Iranian Journal of Neurology

Review Article

Iran J Neurol 2014; 13(4): 190-208

Neurological manifestations of Ehlers- Danlos syndrome(s): A review

Received: 12 Jul 2014 Accepted: 29 Aug 2014

Marco Castori¹, Nicol C. Voermans²

- ¹ Department of Medical Genetics, San Camillo-Forlanini Hospital, Sapienza University of Rome and San Camillo Forlanin, Rome, Italy
- ² Department of Neurology, Radboud University Medical Centre, Nijmegen, Netherlands

Keywords

Brain, Developmental Delay, Ehlers-Danlos Syndrome, Fatique, Headache, Neuromuscular

Abstract

The term "Ehlers-Danlos syndrome" (EDS) groups together an increasing number of heritable connective tissue disorders mainly featuring joint hypermobility and related complications, dermal dysplasia with abnormal skin texture and repair, and variable range of the hollow organ and vascular dysfunctions. Although the nervous system is not considered a primary target of the underlying molecular defect, recently, increasing has been posed manifestations of EDSs, such as musculoskeletal pain, fatigue, headache, muscle weakness and paresthesias. Here, a comprehensive overview of neurological findings of these conditions is presented primarily intended for the clinical neurologist. Features are organized under various subheadings, including pain, fatigue, headache, stroke and cerebrovascular disease, brain and spine structural anomalies, epilepsy, muscular findings, neuropathy and developmental features. The emerging picture defines a wide spectrum of neurological manifestations that are unexpectedly common and potentially disabling. Their evaluation and correct interpretation by the clinical neurologist is crucial for avoiding superfluous investigations, wrong therapies, and inappropriate referral. A set of basic tools for patient's recognition is offered for raising awareness among neurologists on this underdiagnosed group of hereditary disorders.

Introduction

Since the first description in the medical literature, 1,2 the definition of Ehlers-Danlos syndrome (EDS) is significantly changed and actually refers to an expanding spectrum of heritable connective tissue disorders sharing the variable triad of (i) generalized joint hypermobility and related osteoarticular complications, (ii) dermal dysplasia extending from minor changes of skin texture to clinically relevant skin fragility and defective scarring, and (iii) vascular and internal organ fragility with proneness to injuries and spontaneous ruptures, dissections and prolapses (Figure 1). Nosology of EDS mirrors its heterogeneous clinical manifestations and, at present, comprises six major forms or variants (i.e., classic, hypermobility, vascular, kyphoscoliotic, arthrochalasis and dermatosparaxis types)3 (Table 1), as well as a growing list of apparently rarer subtypes (Table 2). At present, the clinical suspect of many EDS variants, can be confirmed by specific laboratory investigations, particularly molecular Nevertheless, the EDS hypermobility type (EDS-HT), which is one of the most common variants, is still a clinical diagnosis based on subtle and likely unspecific features, and shows a nearly complete phenotypic overlap with the joint hypermobility syndrome (JHS) (Table 3), a heritable rheumatologic condition defined by the Brighton criteria.5-7 The question whether EDS-HT and IHS are also identical at the molecular level is still a matter of debate.8 This implies that while a group of patients receive a stringent laboratory confirmation of rarer, but well-defined EDS variants,

Figure 1. Examples of cutaneous and articular manifestations of Ehlers-Danlos syndrome (EDS). Papyraceous scars at knees in a adult man (A) and woman (B) with classic EDS. Various degrees of skin hyperextensibility (C, D). Extensive easy bruising due to capillary fragility in a adult (E) and child (F). Joint hypermobility at fingers (G). Genu recurvatum (H)

all others, who fall within the blurring spectrum of JHS/EDS-HT, often escape practitioner's attention and sometimes develop disabling, but potentially preventable complications. In line with this, the presumed cumulative frequency of 1 in 5000 individuals in the general population for EDS⁹ is likely an underestimation and the real prevalence of a single more common variants may be much higher as recently proposed for JHS.¹⁰

Recurrent muscle cramps have been reported in EDS by Beighton and Horan since the late sixties.¹¹ After this

196

early paper, which actually focused on orthopedic aspects of EDS, many other reports (reviewed in the following sections) have highlighted a possibly prominent involvement of the nervous system in this condition. Nevertheless, most works describe single patients or small case series, contributing to the lack of awareness of neurological manifestations of EDS. In 2009, Voermans et al., for the first time, illustrate their findings in 40 patients with various forms of EDS and demonstrate a subtle, but significant neuromuscular involvement in this condition.¹²

Table 1. Villefranche criteria for the six major subtypes of Ehlers-Danlos syndrome

