Fragile X Syndrome: A Review of Associated Medical Problems

AUTHORS: Sharon A. Kidd, PhD, MPH,^a Ave Lachiewicz, MD,^{b.c.d} Deborah Barbouth, MD,^e Robin K. Blitz, MD,^{f.g} Carol Delahunty, MD,^h Dianne McBrien, MD,ⁱ Jeannie Visootsak, MD,^{j,k} and Elizabeth Berry-Kravis, MD, PhD^{I,m,n}

"National Fragile X Foundation, Walnut Creek, California; Departments of bPediatrics, cPsychiatry, and dBehavioral Sciences, Duke University Medical Center, Durham, North Carolina; eDepartment of Human Genetics, University of Miami Miller School of Medicine, Miami, Florida; fDevelopmental Pediatrics, Barrow Neurologic Institute at Phoenix Children's Hospital, Phoenix, Arizona; aDepartment of Pediatrics, University of Arizona College of Medicine, Phoenix, Arizona; bDepartment of Developmental and Rehabilitation Pediatrics, Cleveland Clinic, Cleveland, Ohio; Department of Pediatrics, University of Iowa Medical Center, Iowa City, Iowa; Departments of Human Genetics, and Pediatrics, Emory University, Atlanta, Georgia; and Departments of Pediatrics, Meurologic Sciences, and Biochemistry, Rush University Medical Center, Chicago, Illinois

KEY WORDS

fragile X syndrome, otitis media, seizures, strabismus, gastrointestinal, sleep, growth, review

ABBREVIATIONS

AAP—American Academy of Pediatrics

ASD-autism spectrum disorder

CDC—Centers for Disease Control and Prevention

CSHQ—Children's Sleep Habits Questionnaire

FXCRC—Fragile X Clinical and Research Consortium

FXS-fragile X syndrome

GER—gastroesophageal reflux

Gl-gastrointestinal

ID-intellectual disability

MVP-mitral valve prolapse

0M-otitis media

OSA—obstructive sleep apnea

PE-pressure equalizing

TYP—typically developing individuals

Dr Kidd drafted the initial manuscript, carried out all analyses, reviewed the literature, interpreted the data, and reviewed and revised the manuscript; Drs Lachiewicz and Berry-Kravis conceptualized and designed the study, acquired the data, reviewed the literature, interpreted the data, and reviewed and revised the manuscript; Drs Barbouth, Blitz, Delahunty, and McBrien reviewed the literature, interpreted the data, and reviewed and revised the manuscript; Dr Visootsak acquired the data, reviewed the literature, interpreted the data, and reviewed and revised the manuscript; and all authors approved the final manuscript as submitted.

(Continued on last page)

abstract

Fragile X syndrome (FXS) is the most common known genetic cause of inherited intellectual disability and the most common known singlegene cause of autism spectrum disorder. It has been reported that a spectrum of medical problems are commonly experienced by people with FXS, such as otitis media, seizures, and gastrointestinal problems. Previous studies examining the prevalence of medical problems related to FXS have been challenging to interpret because of their marked differences in population, setting, and sampling. Through this comprehensive review, we update the literature by reviewing studies that have reported on prominent medical problems associated with FXS. We then compare prevalence results from those studies with results from a large cross-sectional database consisting of data collected by fragile X clinics that specialize in the care of children with FXS and are part of the Fragile X Clinical and Research Consortium. It is vital for pediatricians and other clinicians to be familiar with the medical problems related to FXS so that affected patients may receive proper diagnosis and treatment; improved care may lead to better quality of life for these patients and their families. *Pediatrics* 2014;134:995–1005

Fragile X syndrome (FXS) is the most common inherited form of intellectual disability (ID).1,2 It results from an expansion mutation of a CGG repeat sequence in the first exon of the FMR1 gene, leading to transcriptional silencing of the gene and absence or significant reduction of the gene product, fragile X mental retardation protein.^{3,4} This protein is essential for proper synaptic plasticity, neuronal morphology, and cognitive development, and its absence leads to varying levels of ID.5,6 Boys are typically more severely affected than girls because of the location of the *FMR1* gene on the X chromosome and the presence of an unaffected second X chromosome in girls.6 In addition to ID, there are particular phenotypic characteristics of FXS that may be variably present, including prominent forehead, narrow face, protruding ears, high-arched palate, strabismus, macro-orchidism, and connective tissue dysplasia including hyperflexibility of the joints.^{2,7,8}

In clinical settings, patients with FXS may be seen for a variety of medical problems related to FXS including seizures, recurrent otitis media (0M), and gastrointestinal (GI) disturbances. It has been hypothesized that some of these, such as OM and gastroesophageal reflux (GER), may be related to connective tissue abnormalities. It is important to have a measure of the incidence and prevalence of medical problems in FXS so that physicians will diagnose and treat these problems earlier, thus improving the long-term outcome and quality of life of patients with FXS. Additionally and notably, these medical issues may increase the propensity for many behavioral problems (eg. anxiety, attention, and aggression) if they are not diagnosed and treated in a timely manner. Children with FXS who are likely to have ID or are nonverbal are particularly at risk for late diagnosis of medical problems, and their associated behavioral manifestations, because of their inability to communicate pain and other symptoms. Thus, awareness of these problems may help prevent or decrease certain behavioral problems and on some occasions also provide clues to the diagnosis of FXS, leading to testing of at-risk individuals.

To date, most studies of medical problems in FXS have been case series or small clinical samples with accompanying selection bias and lack of precision because of the small numbers of subjects. Thus, some problems, such as seizures, have been reported as cooccurring very frequently with FXS in some studies, because of the potential for bias from sampling of epilepsy practices, case series, and anecdotal reports. It has therefore been difficult to determine the prevalence of comorbid disorders in FXS. The medical problems under review were chosen because they are considered hallmark medical problems for the disorder and/or have attained a level of frequency that ensures that they will be seen in general pediatric practice. To summarize and update the literature, in this article we report data on the frequency of comorbid medical problems in a large cross-sectional cohort of patients with FXS seen in fragile X clinics in the Fragile X Clinical and Research Consortium (FXCRC), preceded by a review of previous findings about these problems in FXS.

METHODS

The FXCRC Database included visits from children and adults with FXS seen at 9 fragile X specialty clinics across the United States between 2005 and 2011. Institutional review board approval was received by each of the 9 clinics. For all subjects in the database, diagnosis of FXS was confirmed by DNA testing demonstrating a full mutation in *FMR1*, cytogenetic testing demonstrating a fragile site at ×27.3 in association with DNA testing showing an *FMR1* mutation in a family member, or molecular

testing showing presence of a deletion involving FMR1. For equivocal cases, records were reviewed and cases confirmed by E.B.-K. The database included 260 patients (198 male, 62 female) from birth to 55 years of age (mean age 11 years; $19.4\% \le 4$ years, 33.1% 5-9 years, 25.3% 10-14 years, 7.8% 15-19 years, 4.8% 20-24 years, 4.1% 25-29 years, and $6.5\% \ge 30$ years), with 87.7% reported as white and 6.5% as Hispanic. The data set was based on a set of standardized data collection modules designed to elicit information from clinicians and parents on a wide variety of medical, behavioral, and other concerns. The questions in these modules were based on a review of the medical literature and expert consensus of the clinicians treating patients with FXS, and they addressed areas of expected higher frequency and significant burden on the patient. All conditions were assessed by medical history and physical examination. Articles from the literature reporting on the frequency of these medical problems in samples of people with FXS were reviewed. Table 1 is limited to the display of data on medical problems from the FXCRC Database by gender, with comparisons to other studies where possible. Studies with <30 subjects were generally excluded from the table (but included in text) when the body of literature had larger studies on a given condition from which to obtain more precise comparison estimates. We used prevalence proportions and their 95% confidence intervals and means and standard deviations of continuous measures for description of the FXCRC data by using SAS 9.3 (SAS Institute, Inc, Cary, NC). Medical disorders or problems with estimates that were clinically important were highlighted in Table 1 by footnote c. Figures were produced in GraphPad Prism (GraphPad Software, Inc, La Jolla, CA) to allow smoothing of the lines.

