been found associated with adverse effects in a previous clinical trial [54]. The use of topiramate and acetazolamide were each associated with benefits for a small number of individuals in our study, consistent with observations for nine of 10 patients [51, 53] and one of two patients [51], respectively. A previous case series reported reduced autonomic breathing disturbances following prescribed magnesium citrate [52], but this had not been prescribed for autonomic disturbances in our sample although we did observe that those taking magnesium for constipation were not severely impacted by their breathing disturbances. Supported respiration with CPAP or BIPAP was useful for some [48], and no individual had been prescribed carbogen [50]. Further trials are desperately needed to delineate evidence-based management pathways, and our data suggests that topiramate and magnesium citrate could be worthy of further investigation.

Parents were asked to provide information regarding the onset of conditions that typically appear during early childhood. Length of recall and the related effects of memory lapse, whereby the ability to remember events declines over time, and telescoping, where past events are recalled as happening more recently [55], are therefore issues which have to be considered in studies such as ours. In such studies, increased salience of symptoms may influence recall positively while mild symptoms may be under-reported because of memory lapse for less significant events [56-58]. We acknowledge that recall for age at onset of breath-holding may be better than for hyperventilation because it is likely to be of more concern to parents. Our study therefore sought to balance the risk of recall bias with the need for an adequate sample size by asking parents targeted questions about the time period around the event and by limiting the timeto-event analyses to those under 10 years of age. However, our conclusions should still be tempered by the potential for some recall bias.

We acknowledge that our study has other limitations. Chance associations are possible due to the multiple comparisons made in our paper. We also recognize that these data are parent-reported and that differences from clinical estimates may arise from difficulties observing the potentially subtle nature of autonomic disturbances. Future research could undertake direct physiological assessment using a large representative sample and correlate these data with parent observation of autonomic abnormalities.

Conclusions

This is the first study to investigate caregiver perspectives on breath-holding, hyperventilation and abdominal bloating in Rett syndrome using a large international sample. The wide range of ages in this genetically confirmed cohort brings strength to the estimated prevalence of these autonomic conditions. This is also the first time that the age of onset for irregular breathing and the perceived impacts of irregular breathing and abdominal bloating have been investigated including relationships with genotype.

Although the perceived impact of autonomic disturbances by caregivers may be considered subjective, parental perspectives are important for prioritizing where there is the greatest need for improving clinical management. Potential treatments for breath-holding and hyperventilation are already beginning to enter trials where parental perspectives are an important outcome [59, 60]. The autonomic data reported here may guide researchers in improving inclusion criteria and outcome measures for these clinical intervention trials, hopefully leading to the availability of better management strategies for autonomic conditions in individuals with Rett syndrome.

Abbreviations

BIPAP: Bilevel positive airway pressure; CI: Confidence interval; CPAP: Continuous positive airway pressure; g-tube: Gastrostomy tube; InterRett: International Rett Syndrome Phenotype Database; MECP2: Methyl CpG binding protein 2; OR: Odds ratio; REDCap: Research Electronic Data Capture

Acknowledgements

Funding and support for this project was provided by Rettsyndrome.org (previously known as the International Rett Syndrome Foundation). We are extremely grateful to members of the InterRett Community Reference Group who advised on questionnaire content and all the families who took the time to participate and complete their questionnaires. We also gratefully acknowledge Dr. Kim Carter who facilitated the collection of data through Redcap for this project. Additionally, we acknowledge the support of the Jean Rogerson Undergraduate Scholarship.

Funding

This study as well as management of the International Rett Syndrome Phenotype Database was supported by the Rettsyndrome.org (previously known as the International Rett Syndrome Foundation).

Availability of data and materials

The datasets analysed during the current study are not publicly available but may be available from the corresponding author on reasonable request following an application to and with approval from the local ethics committee.

Authors' contributions

This study was conceptualized by HL and JD, both of whom participated in the organization and execution of the study including drafting and reviewing of the manuscript. JM participated with HL and JD in the study design and organization. JM and KW designed and executed the statistical analysis. All authors contributed to the drafting and critique of the manuscript and read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Consent for publication

Not applicable.

Ethics approval and consent to participate

Ethical approval for the study was obtained from the The University of Western Australia Human Research Ethics Committee. Consent was obtained from caregivers at time of questionnaire completion.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Telethon Kids Institute, The University of Western Australia, PO Box 855, West Perth, WA 6872, Australia. ²School of Population Health, The University of Western Australia, 35 Stirling Highway, Crawley, WA 6009, Australia. ³School of Physiotherapy and Exercise Science, Curtin University, GPO Box U1987, Perth, WA 6845, Australia.