Common variant	Inheritance	Causative gene(s)	Major criteria	Minor criteria
Classic	AD	COL5A1, COL5A2	Skin hyperextensibility Widened atrophic scars Joint hypermobility	Smooth, velvety skin Molluscoid pseudotumors Subcutaneous spheroids
			31 3	Complications of joint hypermobility Muscle hypotonia, motor delay Easy bruising Manifestations of tissue extensibility and
				fragility Surgical complications
				Positive family history
Hypermobility	AD	Mostly unknown	Hyperextensible and/or Smooth, velvety skin	Recurring joint dislocations Chronic joint/limb pain
			Generalized joint hypermobility	Positive family history
Vascular	AD	COL3A1	Thin, translucent skin Arterial/intestinal/uterine fragility or rupture Extensive bruising Characteristic facial appearance	Acrogeria Hypermobility of small joints Tendon and muscle rupture Talipes equinovarus Early-onset varicose veins Arteriovenous, carotid-cavernous sinus fistula Pneumothorax/pneumohemothorax
				Gingival recessions Positive family history, sudden death in a close relative
Kyphoscoliotic	AR	PLOD1	Generalized joint hypermobility Congenital hypotonia Congenital and progressive scoliosis Scleral fragility and rupture of the ocular globe	Tissue fragility, including atrophic scars Easy bruising Arterial rupture Marfanoid habitus Microcornea Osteopenia/porosis Positive family history
Arthrochalasis	AD	COL1A1, COL1A2	Generalized joint hypermobility with recurrent subluxations	Skin hyperextensibility Tissue fragility, including atrophic scars Easy bruising Hypotonia Kyphoscoliosis Osteopenia/porosis
			Congenital bilateral hip dislocation	
Dermatosparaxis	AR	ADAMTS2	Severe skin fragility Sagging, redundant skin	Soft, doughy skin texture Easy bruising Premature rupture of fetal membranes Large hernias (umbilical, inguinal)

AD: Autosomal dominant; AR: Autosomal recessive; EDS: Ehlers-Danlos syndrome. No clear indication for using these criteria in the establishment of a firm clinical suspect of a specific EDS subtype is specified. However, the presence of at least 1 major and 1 minor criteria is usually necessary for proceeding in molecular confirmation of EDS subtypes with a known, prevalent molecular cause. The presence of at least two major criteria is strongly indicative for a definite diagnosis of the specific EDS subtype. Adapted from Beighton et al.³

Table 2. Rare variants of Ehlers-Danlos syndrome with currently unavailable clinical diagnostic criteria

Rare variant	Inheritance	Gene(s)
Association with 21 α-hydroxylase deficiency	AR	TNXB, CYP21B
Association with Gilles de la Tourette syndrome	AD	HDC
Association with parodontitis	AD	Unknown
Association with periventricular heterotopia	XLD	FLNA
Brittle cornea syndrome type 1	AR	ZNF469
Brittle cornea syndrome type 2	AR	PRDM5
Cardiac-valvular	AR	COL1A2
Classic with arterial rupture	AD	COL1A1
Ehlers-Danlos syndrome/osteogenesis imperfecta overlap	AD	COL1A1, COL1A2
Ehlers-Danlos syndrome-like due to 6q27 deletion	Sporadic/AD	Not applicable
Kyphoscoliotic with myopathy and deafness	AR	FKBP14
Musculocontractural, type 1	AR	CHST14
Musculocontractural, type 2	AR	DSE
Overlap phenotype due to COL3A1/COL5A2/MSTN haploinsufficiency	AD	COL3A1, COL5A2, MSTN (deletion)
Progeroid	AR	B4GALT7
Spondylocheirodysplasia	AR	SLC39A13
Tenascin X-deficient	AR, AD (?)	TNXB

AD: Autosomal dominant; AR: Autosomal recessive; XLD: X-linked dominant; EDS: Ehlers-Danlos syndrome

Table 3. Brighton criteria for the joint hypermobility syndrome

Criteria

Major criteria

Beighton score $\geq 4/9$

Arthralgia for > 3 months in > 4 joints

Minor criteria

Beighton score 1-3

Arthralgia in 1-3 joints

History of joint dislocations

Soft tissue lesions > 3

Marfan-like habitus

Skin striae, hyperextensibility, or scarring

Downslanting palpebral fissures, lid laxity, myopia

History of varicose veins, hernia, visceral prolapse

Agreement: Both major, or 1 major and 2 minor, or 4 minor criteria. Criteria major 1 and minor 1 are mutually exclusive as are major 2 and minor 2.

Source: Grahame et al. and subsequent modifications (see, for example, Tinkle et al.)

A recent review, primarily intended for a readership of child neurologists, emphasizes a heterogeneous and potentially disabling neurological involvement in EDS with a wide range of apparently low-frequency, but possibly subtype-specific anomalies of the nervous system.¹³ In addition, at least for JHS/EDS-HT, musculoskeletal pain, fatigue and headache represent the master contributors to patients' referral to the practitioner and quality of life deterioration.¹⁴ Now, it is clear enough that the understanding of the extent of nervous system involvement and of its underlying pathogenic processes represents a nodal point for better assessing EDS patients and developing more efficient rehabilitation and prevention strategies.

In this paper, we review pertinent literature reporting a seemingly increased rate of neurological features in EDS. Our aim was to offer a practical reference to the clinical neurologist in considering this condition in subjects with an apparently primary neurological condition, as well as to those taking part to the multidisciplinary team involved in the management of EDS patients.