996

TABLE 1 Prevalence of Medical Problems by Comparison Group

Medical Problem	FXS Males (<i>N</i> = 198) % (95% Cl ^b)	FXS Females (<i>N</i> = 62) % (95% Cl ^b)	FXS All (<i>N</i> = 260) % (95% Cl ^b)	TYP ^a All
FXCRC	0.5 (0.0-1.6)	1.7 (0.0-5.0]	0.8 (0.0-1.9)	
Other studies			55 ¹⁷	0.7 ⁹³
Recurrent otitis media ^c				
FXCRC ^d	54.7 (47.7-61.8)	45.8 (33.1-58.5)	52.6 (46.4-58.8)	
Other studies	45-63 ^{8,18,19}			12.6 ²⁰
GI problems ^c				
FXCRC	Loose stools	Loose stools	Loose stools	_
	12.0 (7.3–16.7)	7.0 (0.4–13.7)	10.8 (6.9-14.8)	
	GER	GER	GER	
	10.5 (6.1–14.8)	13.6 (4.8–22.3)	11.2 (7.3–15.1)	
Other studies	31.8 ^{23e}	27.8 ^{23e}	30.6 ^{23e}	GER ^f 1.8-8.2 ²⁴
Seizures ^c				
FXCRC	12.1 (7.6–16.7)	3.2 (0.0–7.6)	10.0 (6.4–13.7)	
Other studies	Seizures 13.3–18.2 ^{29,44,45,47}	4.8-7 ^{29,44,47}	12–16 ^{29,44,47}	Epilepsy or other seizure
				disorder 1.2 ⁹⁴
Motor tics				
FXCRC	5.4 (2.1-8.6)	6.7 (0.4-13.0)	5.7 (2.8-8.6)	
Other studies	Motor tics 19 ⁸		15.0 ⁵²	Motor and vocal tics
				4.2 ⁵⁴
Strabismus ^c				
FXCRC	17.5 (12.2–22.9)	12.9 (4.6–21.3)	16.4 (11.9–20.9)	20.04
Other studies	4.4-57 ^{8,16,55-58}			$2.6 - 4^{60,61}$
Sleep problems ^c				
FXCRC	26.0 (19.6–32.4)	29.8 (18.0–41.7)	26.9 (21.3–32.5)	07.70
Other studies			32-47 ^{70,71}	10–25 ^{63,72}
Obstructive sleep apnea				
FXCRC	7.2 (3.4–10.9)	7.1 (0.4–13.9)	7.2 (3.9–10.5)	
Other studies			34 ⁷¹	Moderate sleep-disordered
				breathing 1.2 ⁹⁵
Birth wt in g, mean (SD)				
FXCRC	3434 (662)	3227 (606)	3382 (654)	00
Other studies	3490–4046 ^{75–79}			3262 (591) ⁹⁶
Low birth wt (<2500 g)				
FXCRC	7.2 (3.3–11.2)	12.7 (5.3–24.5)	8.6 (4.9–12.3)	96
Other studies				8.2 ⁹⁶
Weeks of gestation, mean (SD)				
FXCRC	38.8 (2.4)	38.8 (2.5)	38.8 (2.4)	,- ,96
Other studies				38.6 (2.5) ⁹⁶
Preterm (<37 wk gestation)			,	
FXCRC	15.1 (10.1–21.4)	17.5 (7.7–27.4)	15.7 (11.3–21.1)	3000
Other studies				12.2 ⁹⁶

 $^{^{\}rm a}$ TYP, typically developing children or people without FXS or ID.

REVIEW

Cardiac Disorders

Clinical findings in FXS of elasticized or loose connective tissue have led to concerns that this may lead to mitral valve prolapse (MVP) and weakening of vessels in the form of aortic dilatation, as seen in Marfan and Ehlers—Danlos

syndromes.^{9,10} Much of the research examining the frequency of MVP in FXS has come from case series¹¹ and studies with unclear selection criteria^{12,13} or methods of determination of MVP.¹⁴ In studies with better methods, there have been variable findings: 5 of 23 adult patients had MVP on echocardiography,¹⁰ 1 of 17 children had typical examination

findings of MVP but not on electrocardiography or echocardiography, ¹⁵ and 3 of 22 patients had abnormal echocardiographic evidence of MVP. ¹⁶ In the largest sample studied before that of the FXCRC, patients with FXS were routinely referred for cardiologic evaluation and were similar across the age spectrum. ¹⁷ In this study, Loehr et al ¹⁷ reported a high

^b 95% CI, 95% confidence interval (lower-upper).

 $^{^{\}circ}$ Problems with clinically important differences between TYP and FXS groups.

d FXCRC definition: >4 events per year.

e People with FXS aged ≥40 y.

f Prevalence of GER symptoms in a given week among children 3–17 y of age.

prevalence of MVP of 55%, compared with the 2 patients (0.8%) in the FXCRC Database (Table 1).

It is unclear what is responsible for the variability in results across studies. although the Loehr et al study had echocardiographic evidence of MVP, whereas the FXCRC used clinician reports. Although there are no reports of clinical consequences of MVP in these studies, the implications as patients age into adulthood are unknown. Although MVP does not appear to be a common medical problem in children from more recent data sources, there is a need for ongoing surveillance of those with MVP to evaluate regurgitation and a systematic study of MVP in a cohort of adults with FXS.

Ear, Nose, and Throat Disorders

Approximately 85% of children with FXS have ≥ 1 episode of acute 0M, and 23% of children will have ≥1 episode of sinusitis.8 In boys with FXS, ~45% to 63% have recurrent OM, compared with 15% of their typical siblings and 38% of children with ID who do not have FXS.8,18,19 In typically developing children, OM incidence during the first year of life ranges from 21% to 64%, and ~12.6% of 2- to 3-year-olds have recurrent OM.20 In the FXCRC Database (Table 1), recurrent OM is noted to have occurred in 54.7% of male and 45.8% of female patients, which is similar to previous studies in children with FXS8, ^{18,19} but more frequent than in typically developing children. The frequency of recurrent OM is expected to be higher in early childhood and was 53.8% in children with FXS from 0 to 3 and 30% from 4 to 5 years old in the FXCRC data. Pressure equalizing (PE) tubes were inserted in 37.4% of children.