Received: 8 October 2016 Accepted: 21 April 2017 Published online: 28 April 2017

References

- Hagberg B, Aicardi J, Dias K, Ramos O. A progressive syndrome of autism, dementia, ataxia, and loss of purposeful hand use in girl: Retts syndrome: report of 35 cases. Ann Neurol. 1983;14:471–9.
- Amir RE, Van den Veyver IB, Wan M, Tran CQ, Francke U, Zoghbi HY. Rett syndrome is caused by mutations in X-linked MECP2, encoding methyl-CpG-binding protein 2. Nat Genet. 1999;23:185–8.
- Fehr S, Bebbington A, Nassar N, Downs J, Ronen GM, de Klerk N, et al. Trends in the diagnosis of Rett syndrome in Australia. Pediatr Res. 2011;70:313–9.
- Leonard H, Bower C. Is the girl with Rett syndrome normal at birth? Dev Med Child Neurol. 1998;40:115–21.
- Einspieler C, Freilinger M, Marschik PB. Behavioural biomarkers of typical Rett syndrome: moving towards early identification. Wien Med Wochenschr. 2016;166:333–7.
- Neul JL, Kaufmann WE, Glaze DG, Christodoulou J, Clarke AJ, Bahi-Buisson N, et al. Rett syndrome: revised diagnostic criteria and nomenclature. Ann Neurol. 2010;68:944–50.
- Anderson A, Wong K, Jacoby P, Downs J, Leonard H. Twenty years of surveillance in Rett syndrome: what does this tell us? Orphanet J Rare Dis. 2014;9:87.
- Julu POO, Kerr AM, Apartopoulos F, Al-Rawas S, Witt Engerström I, Engerström L, et al. Characterisation of breathing and associated central autonomic dysfunction in the Rett disorder. Arch Dis Child. 2001;85:29–37.
- Weese-Mayer DE, Lieske SP, Boothby CM, Kenny AS, Bennett HL, Silvestri JM, et al. Autonomic nervous system dysregulation: breathing and heart rate perturbation during wakefulness in young girls with Rett syndrome. Pediatr Res. 2006;60:443–9.
- Hagebeuk EEO, Bijlmer RPGM, Koelman JHTM, Poll-The BT. Respiratory disturbances in Rett syndrome: don't forget to evaluate upper airway obstruction. J Child Neurol. 2012;27:888–92.
- Naidu S, Murphy M, Moser HW, Rett A, Opitz JM, Reynolds JF. Rett syndrome—natural history in 70 cases. Am J Med Genet A. 1986;25:61–72.
- Southall DP, Kerr AM, Tirosh E, Amos P, Lang MH, Stephenson JBP. Hyperventilation in the awake state—potentially treatable component of Rett syndrome. Arch Dis Child. 1988;63:1039–48.
- Schlüter B, Aguigah G, Buschatz D, Trowitzsch E, Aksu F. Polysomnographic recordings of respiratory disturbances in Rett syndrome. J Sleep Res. 1995;4:203–7.
- Julu POO, Witt Engerström I, Hansen S, Apartopoulos F, Engerström B, Pini G, et al. Cardiorespiratory challenges in Rett's syndrome. Lancet. 2008;371:1981–3.
- Stettner GM, Huppke P, Gärtner J, Richter DW, Dutschmann M. Disturbances of breathing in Rett syndrome: results from patients and animal models. In: Poulin MJ, Wilson RJA, editors. Integration in respiratory control: from genes to systems. New York: Springer New York; 2008. p. 503–7.
- Katz DM, Dutschmann M, Ramirez J-M, Hilaire G. Breathing disorders in Rett syndrome: progressive neurochemical dysfunction in the respiratory network after birth. Respir Physiol Neurobiol. 2009;168:101–8.
- Ramirez JM, Ward CS, Neul JL. Breathing challenges in Rett syndrome: lessons learned from humans and animal models. Respir Physiol Neurobiol. 2013;189(2):280–7.
- Abdala AP, Toward MA, Dutschmann M, Bissonnette JM, Paton JFR. Deficiency of GABAergic synaptic inhibition in the Kölliker–Fuse area underlies respiratory dysrhythmia in a mouse model of Rett syndrome. J Physiol. 2016;594:223–37.
- Kaufmann WE, Stallworth JL, Everman DB, Skinner SA. Neurobiologicallybased treatments in Rett syndrome: opportunities and challenges. Expert Opin Orphan Drugs. 2016;4:1043–55.
- De Felice C, Ciccoli L, Leoncini S, Signorini C, Rossi M, Vannuccini L, et al. Systemic oxidative stress in classic Rett syndrome. Free Radic Biol Med. 2009;47:440–8.