Search Methods

This work was intended as a narrative review summarizing actual evidence on nervous system involvement in EDS. A PubMed search was carried out matching the terms "EDS" OR "hypermobility syndrome" with the following: central nervous system, brain, myelum, spine, stroke, epilepsy, muscle, myopathy, peripheral nerve(s), polyneuropathy, (peripheral) nervous system, and nerve. Papers were selected when reporting EDS/JHS patients with neurological manifestations. The reference list of selected papers was further searched

for additional reports. Our findings were reported in the following paragraphs.

Pain

Pain is now accepted as a common and potentially disabling feature of various forms of EDS, especially JHS/EDS-HT.¹⁴ This is testified by the inclusion of chronic musculoskeletal pain as a major item in the Brighton criteria for JHS⁵ and minor feature in the Villefranche criteria for selected EDS subtypes.3 Conversely, in the early EDS literature, pain was recognized as a marginal finding, usually occurring acutely due to (sub) luxations, spontaneous rupture of vessels¹⁵ and internal organs,¹⁶ or recurring in relation to piezogenic pedal papules¹⁷ or gynecologic/obstetric complications¹⁸ In 1994, Lumley et al. first pointed out a possible role of chronic pain in the quality of life of EDS patients by studying psychosocial functioning in 48 subjects with various forms of EDS.¹⁹ Furthermore, the repeated evidence of resistance to local anesthetics in both EDS-HT²⁰ and JHS²¹ suggests a more complex effect on pain perception and modulation processes in EDS, since the very end of the last century. Scientific awareness on the clinical significance of chronic pain in EDS increased in 2010, when Voermans et al. published the results of their questionnaire study on 273 patients with various forms of EDS (mainly, classic, hypermobility and vascular types) and found pain as common, severe, and associated with functional impairment. Interestingly, pain seemed more severe in EDS-HT than classic and vascular types, and pain severity was correlated with hypermobility, dislocations and previous surgery.²² This preliminary observation prompted the same research group to state that pain and fatigue are possible important determinants of disability of EDS-HT.²³ On a clinical perspective, chronic-recurrent joint pain is the most common presentation of pain in JHS/EDS-HT, which is reflected by the applicable diagnostic criteria.3,5 Additional manifestations of musculoskeletal pain in JHS/EDS-HT and perhaps other EDS subtypes include muscle cramps,¹¹ fibromyalgia^{24,25} and compression/peripheral neuropathies.^{26,27} Pain is not limited to the musculoskeletal system and often presents with visceral involvement, in the form of various gastrointestinal chronic and recurrent symptoms,28 as well dyspareunia, vulvodinia dysmenorrhea.^{29,30} Headache is also common in EDS³¹ and is discussed in a separate section. The study of the natural history of JHS/EDS-HT tells us that pain is a changing feature in EDS and its functional consequences are influenced by the adaptation strategies that the various structures of the affected individual develop, as a whole, to face repetitive pain

perception.¹⁴ Accordingly and following previous postulations,¹⁴ a recent work by Rombaut et al. demonstrates the presence of hyperalgesia in EDS-HT.³² This finding may represent a preliminary proof for the action of central sensitization processes in those EDS patients who develop the most severe disabilities associated to pain.

Fatigue

Though largely ignored in the past, severe fatigue is now considered a common accompanying feature of EDS, particularly EDS-HT, as it is reported in up to 84% of the patients.33 Similar results are obtained by other research groups.34,35 More specifically, the frequency (and, perhaps, severity) of fatigue is influenced by age with a rate of 28% in the first decade of life to 90% in adults over 40 years of age.35 In JHS/EDS-HT, the impact of fatigue on daily life is often equal or more dramatic than the impact of pain;33 a fact that underscores the importance of fatigue for both assessment and treatment planning in these patients. A complex presentation of fatigue resembling chronic fatigue syndrome according to Fukuda et al.36 is reported in most adults with JHS/EDS-HT.37

Some possible contributors to fatigue-related disability have been investigated in EDS and include sleep disturbances, concentration problems, social functioning, self-efficacy concerning fatigue, and pain severity.³³ A few experimental studies demonstrate that fatigue associates with muscle weakness,38,39 worsens with exercise⁴⁰ and affects gait pattern.⁴¹ Recently, dysautonomia was recognized as one of the most relevant pathogenic factors influencing fatigue onset and evolution. This feature, mostly studied in JHS/EDS-HT, often presents with orthostatic and/or tachycardia syndrome42 orthostatic intolerance, and seems to relate to increased sympathetic activity at rest and reduced sympathetic reactivity to stimuli.⁴³

Headache and Head Pain

In 1996, Spranger et al. first report headache, drop attacks and white matter abnormalities in a 37-year-old woman with EDS with parodontitis.⁴⁴ 1 year later, a larger study on 51 individuals with different forms of EDS (including 13 patients with classic type, 28 with EDS-HT, 1 with JHS, 7 with vascular type, and 2 with unclassified type) showed that neck pain and headache is present in 30-40% of cases.³¹ A subsequent case series reports nine EDS patients presenting with various forms of headache, including (i) migraine with aura, (ii) migraine without aura, (iii) tension-type headache, (iv) a combination of tension-type headache and migraine, and (v) post-traumatic headache.⁴⁵