It is speculated that children with FXS are susceptible to recurrent OM because they may have more collapsible eustachian tubes; therefore, fluid cannot drain properly, and bacteria can

grow more easily.8 Furthermore, the facial characteristics associated with FXS (eg, long face and a high-arched palate) may affect the angle of the eustachian tube. Because the latter seems to be flat in FXS, drainage from the middle ear is reduced, and fluid can remain in the middle ear longer, increasing the likelihood of OM. The long face and midfacial hypoplasia noted in people with FXS can create structural impediments to drainage of the sinuses and increase the likelihood of recurrent sinusitis. Other mechanisms, such as oromotor hypotonia, dyspraxia, and poor secretion control, can decrease drainage and lead to increased risk for both recurrent OM and sinusitis. If chronically infected adenoids and tonsils become a problem, adenoidectomy or tonsillectomy may be performed at the same time as the PE tubes are inserted. Children who are nonverbal or have developmental delay are often unable to communicate specific complaints. Additionally, children with FXS are believed to have a high pain threshold and may not show symptoms of ear pain. They may present with irritability, behavioral problems, loss of appetite, sleep disturbances, vomiting, and balance problems. For example, head banging may be a sign of pain from an acute OM. Importantly, recurrent OM may lead to conductive hearing loss and additional language and articulation problems, and therefore there should be a low threshold for early PE tube placement in

Gastrointestinal Disorders

The frequency of GI disorders in people with FXS has not been well studied. In FXS, hypotonia and connective tissue abnormalities could contribute to GI problems, including GER, constipation, and loose bowel movements.

children with FXS and recurrent 0M.21

Goldson and Hagerman²² reported on 3 patients with FXS and failure to thrive, due to aspiration, diarrhea and vomiting, or GER. In a study of 62 adults with

FXS, GI problems were present in 31.8% of men and 27.8% of women.²³ In the FXCRC Database (Table 1), loose stools and GER were present in similar proportions (11%) of all people with FXS. The Utari et al²³ sample is substantially older than the FXCRC population, which is likely to explain the differences in prevalence. Comparisons with a similar-aged typically developing population²⁴ showed a higher prevalence of GER.

Given the paucity of information on the type, frequency, and treatment of GI disorders in people with FXS, additional investigation is needed. Whereas in other neurodevelopmental disorders constipation seems to be a major problem,25 diarrhea seems to be prominent in FXS, a pattern that deserves better characterization. Additionally, because very young and nonverbal people with FXS cannot clearly communicate that they are in pain, vigilance is needed on the part of the treating physician to identify underlying chronic medical conditions, such as GER disease, that can contribute to failure to thrive, irritability. or behavioral concerns.

Neurologic Disorders

Studies in the *Fmr1* knockout mouse model of FXS demonstrate immature dendritic connections and abnormal synaptic plasticity, with a predilection to epileptiform bursts and elevated propensity to audiogenic seizures in young animals.^{26,27} Similar abnormal dendritic maturation is also observed in the brain from humans with FXS,²⁸ and likewise a higher frequency of seizures is found in people with FXS than in the general population.²⁹

There are variable figures for the prevalence of seizures depending on the cohort under study. Previous studies recruiting from programs focused on epilepsy and neurology clinics reported a broad range of 14% to 44% prevalence, 30–38 and genetics clinics reported an intermediate range of 9% to 27%. 39–42

998

Larger studies focused on people with FXS in the community or FXS clinics reported lower prevalence rates overall, ranging from 12% to 18%,^{29,43–45} and with higher prevalence for male than for female patients. In the FXCRC Database, seizures had occurred in 10% of patients, with a higher prevalence in male patients than in female patients (Table 1). Taken together, the available data suggest that the true population prevalence of seizure occurrence in people with FXS in minimally biased samples is probably in the teens (between 10% and 18%).

Many children with FXS have abnormal EEGs without overt seizures, 29,32-34,36,37,45-47 often with a pattern of centrotemporal spikes similar to benign focal epilepsy of childhood.^{29,32,36,45} Although some small studies have shown a predominance of generalized seizures,30,33 larger studies have suggested that partial seizures are most common in FXS.29,32,34,37,45,47 Likewise, the FXCRC Database shows that partial seizures occur in nearly half (45%) of patients with seizures. Both simple and complex partial seizures may occur,45 and secondary generalization and status epilepticus can occur.48,49 Seizures are easily controlled^{29,31,36,38,42,45,47} and resolve during childhood in the majority of people with FXS.43,47 Routine EEG screening of people with FXS is not recommended unless the patient presents with behaviors or episodes that might represent seizures.

A few studies have evaluated associations between seizures and autism spectrum disorder (ASD) in FXS. A study of a small cohort showed a trend toward an elevated rate of seizures in people with FXS and autism (28%, compared with 12% with FXS alone). 50 Two studies from a large cohort of the National Fragile X Survey showed a higher frequency of ASD in people with FXS and seizures, as compared with an age- and gender-matched FXS group without seizures, 43 and a greater

prevalence of seizures in male patients with FXS and ASD when compared with their counterparts without ASD.⁵¹ Both studies suggest a shared neurobiology resulting in seizure and ASD propensity. The prevalence of seizures in people with autism and FXS was 16% in the FXCRC Database, slightly higher than the overall seizure prevalence in FXS, consistent with previous literature suggesting an association. Thus far, no proven secondary genetic risk factors for seizures or shared epilepsy and autism susceptibility in FXS are known.

Movement disorder is common in FXS, predominantly in the form of stereotypies such as hand flapping. Tics were reported in 16% of 152 people with FXS in a cohort from the United States,52 and 36% and 45% of patients were reported to have motor and vocal tics, respectively, in a cohort of 22 patients with FXS from Israel.53 The high frequency reported in the latter study may reflect confusion between stereotypies and tics in parent reports, which can be challenging to distinguish without history and neurologic examination data. The FXCRC database suggests that motor tics are uncommon in FXS, occurring in about 6% of affected people; this rate is not notably different from reports of combined motor and vocal tic frequency in the general population,⁵⁴ so no special management is indicated with respect to tics in FXS.

Ocular Disorders

Ocular disorders are more common in children with FXS; previous reports cite a high prevalence of 23% to 93%. 16,55,56 Children with FXS, many of whom need glasses, are reported to have a high prevalence of refractive errors, ranging from 13% to 17%. 16,55 In earlier studies, there were 59% with hyperopia, 17% with myopia, and 22% to 40% with astigmatism. 57,58 The variability probably occurs because children with FXS are difficult to evaluate for visual acuity

because of developmental delays, attention problems, anxiety, and sensory processing issues.⁵⁵

Nystagmus can cause or be the result of visual impairment. The prevalence of nystagmus in the general population has been reported at 0.24%.⁵⁹ King et al⁵⁶ observed a prevalence of 5.4% and Maino et al⁵⁸ reported a prevalence of 13% in children with FXS.

In the general population, 2.6% to 4% of children develop strabismus. 60,61 Earlier studies reported that the prevalence of strabismus in boys with FXS ranged from 27% to 57%. 8,56–58 Later prospective studies reported the prevalence to range from 4.4% 16 to 8%55 of boys with FXS. In the FXCRC Database, the prevalence of strabismus was higher overall (16.4%) and particularly in boys (17.5%) (Table 1).

Previous reports of high rates of vision problems and other ocular findings in children with FXS may have resulted from selection bias. However, children with FXS continue to be at greater risk than the general population for ocular disorders, and close and regular monitoring of ocular disorders, ocular motility, and visual acuity is warranted. Evaluation of the child by an ophthalmologist or optometrist who has patience and experience working with children with special needs is critical.