- Ciccoli L, De Felice C, Paccagnini E, Leoncini S, Pecorelli A, Signorini C, et al. Morphological changes and oxidative damage in Rett syndrome erythrocytes. BBA - Gen Subjects. 1820;2012:511–20.
- Julu POO, Kerr AM, Hansen S, Apartopoulos F, Jamal GA. Functional evidence of brain stem immaturity in Rett syndrome. Eur Child Adolesc Psychiatry. 1997;6:47–54.
- Stettner GM, Huppke P, Brendel C, Richter DW, G\u00e4rtner J, Dutschmann M. Breathing dysfunctions associated with impaired control of postinspiratory activity in Mecp2(-/y) knockout mice. J Physiol. 2007;579:863–76.
- De Felice C, Rossi M, Leoncini S, Chisci G, Signorini C, Lonetti G, et al. Inflammatory lung disease in Rett syndrome. Mediators Inflamm. 2014; 2014:560120.
- Abdala AP, Bissonnette JM, Newman-Tancredi A. Pinpointing brainstem mechanisms responsible for autonomic dysfunction in Rett syndrome: therapeutic perspectives for 5-HT1A agonists. Front Physiol. 2014;5:205.
- Halbach NSJ, Smeets EEJ, Schrander-Stumpel CT, van Schrojenstein Lantman de Valk HH, Maaskant MA, Curfs LMG. Aging in people with specific genetic syndromes: Rett syndrome. Am J Med Genet A. 2008;146A:1925–32.
- Halbach NSJ, Smeets EEJ, Steinbusch C, Maaskant MA, van Waardenburg D, Curfs LMG. Aging in Rett syndrome: a longitudinal study. Clin Genet. 2013;84:223–9.
- Cianfaglione R, Clarke A, Kerr M, Hastings RP, Oliver C, Felce D. A national survey of Rett syndrome: age, clinical characteristics, current abilities, and health. Am J Med Genet A. 2015;167:1493–500.
- Rohdin M, Fernell E, Eriksson M, Albåge M, Lagercrantz H, Katz-Salamon M. Disturbances in cardiorespiratory function during day and night in Rett syndrome. Pediatr Neurol. 2007;37:338–44.
- Katz DM, Bird A, Coenraads M, Gray SJ, Menon DU, Philpot BD, et al. Rett syndrome: crossing the threshold to clinical translation. Trends Neurosci. 2016;39:100–13.
- Morton RE, Pinnington L, Ellis RE. Air swallowing in Rett syndrome. Dev Med Child Neurol. 2000;42:271–5.
- Baikie G, Ravikumara M, Downs J, Naseem N, Wong K, Percy A, et al. Gastrointestinal dysmotility in Rett syndrome. J Pediatr Gastroenterol Nutr. 2014;58:237–44.
- Louise S, Fyfe S, Bebbington A, Bahi-Buisson N, Anderson A, Pineda M, et al. InterRett, a model for international data collection in a rare genetic disorder. Res Autism Spectr Disord. 2009;3:639–59.
- Mount RH, Charman T, Hastings RP, Reilly S, Cass H. The Rett Syndrome Behaviour Questionnaire (RSBQ): refining the behavioural phenotype of Rett syndrome. J Child Psychol Psychiatry. 2002;43:1099–110.
- Robertson L, Hall SE, Jacoby P, Ellaway C, Klerk N, Leonard H. The association between behavior and genotype in Rett syndrome using the Australian Rett Syndrome Database. Am J Med Genet B Neuropsychiatr Genet. 2006;141B:177–83.
- Fehr S, Bebbington A, Leonard H, Downs J, Ellaway C, Rowe P. Altered attainment of developmental milestones influences the age of diagnosis of Rett syndrome. J Child Neurol. 2011;26:980–7.
- Fehr S, Downs J, Bebbington A, Leonard H. Atypical presentations and specific genotypes are associated with a delay in diagnosis in females with Rett syndrome. Am J Med Genet A. 2010;152:2535–42.
- Leonard H, Cobb S, Downs J. Clinical and biological progress over 50 years in Rett syndrome. Nat Rev Neurol. 2017;13:37–51.
- Hagberg B, Witt-Engerstrom I. Rett syndrome: a suggested staging system for describing impairment profile with increasing age towards adolescence. Am J Med Genet Suppl. 1986;24:47–59.
- 40. Glaze DG, Frost JD, Zoghbi HY, Percy AK. Rett's syndrome: characterization of respiratory patterns and sleep. Ann Neurol. 1987;21:377–82.
- Downs J, Wong K, Ravikumara M, Ellaway C, Elliott E, Christodoulou J, et al. Experience of gastrostomy using a quality care framework: the example of Rett syndrome. Medicine (Baltimore). 2014;93:e328.
- Bebbington A, Anderson A, Ravine D, Fyfe S, Pineda M, de Klerk N, et al. Investigating genotype-phenotype relationships in Rett syndrome using an international data set. Neurology. 2008;70:868–75.
- Colvin L, Leonard H, de Klerk N, Davis M, Weaving L, Williamson S, et al. Refining the phenotype of common mutations in Rett syndrome. J Med Genet. 2004;41:25–30.
- Neul JL, Fang P, Barrish J, Lane J, Caeg EB, Smith EO, et al. Specific mutations in methyl-CpG-binding protein 2 confer different severity in Rett syndrome. Neurology. 2008;70:1313–21.