Additional works on small case series confirm the high prevalence of headache in JHS/EDS-HT.34,46 More specifically, Bendik et al. show that migraine (with or without aura) is approximately three times more common among a group of 28 women with JHS/EDS-HT compared with 232 controls with a cumulative frequency of 75% (3/4).47 In a 36-year-old woman with orthostatic headache and idiopathic intracranial hypertension, the diagnosis of JHS was reached 2 years later the onset of head pain.⁴⁸ This patient displayed increased IGF-1 plasma levels and the authors speculated on a possible pathogenic link. Head pain is not limited to headache in EDS. In a cohort of 31 EDS patients (including 16 with EDS-HT, nine with classic EDS and six with vascular EDS), De Coster et al. demonstrated temporomandibular joint dysfunction in 100% of the cases, unilateral myofascial pain (i.e., temple headache) in 83%, and unilateral and bilateral temporomoandibular joint pain in 28% and 51% of the patients, respectively.⁴⁹

While many EDS patients may develop chronic or recurrent headache, individuals with EDS types with vascular fragility (e.g., vascular EDS, classic EDS with arterial rupture and kyphoscoliotic EDS) are at increased risk of sudden headache secondary to acute cerebrovascular disease. In particular, acute headache may occur together with ophthalmoplegia or tinnitus due to spontaneous, direct caveronous-carotid fistulain this EDS type.^{50,51} Additional observations point out possible associations between localized or generalized joint hypermobility and specific subsets of primary and secondary types of headache, including new daily persistent headache⁵² and headache attributed to spontaneous (idiopathic) cerebrospinal fluid leakage.53,54 Cervical spine hypermobility/dysfunction is also considered a predisposing factor for cervicogenic headache^{55,56} and neck-tongue syndrome.⁵⁷⁻⁵⁹ In line with this, Di Palma and Cronin report a 27-year-old woman with classic EDS with a long-lasting pulsating headache associated with C2 dislocation.60

Stroke and Cerebrovascular Disease

Most reports on stroke and cerebrovascular disease in EDS concern vascular EDS and include intracranial aneurysms, subarachnoid hemorrhage, spontaneous arterial dissection and cavernous sinus fistula. In patients with classic EDS, aneurysms occasionally occur, whereas other vascular abnormalities are rare. In fact, the presence of stroke in patients with cutaneous features of classic EDS should prompt to molecular investigation for the classic variant with arterial rupture due to mutations in COL1A1.

In 1990, Schievink et al. reported two vascular EDS patients, one with a spontaneous internal carotid

artery dissection and one with an aneurysmal subarachnoid hemorrhage and multiple aortic dissections.⁶¹ Both patients were deficient in collagen Type III, analyzed in cultured skin fibroblasts. Subsequently, the same author reported a 20-year-old woman with vascular EDS, who presented with a spontaneous carotid-cavernous fistulae and a cervical artery dissection.62 The clinical features of 16 previously published cases of spontaneous carotidcavernous fistulae were also reviewed.62 Since collagen Type III deficiency plays a role in the pathogenesis of intracranial saccular aneurysms, it is likely to be involved in the pathogenesis of carotid cavernous fistulas and dissections of the cervical arteries.61 In 1995, North et al. studied the cerebrovascular complications in a cohort of 202 patients with vascular EDS.63 19 patients had cerebrovascular complications, including intracranial aneurysms with secondary hemorrhage, spontaneous carotid-cavernous sinus fistula and cervical artery dissection. The aneurysms typically develop in the cavernous sinus or directly adjacent to it, and bilateral and recurrent carotid aneurysms have also been reported.64-68 Aneurysmal rupture can occur spontaneously or during vigorous activity.61,63 A carotid-cavernous fistula can develop after minor head trauma, but most occur spontaneously, in many cases after a ruptured internal carotid artery aneurysm within the cavernous sinus.⁶² These carotidcavernous fistula often present with exophthalmos, chemosis, pain, opthalmoplegia and bruits, which result from their high blood flow which allows pressurized arterial blood to connect directly to the cavernous sinus resulting in venous hypertension and reversal of venous drainage.69

Although uncommon, vascular EDS is a potential cause of stroke in young people.⁷⁰⁻⁷² In typical cases, the disorder is readily identifiable by clinical inspection and targeted molecular testing. However, the phenotypic variability of vascular EDS could lead to under diagnosis, especially in an emergency setting.⁷¹ Hence, a full clinical history and examination and a complete familial history should be emphasized as often only the combination of all these data will raise suspicion of vascular EDS. This is crucial since the diagnosis has important implications for acute and long-term management and, potentially, for other family members.⁷¹

In vascular EDS, the traditional approach has been to treat such complications conservatively unless they are life-threatening. Recent reports challenge this treatment paradigm.⁷³ In a randomized study, treatment with the beta-blocker Celiprolol was shown to be associated with a three-fold decrease in arterial rupture in vascular EDS.⁷⁴ Novel approaches using

endovascular therapy with coil embolization have shown good results in the treatment of ruptured pseudoaneurysms and carotid-cavernous fistulas.^{69,73} Nevertheless, complications are frequently reported. Anticoagulation therapy may result in increased bruising or bleeding and should be used with caution.^{63,75} Because conventional angiography may exacerbate severe complications, non-invasive magnetic resonance angiography is the investigation of choice.