Sleep Problems

Sleep problems are observed in approximately 10% to 25% of typically developing children and adolescents, 62,63 but the prevalence is significantly higher in children with ID and ASD, ranging from 36% to 73%.64–68 There have been very few published studies documenting the prevalence and patterns of sleep problems in people with FXS.69–71 A comprehensive analysis of 90 children with FXS, using the standardized parental screen, the Children's Sleep Habits Questionnaire (CSHQ), and a 2-week diary to document sleep routine and problematic areas,70

found that nearly half of children with FXS had clinically significant sleep problems, regardless of whether they were receiving medication to improve sleep. A second study⁷¹ was a large-scale parental survey of 1295 children with FXS in which 32% were reported to have sleep difficulties, including difficulty falling asleep and frequent night awakenings. In the FXCRC Database, only 27% of parents of people with FXS reported sleep problems, with little difference between male and female patients (Table 1).

In the FXCRC population, the CSHQ was administered to a convenience subsample of 29 patients. The average CSHQ score was 46, which is comparable to the average CSHQ score (42) reported by Kronk et al⁷⁰ in 2009. In the original community sample that was used to develop the instrument,⁷² the average score (56.2) was higher, but these children were younger than the FXCRC subjects.

One of the Kronk studies also reported that loud snoring and obstructive sleep apnea (OSA) occurred in 38% and 34%, respectively, of children with FXS. Additionally, results from the FXCRC database showed an overall lower prevalence of OSA of 7% of patients (Table 1). The overall discrepancy in the prevalence between these studies can probably be attributed to differences in study design, sample size, data collection protocols, and study aims, but it appears that airway obstruction is more common in FXS than in the general population. Although the exact prevalence of sleep problems in FXS is unclear, children with ID, in particular, need adequate sleep for optimal neurobehavioral functioning. Monitoring and managing OSA and other sleep problems are of particular importance in FXS because of their relationship to decrements in daytime performance and increased behavioral problems.73

Congenital Malformations

Although very few congenital malformations were reported in the FXCRC data, the following were identified as significant (number in parentheses): congenital heart defect (3), tracheo-esophageal fistula (1), Poland anomaly (1), cleft lip or palate (3, with 1 as part of Pierre Robin sequence). The prevalence in the FXCRC is thus ~3%, about twice the prevalence of only 1.5% using the International Clearinghouse for Birth Defects Surveillance and Research definitions of reported malformations included in the Centers for Disease Control and Prevention (CDC) monitoring systems.74 This population estimate is similar to the estimate (1.2%) from the USA-Atlanta monitoring data from 2009 using the same International Clearinghouse for Birth Defects Surveillance and Research definition.74

Growth

All literature discussed in this section and reporting on birth measurements included male patients only. Boys with FXS are reported to be slightly larger than average in weight at birth. The mean birth weight from earlier studies ranges from 3490 to 4046 g in white male infants.75-79 From the FXCRC Database. the overall birth weight was higher than that of the general population but slightly lower for male patients than in the previous studies (Table 1). However, the overall proportion of infants with low birth weight was similar to that in the general population. The mean head circumference80,81 and mean birth length77,78,80,81 were not different from those of control populations.

No previous studies on gestational age or preterm status were identified. In the FXCRC Database, the mean gestational age was similar to that of the general population (Table 1). However, the overall proportion of infants who were born preterm was higher than that in the general population, although this was

probably because of point preference for even numbers.

Height of male patients with FXS from childhood on has been reported to be greater than the 50th percentile,14 although other studies have reported little difference from control populations.82,83 Two studies developed measurement curves for male patients with FXS that were compared with control anthropometric data82 and unaffected relatives.84 Height curves for FXS were higher at nearly every point in the prepubertal section of the curves, although height was lower at the postpubertal ages. In contrast, 1 study reported height and weight values that were closer to those of the normal comparison group through young adulthood.75 In the FXCRC Database, height was close to that of typically developing boys until after puberty, when the height curve was decreased in comparison (Fig 1). For weight, in Butler et al82 the curve for FXS was higher at nearly every point in the prepubertal section of the curve, with relative weight decreased only starting in young adulthood. The FXCRC data suggested that weight may be higher throughout childhood and adolescence, but there is some instability in the data because of outliers (Fig 2). A heavier subset of children with FXS can be misdiagnosed as having Sotos syndrome or can have a Prader-Willi-like subphenotype.85,86 After birth, the head circumference tends to rise above the 50th percentile and continues to be larger than for male patients without FXS.75,77,80,82,83,87 This is also reflected in the FXCRC data, where a larger head circumference was similar to that in other studies of adults with FXS.75,87

For girls, Hagerman et al (1992)⁸⁸ found no difference in height, weight, or head circumferences of girls with FXS compared with relatives negative for the full mutation. Loesch et al (1995)⁸⁴ observed an above-average rate of growth in girls from age 5 until age 8 years,

FIGURE 1
Height of male patients (cm) by age (y), comparing FXCRC Database (FXS) with a typically developing population from CDC growth charts. (Centers for Disease Control and Prevention, National Center for Health Statistics. CDC growth charts: United States. 2000; www.cdc.gov/growthcharts/).

followed by a below-average rate of growth from age 8 years to maturity. In another study, height was lower and weight was higher in women with FXS compared with an internal comparison group.⁸⁹ In the FXCRC Database there was a small sample of girls, but the data suggested that both height and weight were higher from 8 to 14 years compared with the equivalent CDC data.⁹⁰

DISCUSSION

Our review of the literature and comparison with the large FXCRC database

of unselected children attending clinics specializing in FXS revealed wide discrepancies in the prevalence of some associated medical disorders. The FXCRC database produced similar findings to previous literature for prevalence of recurrent OM (~50%) and seizures (~10% to 16% and more prevalent in male patients). Another association particularly characteristic of FXS, and supported by the FXCRC Database, is that of ASD and seizures. Growth chart comparisons with typically developing populations suggested that male

FIGURE 2
Weight of male patients (kg) by age (y), comparing FXCRC Database (FXS) with a typically developing population from CDC growth charts. (Centers for Disease Control and Prevention, National Center for Health Statistics. CDC growth charts: United States. 2000; www.cdc.gov/growthcharts/).

patients with FXS are shorter and heavier in adolescence and young adulthood. Prevalence of strabismus in the FXCRC database fell in the middle of widely variable reports (~15%) establishing this to be a common associated problem. Areas in which the FXCRC data differed from previous literature or for which more data and exploration are needed include determining what GI problems are most prevalent, better surveillance of MVP and implications for adulthood, and more detailed measures of sleep to determine the nature and severity of sleep problems and OSA in FXS. Before our review, only Hagerman and Hagerman⁸ had presented comprehensive data on people with FXS and associated medical problems. Our review updates this work and establishes an evidence base to support some of the guidelines from the Committee on Genetics of the American Academy of Pediatrics (AAP)2 to assist pediatricians with health supervision for children with FXS.

The limitations of many of the studies presented in this review include a paucity of data on females and nonwhite patients. In addition, samples of people with FXS were poorly defined or were from time periods before the identification of the FMR1 gene and the molecular genetics diagnosis of FXS. Sampling of people with FXS from disparate settings such as residential institutions, extended families, or clinics specializing in the comorbidities under examination (eg, epilepsy clinics) resulted in selection biases. Comparison groups were also poorly defined, and the use of control groups with other genetic disorders or forms of ID may be accompanied by their own particular set of characteristics that make comparison difficult to interpret.