- Cuddapah VA, Pillai RB, Shekar KV, Lane JB, Motil KJ, Skinner SA, et al. Methyl-CpG-binding protein 2 (MECP2) mutation type is associated with disease severity in Rett syndrome. J Med Genet. 2014;51:152–8.
- Samaco RC, Mandel-Brehm C, Chao H-T, Ward CS, Fyffe-Maricich SL, Ren J, et al. Loss of MeCP2 in aminergic neurons causes cell-autonomous defects in neurotransmitter synthesis and specific behavioral abnormalities. Proc Natl Acad Sci U S A. 2009;106:21966.
- Andaku DK, Mercadante MT, Schwartzman JS. Buspirone in Rett syndrome respiratory dysfunction. Brain Dev. 2005;27:437–8.
- Smeets EEJ, Julu POO, van Waardenburg D, Witt Engerström I, Hansen S, Apartopoulos F, et al. Management of a severe forceful breather with Rett syndrome using carbogen. Brain Dev. 2006;28:625–32.
- 49. Gökben S, Ardıç ÜA, Serdaroğlu G. Use of buspirone and fluoxetine for breathing problems in Rett syndrome. Pediatr Neurol. 2012;46:192–4.
- Julu POO, Witt Engerström I, Hansen S, Apartopoulos F, Engerström B, ESSRA Group. Treating hypoxia in a feeble breather with Rett syndrome. Brain Dev. 2013;35:270–3.
- Krajnc N. Severe respiratory dysrhythmia in Rett syndrome treated with topiramate. J Child Neurol. 2014;29:NP118–21.
- 52. Egger J, Hofacker N, Schiel W, Holthausen H. Magnesium for hyperventilation in Rett's syndrome. Lancet. 1992;340:621–2.
- Goyal M, O'Riordan MA, Wiznitzer M. Effect of topiramate on seizures and respiratory dysrhythmia in Rett syndrome. J Child Neurol. 2004;19:588–91.
- Percy AK, Glaze DG, Schultz RJ, Zoghbi HY, Williamson D, Frost JD, et al. Rett syndrome: controlled study of an oral opiate antagonist, naltrexone. Ann Neurol. 1994;35:464–70.
- Kjellsson G, Clarke P, Gerdtham U-G. Forgetting to remember or remembering to forget: a study of the recall period length in health care survey questions. Eur J Health Econ. 2014;35:34–46.
- Harel Y, Overpeck MD, Jones DH, Scheidt PC, Bijur PE, Trumble AC, et al. The effects of recall on estimating annual nonfatal injury rates for children and adolescents. Am J Public Health. 1994;84:599.
- 57. Barsky AJ. Forgetting, fabricating, and telescoping: the instability of the medical history. (Special Article). Arch Intern Med. 2002;162:981.
- Hus V, Taylor A, Lord C. Telescoping of caregiver report on the autism diagnostic interview—revised. J Child Psychol Psychiatry. 2011;52:753–60.
- 59. RettSyndrome.org: Rett Syndrome Clinical Trials. 2016. https://www. rettsyndrome.org/research/clinical-trials. Accessed 3 Sept 2016.
- ClinicalTrials.gov: Evaluation of the efficacy, safety, and tolerability of sarizotan in Rett syndrome with respiratory symptoms. 2016. https:// clinicaltrials.gov/ct2/show/NCT02790034?term=rett&rank=20. Accessed 21 Dec 2016.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at www.biomedcentral.com/submit