Brain and Spine Structural Anomalies

Brain magnetic resonance imaging (MRI) is usually unremarkable for major structural anomalies in EDS. Therefore, with the exception of acute presentations with the suspect of cerebrovascular disease, such an investigation usually does not take place in the baseline assessment of EDS patients. Nevertheless, the presence of clear-cut X-linked dominant transmission and/or the coexistence of seizures should elicit the exclusion of the rare form of EDS with periventricular heterotopias (Figure 2) often due to mutations in FLNA.76,77 Single reports also associate EDS with polymycrogyria,⁷⁸ agenesis of the corpus callosum,⁷⁹ dilatation of the 4th ventricle, supracerebellar cistern and lateral ventricle, or disproportional enlargement of anterior horn of lateral ventricle,80 but the consistency of such associations awaits confirmation. Conversely, clinical practice suggests a high rate of degenerative findings, in the form of generalized, early-onset spondylosis and disc hernias, at spine MRI. However, this evidence remains anecdotal⁸¹ and needs systematic confirmation. Spine MRI may also show meningeal cysts as reported in a 7-year-old girl with kyphoscoliotic EDS,82 in an adult with classic EDS83 and, with a low frequency, in JHS/EDS-HT.84 In EDS, meningeal (or Tarlov) cysts are apparently rare and very few or single. The 40-year-old woman with multiple and bilateral Tarlov cysts along the entire spine and originally defined an example of (unclassified) EDS by Isono et al.,85 can be best labeled with the diagnosis of lateral meningocele syndrome,86 an apparently distinct form of hereditary connective tissue disorder with severe thecal involvement.87 The clinical significance of meningeal cysts is still unknown in EDS, although a link with orthostatic headache due to spontaneous cerebrospinal fluid leaks may be inferred,88,89 similarly as in Marfan syndrome. The concurrence of Chiari malformation (Type I) is a further apparently underreported feature of EDS, as to date observed in single patients only. 45,46 Nevertheless, in a surgically-oriented paper on hundreds of patients originally ascertained for symptomatic Chiari malformation, a subgroup of them, showing a high rate of recurrence after surgery and multiple features of an underlying connective

tissue disorder, presented minor, but measurable neuroradiologic features of occipitoatlantoaxial instability: posterior gliding of the occipital condyles, and reduction of the clivus-axis angle, clivus-atlas angle, and atlas-axis angle in the upright position.90 In line with this, an early report describes two vascular EDS patients with radiologically evident atlantoaxial subluxation.91 Hence, investigating for cerebellar tonsils herniation and an occult occipitoatlantoaxial instability is relevant during the assessment of postural/orthostatic patients with occipital or and/or additional unexplained headache, neurological symptoms, such as upper limb paresthesias and weakness.

Epilepsy

The mechanisms explaining the possible association between EDS and seizures are likely heterogeneous. In 1981, Cupo et al. reported a 30-year-old woman with EDS who died due to an intractable ventricular fibrillation due to myocardial infarction. She also presented seizures, aneurysms of the sinus of valsalva and severe panacinar emphysema. Necropsy finding included cerebral heterotopias.92 Since this early description, additional reports suggest the existence of a distinct form of EDS with cutaneous features resembling the classic type, coupled periventricular subependymal heterotopias.⁷⁶ In most cases, this presentation is transmitted in an X-linked dominant pattern and is mutated in the Filamin A.^{77,93} Furthermore, Jacome reports seven EDS patients, two of them affected by occipital-horn disease which is actually moved outside the EDS classification, with epilepsy and various concomitant neurological complications.94 Of the five remaining individuals with more stringent diagnosis of EDS, possible nervous system determinants for seizures include basilar artery hypoplasia, hemispheric atrophy, venous parietal angioma, previous intracranial bleed and previous stroke. Additional reports of EDS with seizures include a 29-year-old man with unclassified EDS and bilateral frontocentral and frontoposterior polymicrogyria with hypoplasia of the cerebellar vermis, a 20-year-old woman with EDS-HT and bilateral perisylvian polymicrogyria,78 and a 16-yearold man with classic EDS and agenesis of the corpus callosum.79 These reports suggest a likely increased rate of epilepsy in EDS. Although in many cases structural brain anomalies (particularly, periventricular heterotopias) may be identified, mechanisms linking seizures to a hereditary defect of the connective tissue remain poorly studied.

Muscular Findings

EDS is associated with a variety of neuromuscular

features, and vice versa, a variety of congenital myopathies display joint hypermobility and, to a lesser extent skin changes.95 Awareness of this clinical overlap between inherited connective tissue disorders and certain congenital myopathies might be helpful in recognition of these rare disorders.96 The initial reports of Beighton already included a high prevalence of myalgias and nocturnal muscle cramps involving the calves, especially in EDS-HT.^{11,97} This author also detected hypotonia, progressive muscle weakness, poorly developed musculature, and scapular winging, all without signs of concomitant myopathy. It was suggested that the muscle hypotonia might have a basis in the abnormality of the collagen in muscle sheaths rather than in the muscle fibers itself, but this was deemed unlikely. In contrast, these symptoms were considered to be secondary to avoidance of exercise because of the hypermobility and instability of joints.