The medical home is a concept proposed by the AAP as an approach to provide comprehensive and coordinated primary care as a way of optimizing outcomes for children with disabilities.91 It is designed to have a pediatric care team, including a well-trained pediatrician, that delivers accessible, continuous, comprehensive, family-centered, coordinated, culturally effective care to children and their families that ensures that the child's medical and developmental needs are being met. Unfortunately, pediatricians receive limited training in the diagnosis and management of children with FXS, related ASD, and medical comorbidities. Many pediatricians report a lack of confidence in their ability to provide comprehensive care to children with special needs.92

The following conditions were reported to be more common and clinically important in the FXS population: strabismus, recurrent OM, sleep disorders, GER, seizures, and weight gain. The pediatrician should look for and ask about symptoms that might be related to these problems at routine yearly well child visits and should refer to specialists for additional evaluation and management if needed. The type and timing of follow-up for these problems will depend on severity and whether medication intervention is implemented (Table 2).

One of the goals of this article was to support pediatricians providing a more comprehensive medical home to children with FXS, by updating the evidence for the medical problems associated with this diagnosis and providing evidence for the recently published AAP guidelines for health supervision of children with FXS.2 This review of associated medical problems presents, for the first time, estimates of the prevalence of selected conditions from a large comprehensive database of children with FXS attending clinics across the United States. Although the nature of Fragile X Clinic attendance could make the FXCRC Database limited in providing the true range of severity of medical problems in FXS, it may allow the

TABLE 2 Management and Follow-up of Medical Problems in FXS

Medical Problem

Otitis media

Because children with FXS often have expressive language delays, it is important that all OM and any other otologic problems be treated promptly and appropriately. Hearing testing may be considered if there is concern about a child's hearing.

GI problems

If a child with FXS also has symptoms suggestive of GER, such as frequent vomiting, feeding difficulties, and failure to thrive, particularly if he or she also has hypotonia and oromotor problems, the child should be referred for appropriate medical evaluation and management. If a child presents with unexplained irritability or poor growth, then a diagnosis of FXS should be considered. Evaluation and treatment of loose bowel movements or constipation would be similar to that for a child without FXS.

Seizures

For concerns about episodes that might be seizures, an EEG evaluation should be obtained along with neurology referral. Special attention should be given to children with FXS and ASD, because they seem to be particularly at risk for epilepsy. Ambulatory EEG can be used to distinguish behavioral spells from seizures. Typically, patients would be treated after 2 documented seizures with anticonvulsants that are least likely to cause sedation or behavioral aggravation, with a view to discontinuation of treatment after a person with FXS is seizure-free for 2 years.

Ocular disorders

Because strabismus and other ocular disorders, such as refractive errors, are common in children with FXS, pediatricians should monitor these conditions and refer children during the first 3 y for evaluation by a pediatric ophthalmologist or optometrist. This should be followed by yearly eye examinations to continue to monitor for refractive errors.

Sleep problems

The primary care physician should ask about potential sleep problems in children with FXS at every well child visit. Depending on the severity of the sleep problems, behavioral or medical treatment or a referral to a sleep specialist may be warranted. Sleep may also be affected by other environmental, health, and emotional factors, which should be addressed and treated accordingly.

Growth problems

The growth findings from the FXCRC Database suggest that patients with FXS may be at an elevated risk for being overweight and for having somewhat diminished height in adulthood. We encourage healthful diets for our patients and exercise programs to minimize problems associated with increased weight.

The conditions listed in this table were reported to be more common and clinically important in the FXS population. The pediatrician should look for and ask about symptoms that might be related to these problems at routine yearly well child visits and should refer to specialists for additional evaluation and management if needed. The type and timing of follow-up for these problems will depend on severity and whether medication intervention is implemented.

identification of at least moderate to severe ones, problems that are likely to come to medical attention. As the FXCRC Database progresses in collecting data and registering more people with FXS, this will allow the study of an expanded set of conditions, profiles of female subjects and racial and ethnic groups, and the longitudinal examination of data through childhood and beyond. Additional research questions that could be examined are the relationship between behavioral symptoms and language, barriers to social participation and daily living activities, severity of behavioral problems, impact on the family and use of psychotropic medications, and how actively the family engages in health monitoring. In addition, we use the Aberrant Behavior

Checklist in annual assessments to examine changes in behaviors that are most problematic in people with FXS. The aforementioned data and instruments will provide the pediatrician and other health care providers with more detailed information on how these medical and behavioral problems change over time and with age, to better serve the patients, families, and communities affected by FXS.

ACKNOWLEDGMENTS

We thank the FXCRC and the National Fragile X Foundation for their work in bringing specialty clinics together to make this work possible. Importantly, the FXCRC Database could not exist without the effort of children with FXS and their parents. To acknowledge the work

of each clinic that contributed patient data, we list the clinical director and his or her affiliation: Elizabeth Berry-Kravis, MD, PhD, Rush University Medical Center, IL; W. Ted Brown, MD, PhD, New York State Institute for Basic Research in Developmental Disabilities, NY; Gary Feldman, MD, Miller Children's Hospital, Long Beach, CA; Brenda Finucane, MS, CGC, Elwyn Fragile X Center, PA; Randi Hagerman, MD, UC Davis MIND Institute, CA; Walter Kaufmann, MD, Kennedy Krieger Institute,

MD; Ave Lachiewicz, MD, Duke University Medical Center, NC; Nicole Tartaglia, MD, Children's Hospital of Denver, CO; and Jeannie Visootsak, MD, FAAP, Emory University School of Medicine, GA.

We also thank Jessica Liu for her assistance in preparation of the manuscript, Navita Mallalieu for assistance with figures, and Howard Andrews and the Data Coordinating Center at Columbia University for management of the

database. Special thanks to Walter Kaufmann for helpful comments and edits, and especially for contributions to the Discussion section to reflect his long experience in the fragile X field. Please visit the FXCRC website at www.fxcrc.org to find the next generation of FXCRC Registry and Database forms, the FXCRC Consensus Documents on Clinical Practices, the FXCRC Membership Application, and other materials.

REFERENCES

- Martyn M, Anderson V, Archibald A, et al.
 Offering fragile X syndrome carrier screening: a prospective mixed-methods observational study comparing carrier screening of pregnant and non-pregnant women in the general population. *BMJ Open.* 2013;3 (9):e003660
- Hersh JH, Saul RA; Committee on Genetics. Health supervision for children with fragile X syndrome. *Pediatrics*. 2011;127(5):994–1006
- Verkerk AJ, Pieretti M, Sutcliffe JS, et al. Identification of a gene (FMR-1) containing a CGG repeat coincident with a breakpoint cluster region exhibiting length variation in fragile X syndrome. Cell. 1991;65(5):905–914
- Yu S, Pritchard M, Kremer E, et al. Fragile X genotype characterized by an unstable region of DNA. Science. 1991;252(5009):1179–1181
- Santoro MR, Bray SM, Warren ST. Molecular mechanisms of fragile X syndrome: a twentyyear perspective. *Annu Rev Pathol*. 2012;7:219— 245. doi:10.1146/annurev-pathol-011811-132457
- Crawford DC, Acuña JM, Sherman SL. FMR1 and the fragile X syndrome: human genome epidemiology review. Genet Med. 2001;3(5): 359–371
- McLennan Y, Polussa J, Tassone F, Hagerman R. Fragile X syndrome. *Curr Genomics*. 2011; 12(3):216–224
- Hagerman RJ, Hagerman HP. Fragile X Syndrome Diagnosis, Treatment, and Research. 3rd ed. Baltimore, MD: John Hopkins University Press; 2002
- Glesby MJ, Pyeritz RE. Association of mitral valve prolapse and systemic abnormalities of connective tissue. A phenotypic continuum. JAMA. 1989;262(4):523–528
- Sreeram N, Wren C, Bhate M, Robertson P, Hunter S. Cardiac abnormalities in the fragile X syndrome. Br Heart J. 1989;61(3):289–291