This might have contributed to the relative neglect of muscle features in EDS, and for years only few case reports pointed to these EDS manifestations. Banerjee et al. reported a 9-year-old boy presented with delayed walking and abnormal gait.98 The presence of marked muscle hypoplasia with hypotonia led to the initial diagnosis of primary muscle disease; later, he was found to have hyper-extensible and fragile skin and hyper mobile joints, and EDS was diagnosed. The second case was reported by Bertin et al. showing combination of EDS and muscular dystrophy in a 16year-old male patient.99 Furthermore, Palmeri et al. reported the association of chronic muscle pain and cramps and the vascular type of EDS.100 The first study on the physiological basis of muscle weakness in EDS was performed by Bilkey et al. demonstrating that muscle weakness was primarily due to the alterations in the connective tissue surrounding the muscle cells.101

In 2009, Voermans et al. performed a prospective study in 40 genetically or biochemically confirmed patients with various forms of EDS (vascular EDS, classic EDS, EDS-HT and TNXB-deficient EDS), showing that mild-to-moderate neuromuscular involvement is common in various types of EDS.¹² Patients reported muscle weakness, myalgia, easy fatigability, and limited walking distance. Physical examination revealed mild to moderate muscle weakness, reduction of vibration sense, and mild impairment of mobility and daily activities. Ancillary investigations showed only mild a specific myopathic signs. The findings of this study have increased awareness of neuromuscular symptoms in EDS patients. Muscle biopsies to exclude the presence of a co-existent myopathy might not be necessary if typical neurophysiological clinical and findings

encountered and the diagnosis is confirmed by an expert in the field.

Another finding in this study was the remarkable relation between residual TNX levels and degree of neuromuscular involvement, compatible with a doseeffect relation. This points to the role of the extracellular matrix defect in muscle and peripheral nerve dysfunction in EDS12 This was confirmed in physiological studies in TNXB-deficient patients and TNXB knock-out mice.39 A recent case report on a patient with TNX-deficient EDS with progressive axial and proximal limb muscle weakness and atrophy further supported this. This patient had only minimal skin hyper extensibility, no joint abnormalities, and a history of easy bruising. Skeletal muscle biopsy disclosed striking muscle consistency and the abnormal presence of myotendinous junctions in the muscle belly.102

Neuropathy

Brachial and/or lumbosacral plexus neuropathies and compression mononeuropathies have been reported in several types of EDS.^{26,103-106} Although the study of Voermans et al. focused primarily on muscle, signs of peripheral nerve involvement in EDS were also observed. Nerve conduction studies demonstrated axonal polyneuropathy in 13% of patients, mainly of the vascular and TNXB-deficient types.¹² Recently, a entrapment neuropathies polyneuropathies in EDS-HT showed a higher neuropathic symptoms prevalence of (paresthesias/numbness in hands and/or feet) than of neurophysiological and ultrasound evidences of focal or diffuse nerve involvement. This might be due to presence of radiculopathy or small fiber neuropathy, which was not addressed in this study. Furthermore, a high prevalence of ulnar nerve subluxation/luxation at the elbow was detected on dynamic ultrasound. 107

The pathophysiological mechanism of peripheral neuropathy in EDS-HT seems related to the dislocations and subluxations due to ligament and capsular laxity which cause abnormal stretching of or pressure on peripheral nerves, and, thus can result in neuropathy or plexopathy. Increased vulnerability of peripheral nerves to stretching or pressure directly linked to the underlying genetic defect might also be involved. TNXB or Collagen I, III or V deficient epiperi- and endoneurium - the connective tissue of peripheral nerves might fail to resist excessive mechanical stress. ²⁶

Developmental Features

Global developmental delay evolving in intellectual disability is rare in EDS. Given the high frequency of joint laxity in the general population as well as in

disabling genetic conditions, the presence of a true global developmental delay should prompt the practitioner to search for different diagnoses other than EDS. The possible exception to this rule of thumb is represented by the EDS-like phenotype associated with 6q27 chromosome deletions,108 which may be detected by CGH-array, a first-line investigation for EDS-like subjects with intellectual disability. Conversely, relatively robust data support a tight link between joint hypermobility and reduced motor performance in children. In fact, while early work fails to detect an association between joint hypermobility and neurodevelopmental attributes, 109 two more recent studies demonstrate that joint hypermobility is more common among children with developmental coordination disorders. 110-112 Complementarily, abnormal gait, clumsiness and poor coordination are common findings in children with a previous diagnosis of JHS/EDS-HT.^{113,114} Such an apparently selective influence of congenital joint hypermobility on coordination could be the consequence of an impairment of proprioception in critical phases of motor development. This hypothesis lies on the repeated evidence of defective proprioception in JHS/EDS-HT.¹¹⁵⁻¹¹⁹ The combination of generalized JHM and the above-mentioned motor attributes of JHS/EDS-HT children explain why they perform well at sports, such as gymnastics, ballet and dancing, and often improve their motor outcome by exercise. The natural propensity to specific sports, which contrasts the poor coordination skills reported by many patients, is a primary feature of the "first phase" of

disease progression recently outlined for JHS/EDS-HT.^{14,35,46} This neurodevelopmental profile seems extremely common in JHS/EDS-HT and, presumably, in other hereditary connective tissue disorders.