- Hagerman RJ, Synhorst DP. Mitral valve prolapse and aortic dilatation in the fragile X syndrome. Am J Med Genet. 1984;17(1):123–131
- Hagerman RJ, Van Housen K, Smith AC, McGavran L. Consideration of connective tissue dysfunction in the fragile X syndrome. Am J Med Genet. 1984;17(1):111–121
- Puzzo A, Fiamma G, Rubino VE, et al. [Cardiovascular aspects of Martin–Bell syndrome]. Cardiologia. 1990;35(10):857–862
- Sutherland GR, Hecht F. Fragile Sites on Human Chromosomes. Oxford Monographs on Medical Genetics. Vol. 13. New York, NY: Oxford University Press; 1985
- Crabbe LS, Bensky AS, Hornstein L, Schwartz DC. Cardiovascular abnormalities in children with fragile X syndrome. *Pediatrics*. 1993;91(4):714–715
- Alanay Y, Unal F, Turanli G, et al. A multidisciplinary approach to the management of individuals with fragile X syndrome. *J* Intellect Disabil Res. 2007;51(Pt 2):151–161
- 17. Loehr JP, Synhorst DP, Wolfe RR, Hagerman RJ. Aortic root dilatation and mitral valve prolapse in the fragile X syndrome. *Am J Med Genet*. 1986;23(1–2):189–194
- Hagerman RJ, Falkenstein AR. An association between recurrent otitis media in infancy and later hyperactivity. *Clin Pediatr (Phila)*. 1987;26(5):253–257
- Hagerman RJ, Altshul-Stark D, McBogg P. Recurrent otitis media in the fragile X syndrome. Am J Dis Child. 1987;141(2):184–187
- Hoffman HJ, Daly KA, Bainbridge KE, et al. Panel 1: epidemiology, natural history, and risk factors. *Otolaryngol Head Neck Surg.* 2013;148(4 suppl):E1–E25. doi:10.1177/0194599812460984
- Bennett KE, Haggard MP. Behaviour and cognitive outcomes from middle ear disease. Arch Dis Child. 1999:80(1):28–35

- Goldson E, Hagerman RJ. Fragile X syndrome and failure to thrive. Am J Dis Child. 1993;147(6):605–607
- Utari A, Adams E, Berry-Kravis E, et al Aging in fragile X syndrome. J Neurodev Disord. 2010;2(2):70–76
- Nelson SP, Chen EH, Syniar GM, Christoffel KK; Pediatric Practice Research Group. Prevalence of symptoms of gastroesophageal reflux during childhood: a pediatric practicebased survey. Arch Pediatr Adolesc Med. 2000; 154(2):150–154
- Sullivan PB. Gastrointestinal disorders in children with neurodevelopmental disabilities. Dev Disabil Res Rev. 2008;14(2):128–136. doi: 110.1002/ddrr.1018
- Comery TA, Harris JB, Willems PJ, et al. Abnormal dendritic spines in fragile X knockout mice: maturation and pruning deficits. *Proc Natl Acad Sci USA*. 1997;94 (10):5401–5404
- Musumeci SA, Bosco P, Calabrese G, et al. Audiogenic seizures susceptibility in transgenic mice with fragile X syndrome. *Epilepsia*. 2000;41(1):19–23
- Irwin SA, Patel B, Idupulapati M, et al. Abnormal dendritic spine characteristics in the temporal and visual cortices of patients with fragile-X syndrome: a quantitative examination. Am J Med Genet. 2001;98(2):161–167
- 29. Berry-Kravis E. Epilepsy in fragile X syndrome. *Dev Med Child Neurol.* 2002;44(11):724–728
- Finelli PF, Pueschel SM, Padre-Mendoza T, O'Brien MM. Neurological findings in patients with the fragile-X syndrome. J Neurol Neurosurg Psychiatry. 1985;48(2):150–153
- Wisniewski KE, French JH, Fernando S, et al. Fragile X syndrome: associated neurological abnormalities and developmental disabilities. Ann Neurol. 1985:18(6):665–669

- Musumeci SA, Ferri R, Colognola RM, Neri G, Sanfilippo S, Bergonzi P. Prevalence of a novel epileptogenic EEG pattern in the Martin–Bell syndrome. Am J Med Genet. 1988;30(1–2):207–212
- Vieregge P, Froster-Iskenius U. Cliniconeurological investigations in the fra(X) form of mental retardation. J Neurol. 1989; 236(2):85–92
- Kluger G, Böhm I, Laub MC, Waldenmaier C.
 Epilepsy and fragile X gene mutations. Pediatr Neurol. 1996;15(4):358–360
- Wisniewski KE, Segan SM, Miezejeski CM, Sersen EA, Rudelli RD. The Fra(X) syndrome: neurological, electrophysiological, and neuropathological abnormalities. Am J Med Genet. 1991;38(2–3):476–480
- Musumeci SA, Ferri R, Elia M, Colognola RM, Bergonzi P, Tassinari CA. Epilepsy and fragile X syndrome: a follow-up study. Am J Med Genet. 1991;38(2–3):511–513
- Incorpora G, Sorge G, Sorge A, Pavone L. Epilepsy in fragile X syndrome. *Brain Dev.* 2002;24(8):766–769
- Tondo M, Poo P, Naudo M, et al Predisposition to epilepsy in fragile X syndrome: does the Val66Met polymorphism in the BDNF gene play a role? *Epilepsy Behav.* 2011;22 (3):581–583. doi:510.1016/j.yebeh.2011.1008.1003
- Nielsen KB. Diagnosis of the fragile X syndrome (Martin–Bell syndrome). Clinical findings in 27 males with the fragile site at Xq28.
 J Ment Defic Res. 1983;27 (Pt 3):211–226
- 40. Fryns JP. The fragile X syndrome. A study of 83 families. *Clin Genet.* 1984;26(6):497–528
- Bastaki LA, Hegazy F, Al-Heneidi MM, Turki N, Azab AS, Naguib KK. Fragile X syndrome: a clinico-genetic study of mentally retarded patients in Kuwait. *East Mediterr Health J.* 2004;10(1–2):116–124
- Louhivuori V, Arvio M, Soronen P, Oksanen V, Paunio T, Castren ML. The Val66Met polymorphism in the BDNF gene is associated with epilepsy in fragile X syndrome. *Epilepsy Res.* 2009;85(1):114–117. doi:110.1016/j.eplepsyres. 2009.1001.1005
- Berry-Kravis E, Knox A, Hervey C. Targeted treatments for fragile X syndrome. *J Neurodev Disord*. 2011;3(3):193–210. doi:110.1007/ s11689-11011-19074-11687
- 44. Bailey DB Jr, Raspa M, Olmsted M, Holiday DB. Co-occurring conditions associated with FMR1 gene variations: findings from a national parent survey. Am J Med Genet A. 2008;146A(16):2060–2069. doi:2010.1002/ ajmg.a.32439
- Musumeci SA, Hagerman RJ, Ferri R, et al. Epilepsy and EEG findings in males with fragile X syndrome. *Epilepsia*. 1999;40(8): 1092–1099

- Sabaratnam M, Vroegop PG, Gangadharan SK. Epilepsy and EEG findings in 18 males with fragile X syndrome. Seizure. 2001;10 (1):60-63
- Berry-Kravis E, Raspa M, Loggin-Hester L, Bishop E, Holiday D, Bailey DB. Seizures in fragile X syndrome: characteristics and comorbid diagnoses. *Am J Intellect Dev Disabil*. 2010;115(6):461–472. doi:410.1352/ 1944-7558-1115.1356.1461
- Di Bonaventura C, Mari F, Pierallini A, et al. Status epilepticus in a patient with fragile X syndrome: electro-clinical features and peri-ictal neuroimaging. *Epileptic Disord*. 2006;8(3):195–199
- Gauthey M, Poloni CB, Ramelli GP, Roulet-Perez E, Korff CM. Status epilepticus in fragile X syndrome. *Epilepsia*. 2010;51(12):2470–2473. doi:2410.1111/j.1528-1167.2010.02761.x
- Garcia-Nonell C, Ratera ER, Harris S, et al Secondary medical diagnosis in fragile X syndrome with and without autism spectrum disorder. Am J Med Genet A. 2008;146A (15):1911–1916. doi:1910.1002/ajmg.a.32290
- 51. Talisa VB, Boyle L, Crafa D, Kaufmann WE. Autism and anxiety in males with fragile X syndrome: an exploratory analysis of neurobehavioral profiles from a parent survey. Am J Med Genet A. 2014;164(5):1198–1203. doi: 1110.1002/aimg.a.36468
- 52. Chonchaiya W, Tassone F, Ashwood P, et al Autoimmune disease in mothers with the *FMR1* premutation is associated with seizures in their children with fragile X syndrome. *Hum Genet.* 2010;128(5):539–548. doi:510.1007/s00439-00010-00882-00438
- Gabis LV, Baruch YK, Jokel A, Raz R. Psychiatric and autistic comorbidity in fragile X syndrome across ages. *J Child Neurol*. 2011;26(8):940– 948. doi:910.1177/0883073810395937
- Gadow KD, Nolan EE, Sprafkin J, Schwartz J. Tics and psychiatric comorbidity in children and adolescents. *Dev Med Child Neurol*. 2002;44(5):330–338
- Hatton DD, Buckley E, Lachiewicz A, Roberts J. Ocular status of boys with fragile X syndrome: a prospective study. J AAPOS. 1998;2(5):298–302
- King RA, Hagerman RJ, Houghton M. Ocular findings in fragile X syndrome. *Dev Brain Dysfunct*. 1995;8(4–6):223–229
- Van Splunder J, Stilma JS, Evenhuis HM.
 Visual performance in specific syndromes associated with intellectual disability. Eur J Ophthalmol. 2003;13(6):566–574
- Maino DM, Wesson M, Schlange D, Cibis G, Maino JH. Optometric findings in the fragile X syndrome. Optom Vis Sci. 1991;68(8):634–640
- Sarvananthan N, Surendran M, Roberts EO, et al The prevalence of nystagmus: the Leicestershire nystagmus survey. *Invest*

- *Ophthalmol Vis Sci.* 2009;50(11):5201–5206. doi:5210.1167/iovs.5209-3486
- Kleigman RN, Stanton B, Geme JS, Schor N, Behrman RE. Nelson Textbook of Pediatrics. 19th ed. Philadelphia, PA: Elsevier Saunders; 2011
- Repka MX, Friedman DS, Katz J, Ibironke J, Giordano L, Tielsch JM. The prevalence of ocular structural disorders and nystagmus among preschool-aged children. J AAPOS. 2012;16(2):182–184
- Owens JA, Witmans M. Sleep problems. Curr Probl Pediatr Adolesc Health Care. 2004;34(4):154–179
- 63. Mindell JA, Meltzer LJ, Carskadon MA, Chervin RD. Developmental aspects of sleep hygiene: findings from the 2004 National Sleep Foundation Sleep in America Poll. Sleep Med. 2009;10(7):771–779. doi:710.1016/ j.sleep.2008.1007.1016
- 64. Richdale AL. Sleep problems in autism: prevalence, cause, and intervention. *Dev Med Child Neurol*. 1999;41(1):60–66
- 65. Robinson AM, Richdale AL. Sleep problems in children with an intellectual disability: parental perceptions of sleep problems, and views of treatment effectiveness. *Child Care Health Dev.* 2004;30(2):139–150
- 66. Polimeni MA, Richdale AL, Francis AJ. A survey of sleep problems in autism, Asperger's disorder and typically developing children. *J Intellect Disabil Res.* 2005;49(pt 4):260–268
- Krakowiak P, Goodlin-Jones B, Hertz-Picciotto I, Croen LA, Hansen RL. Sleep problems in children with autism spectrum disorders, developmental delays, and typical development: a population-based study. *J Sleep Res*. 2008;17(2):197–206
- Goodlin-Jones BL, Tang K, Liu J, Anders TF. Sleep patterns in preschool-age children with autism, developmental delay, and typical development. J Am Acad Child Adolesc Psychiatry. 2008;47(8):930–938
- Richdale AL. A descriptive analysis of sleep behaviour in children with fragile X. J Intellect Dev Disabil. 2003;28(2):135–144
- Kronk R, Dahl R, Noll R. Caregiver reports of sleep problems on a convenience sample of children with fragile X syndrome. *Am J Intellect Dev Disabil*. 2009;114(6):383–392. doi:310.1352/1944-7588-1114.1356.1383
- Kronk R, Bishop EE, Raspa M, Bickel JO, Mandel DA, Bailey DB Jr. Prevalence, nature, and correlates of sleep problems among children with fragile X syndrome based on a large scale parent survey. Sleep. 2010;33(5):679–687
- Owens JA, Spirito A, McGuinn M. The Children's Sleep Habits Questionnaire (CSHQ): psychometric properties of a survey instrument for school-aged children. Sleep. 2000; 23(8):1043–1051

- 73. Goodlin-Jones B, Tang K, Liu J, Anders TF. Sleep problems, sleepiness and daytime behavior in preschool-age children. *J Child Psychol Psychiatry*. 2009;50(12):1532–1540
- ICBDSR. Annual Report 2011 With Data for 2009. Rome, Italy: Centre of the International Clearinghouse for Birth Defects Surveillance and Research; 2011
- Partington MW. The fragile X syndrome II: preliminary data on growth and development in males. Am J Med Genet. 1984;17(1): 175–194
- Stevenson RE, Prouty LA. Fragile X syndrome VI. A subjective assessment of the facial features in blacks and whites. Proc Greenwood Genet Center. 1988;7:103–107
- 77. Lachiewicz AM, Dawson DV, Spiridigliozzi GA. Physical characteristics of young boys with fragile X syndrome: reasons for difficulties in making a diagnosis in young males. *Am J Med Genet*. 2000;92(4):229–236
- Brøndum Nielsen K. Growth pattern in boys with fragile X. Am J Med Genet. 1988;30(1–2): 143–147
- Turner G, Daniel A, Frost M. X-linked mental retardation, macro-orchidism, and the Xq27 fragile site. J Pediatr. 1980;96(5):837–841
- Prouty LA, Rogers RC, Stevenson RE, et al. Fragile X syndrome: growth, development, and intellectual function. Am J Med Genet. 1988;30(1–2):123–142