Conclusion

This overview on neurological manifestations of EDS demonstrates a largely unrecognized set of central and peripheral nervous system features in patients with heritable connective tissue disorders. The familiarity that any neurologist has with some of these manifestations when reported in the general population, such as cerebrovascular headache, myalgia and fatigue, poses neurologists in a privileged position for promptly recognizing EDS. Although the global assessment of EDS patients is, by definition, multisystem and often managed by other specialists, such as rheumatologists and clinical geneticists, the neurologist has a high chance of evaluating still undetected EDS patients with a neurological presentation. In addition, while the pathognomonic features of EDS are not historical heritages of neurology, now, we know that a great proportion of the increased mortality and morbidity of EDS patients is linked to the reverberations that a primary connective tissue derangement has on nervous system development and functions. Hence, all practitioners occasionally or constantly involved in the management of EDS should be better aware of the neurological manifestations of this condition on both clinical and research perspectives.

Figure 2. Periventricular heterotopias in a 37-year-old woman with features of classic Ehlers-Danlos syndrome

On a practical point of view, the group of EDS types is large with a wide spectrum of manifestations and possible complications. Nevertheless, in this paper reviewing neurological features in EDS, the variability at presentation may be narrowed to a discrete list (Table 4).120 Figure 3120 illustrates the procedures for assessing generalized JHM by the Beighton score¹²¹ which is currently included in both Villefranche and Brighton criteria, as well as the

alternative Bulbena score, which has proved to be equally efficient in discriminating hypermobile and non-hypermobile subjects.¹²² Both sets have limits and are not ideal in all situations, but may be considered useful first-line screening methods. A positive scoring as illustrated in figure 3 should prompt the clinical neurologist to refer the patient to an expert in the field diagnosis confirmation and appropriate multidisciplinary management.

Castori and Voermans

Key clinical clues				
General history	Delayed gross motor milestones			
	Developmental coordination disorder			
	Double-jointed in sports; being proficient at ballet and gymnastics during childhood			
	Showing hypermobility "tricks" during childhood			
	Giving up sports during the teens due to recurrent injuries, pain, and fatigue			
	Mild generalized muscle weakness			
	Unexplained musculoskeletal pain			
	Easy fatigability			
	Paresthesias			
Medical history	Recurrent (sub)luxations			
	Tendon and muscle rupture			
	Anal prolapse in childhood			
	Reduced effect of local anesthesia			
	Complications of surgery			
	Easy bruising, sometimes with incorrect suspicion of child abuse			
	Abnormal wound healing with wide atrophic scars			
	Uterus prolapse or cervical insufficiency with premature delivery			
	Early onset varicose veins			
	Pneumothorax or pneumohematothorax			
	Spontaneous arterial rupture (mostly vascular or kyphoscoliotic type)			
	Clubfoot (mostly vascular type)			
	Intestinal or uterine fragility or rupture (mostly vascular type)			
	Severe scoliosis at birth (mostly kyphoscoliotic type)			
	Congenital bilateral hip dislocation (mostly arthrochalasia type)			
Family history	Generalized hypermobility/contortionism			
	Sudden death (vascular type)			
Physical	Generalized joint hypermobility (Beighton score of 5 or more)			
examination	Increased skin hyperextensibility (≥ 3 cm on volar side of lower arm) Smooth, velvety skin			
	Wide, atrophic scars			
	Molluscoid pseudotumors			
	Subcutaneous feroids			
	Thin, translucent skin, characteristic facial appearance, and acrogeria (vascular type)			
	Gingival recessions/(early onset) parodontopathy			
	Microcornea (kyphoscoliotic type)			
	Congenital kyphoscoliosis (kyphoscoliotic or arthrochalasia type)			
Neurological	Mild proximal weakness (MRC 4)			
examination	Mild reduction of vibration sense (measured with Rydell-Seiffer tuning fork)			
A '11	Reduction but no absence of tendon reflexes			
Ancillary	Nerve conduction studies: reduction of CMAP of distal muscles, mild axonal sensomoto			
investigations	polyneuropathy			
	Electromyography: mixed pattern of both small (myopathic) and larger (neurogenic) units, or			
	predominantly myopathic units			
	CK: normal or mildly elevated (generally < 500)			
	Muscle biopsy: normal or mild myopathic features (increase of fibre diameter variance and internal nuclei)			
	Heart imaging: mitral valve prolapse, or proximal, non-progressive aortic dilatation			
	Bone computer mineralometry: early onset osteopenia ans, CMAP: Compound muscle action potential, EDS: Ehlers-Danlos syndrome			

204

How to measure joint hypermobility

Beighton score

Degree of mobility by passive manoeuvres in 5 joints. Total score: 0-9

Hypermobility: score: ≥ 5

General:

- Dorsiflexion of the little fingers beyond 90°; one point for each hand;
 Apposition of the thumbs to the flexor aspect of the forearm; one point for each hand;
- 3) Hyperextension of the elbows beyond 10°; one point for each elbow;
- 4) Hyperextension of the knees beyond 10°; one point for each knee;
- 5) Forward flexion of the trunk with knees fully extended so that the palms of the hand rest flat on the floor; one point.