- 81. Stevenson RE, Prouty LA, Dean JA. Fragile X syndrome I. Prenatal growth. *Proc Greenwood Genet Center*: 1988;7:84–86
- Butler MG, Brunschwig A, Miller LK, Hagerman RJ. Standards for selected anthropometric measurements in males with the fragile X syndrome. *Pediatrics*. 1992;89(6 pt 1):1059– 1062
- 83. Thake A, Todd J, Bundey S, Webb T. Is it possible to make a clinical diagnosis of the fragile X syndrome in a boy? *Arch Dis Child*. 1985;60(11):1001–1007
- Loesch DZ, Huggins RM, Hoang NH. Growth in stature in fragile X families: a mixed longitudinal study. Am J Med Genet. 1995;58 (3):249–256
- 85. de Vries BB, Robinson H, Stolte-Dijkstra I, et al. General overgrowth in the fragile X syndrome: variability in the phenotypic expression of the *FMR1* gene mutation. *J Med Genet.* 1995;32(10):764–769
- Beemer FA, Veenema H, de Pater JM. Cerebral gigantism (Sotos syndrome) in two patients with fra(X) chromosomes. Am J Med Genet. 1986;23(1–2):221–226
- 87. Meryash DL, Cronk CE, Sachs B, Gerald PS. An anthropometric study of males with the fragile-X syndrome. *Am J Med Genet.* 1984; 17(1):159–174
- 88. Hagerman RJ, Jackson C, Amiri K, Silverman AC, O'Connor R, Sobesky W. Girls with fragile X syndrome: physical and neurocognitive

- status and outcome. *Pediatrics*. 1992;89(3): 395–400
- Loesch DZ, Lafranchi M, Scott D. Anthropometry in Martin–Bell syndrome. Am J Med Genet. 1988;30(1–2):149–164
- Centers for Disease Control and Prevention National Center for Health Statistics. CDC growth charts: United States. 2000. Available at: www.cdc.gov/growthcharts/
- Medical Home Initiatives for Children With Special Needs Project Advisory Committee.
 American Academy of Pediatrics. The medical home. *Pediatrics*. 2002;110(1 pt 1): 184–186
- Golnik A, Ireland M, Borowsky IW. Medical homes for children with autism: a physician survey. *Pediatrics*. 2009;123(3):966–971
- 93. Sattur S, Bates S, Movahed MR. Prevalence of mitral valve prolapse and associated valvular regurgitations in healthy teenagers undergoing screening echocardiography. Exp Clin Cardiol. 2010;15(1):e13—e15
- National Survey of Children's Health 2011/
 2013. Available at: www.childhealthdata. org/browse/survey
- Bixler EO, Vgontzas AN, Lin HM, et al. Sleep disordered breathing in children in a general population sample: prevalence and risk factors. Sleep. 2009;32(6):731–736
- 96. Martin JA, Hamilton BE, Ventura SJ, et al. Births: final data for 2009. *Natl Vital Stat Rep.* 2011;60(1):1–70

(Continued from first page)

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

www.pediatrics.org/cgi/doi/10.1542/peds.2013-4301

doi:10.1542/peds.2013-4301

Accepted for publication May 29, 2014

Address correspondence to Sharon A. Kidd, PhD, MPH, National Fragile X Foundation, 1615 Bonanza Street, Suite 202, Walnut Creek, CA 94596. E-mail: sharon@fragilex.org

PEDIATRICS (ISSN Numbers: Print, 0031-4005; Online, 1098-4275).

Copyright © 2014 by the American Academy of Pediatrics

FINANCIAL DISCLOSURE: The authors have indicated they have no financial relationships relevant to this article to disclose.

FUNDING: Funded in part by a Centers for Disease Control and Prevention (CDC) cooperative agreement with the Association of University Centers on Disabilities (AUCD) (5U01DD000231), an AUCD cooperative agreement with Dr Ted Brown (RTOI 2008-999-03), and a CDC cooperative agreement with Dr Ted Brown (5U19DD000753-02).

POTENTIAL CONFLICT OF INTEREST: The authors have indicated they have no potential conflicts of interest to disclose.

Fragile X Syndrome: A Review of Associated Medical Problems

Sharon A. Kidd, Ave Lachiewicz, Deborah Barbouth, Robin K. Blitz, Carol Delahunty, Dianne McBrien, Jeannie Visootsak and Elizabeth Berry-Kravis *Pediatrics* 2014;134;995; originally published online October 6, 2014;

DOI: 10.1542/peds.2013-4301

Updated Information & including high resolution figures, can be found at:

Services /content/134/5/995.full.html

This article cites 90 articles, 17 of which can be accessed free References

/content/134/5/995.full.html#ref-list-1

Citations This article has been cited by 1 HighWire-hosted articles:

/content/134/5/995.full.html#related-urls

Subspecialty Collections This article, along with others on similar topics, appears in

the following collection(s):

Developmental/Behavioral Pediatrics

/cgi/collection/development:behavioral_issues_sub

Genetics

/cgi/collection/genetics_sub

Permissions & Licensing Information about reproducing this article in parts (figures,

tables) or in its entirety can be found online at:

/site/misc/Permissions.xhtml

Information about ordering reprints can be found online: **Reprints**

/site/misc/reprints.xhtml

PEDIATRICS is the official journal of the American Academy of Pediatrics. A monthly publication, it has been published continuously since 1948. PEDIATRICS is owned, published, and trademarked by the American Academy of Pediatrics, 141 Northwest Point Boulevard, Elk Grove Village, Illinois, 60007. Copyright © 2014 by the American Academy of Pediatrics. All rights reserved. Print ISSN: 0031-4005. Online ISSN: 1098-4275.

PEDIATRICS[®]

OFFICIAL JOURNAL OF THE AMERICAN ACADEMY OF PEDIATRICS

Fragile X Syndrome: A Review of Associated Medical Problems
Sharon A. Kidd, Ave Lachiewicz, Deborah Barbouth, Robin K. Blitz, Carol
Delahunty, Dianne McBrien, Jeannie Visootsak and Elizabeth Berry-Kravis
Pediatrics 2014;134;995; originally published online October 6, 2014;
DOI: 10.1542/peds.2013-4301

The online version of this article, along with updated information and services, is located on the World Wide Web at:

/content/134/5/995.full.html

PEDIATRICS is the official journal of the American Academy of Pediatrics. A monthly publication, it has been published continuously since 1948. PEDIATRICS is owned, published, and trademarked by the American Academy of Pediatrics, 141 Northwest Point Boulevard, Elk Grove Village, Illinois, 60007. Copyright © 2014 by the American Academy of Pediatrics. All rights reserved. Print ISSN: 0031-4005. Online ISSN: 1098-4275.