One point for each hypermobile joint

Beighton score

Goniometer used for measurement of joint

Bulbena score

Degree of mobility by passive manoeuvres in 9 joints.

Total score: 0-10.

Hypermobility: ≥ 5 (women) and ≥ 4 (men).

Upper extremity:

- 1) Thumb: passive apposition of the thumb to the flexor aspect of the forearm < 21 mm;
- 2) Metacarpophalangeal: with the palm of the hand resting on the table, the passive dorsiflexion of the fifth finger is ≥ 90°;
- Elbow hyperextension: passive hyperextension of the elbow ≥ 10°;
- 4) External shoulder rotation; with the upper arm touching the body, and the elbow fixed at 90°; the forearm is taken in external rotation to > 85° of the sagittal plane (shoulder line); Lower extremity - supine position:
- 5) Hip abduction: passive hip abduction ≥ 85°;
- 6) Patellar hypermobility: holding with one hand the proximal end of the tibia, the patella can be moved well to the sides with the other hand;
- 7) Ankle and feet hypermobility: an excess range of passive dorsiflexion of the ankle eversion of the foot can be produced;
- 8) Metatarsophalangeal: dorsal flexion of the toe over the diaphysis of the first metatarsal is ≥ 90°:

Lower extremity - prone position:

9) Knee hyperflexion: knee flexion allows the heel to make contact with the buttock.

Presence or absence of ecchymoses (1 point for the presence of ecchymoses). One point for each hypermobile joint

Figure 3. Summary of the Beighton and Bulbena scores for assessing joint hypermobility. The picture of the Beighton score is freely available at: http://www.hypermobility.org/beighton.php

Acknowledgments

For her study on neuromuscular features in EDS, N.C. Voermans was financially supported by Netherlands Organization for Scientific Research (2005/20781/ZONMW).

Conflict of Interests

The authors declare no conflict of interest in this study.

How to cite this article: Castori M, Voermans NC. Neurological manifestations of **Ehlers-Danlos** syndrome(s): A review. Iran J Neurol 2014; 13(2): 190-208.

References

- Ehlers E, Cutis L. Neigung zu Haemorhagien in der Haut, Lockerung mehrerer Artikulationen. Dermatologische Zeitschrift 1901; 8: 173-4.
- Danlos HA. Un cas de cutis laxa avec tumeurs par contusion chronique des coudes et des genoux (xanthome juvenile pseudodiabétique de MM, Halloepau et Macé de Lépinay). Bulletin de la Société Française de Dermatologie et de Syphiligraphie 1908; 39: 1252-56.
- Beighton P, De Paepe A, Steinmann B, Tsipouras P, Wenstrup RJ. Ehlers-Danlos syndromes: revised nosology, Villefranche, 1997. Ehlers-Danlos National Foundation (USA) and Ehlers-Danlos Support Group (UK). Am J Med Genet 1998; 77(1): 31-7.
- Mayer K, Kennerknecht I, Steinmann B. Clinical utility gene card for: Ehlers-Danlos syndrome types I-VII and variants - update 2012. Eur J Hum Genet 2013: 21(1).
- Grahame R, Bird HA, Child A. The revised (Brighton 1998) criteria for the diagnosis of benign joint hypermobility syndrome (BJHS). J Rheumatol 2000; 27(7): 1777-9.
- Tinkle BT, Bird HA, Grahame R, Lavallee

- M, Levy HP, Sillence D. The lack of clinical distinction between the hypermobility type of Ehlers-Danlos syndrome and the joint hypermobility syndrome (a.k.a. hypermobility syndrome). Am J Med Genet A 2009; 149A(11): 2368-70.
- Castori M, Morlino S, Grammatico P. Towards a re-thinking of the clinical significance of generalized joint hypermobility. ioint hypermobiity syndrome, and Ehlers-Danlos syndrome, hypermobility type. Am J Med Genet A 2014; 164A(3): 588-90.
- De Paepe A, Malfait F. The Ehlers-Danlos syndrome, a disorder with many faces. Clin Genet 2012; 82(1): 1-11.
- Steinmann B, Royce PM, Superti-Furga A. The Ehlers-Danlos syndrome. In: Royce PM, Steinmann B, editors. Connective Tissue and Its Heritable Disorders: Molecular, Genetic, and Medical Aspects. 2nd ed. New York, NY: John Wiley & Sons; 2003. p. 431-524.
- Hakim AJ, Sahota A. Joint hypermobility and skin elasticity: the hereditary disorders of connective tissue. Clin Dermatol 2006; 24(6): 521-33.

- Beighton P, Horan F. Orthopaedic aspects of the Ehlers-Danlos syndrome. J Bone Joint Surg Br 1969; 51(3): 444-53.
- Voermans NC, van Alfen N, Pillen S, Lammens M, Schalkwijk J, Zwarts MJ, et al. Neuromuscular involvement in various types of Ehlers-Danlos syndrome. Ann Neurol 2009; 65(6): 687-97.
- Savasta S, Merli P, Ruggieri M, Bianchi L. Sparta MV. Ehlers-Danlos syndrome and neurological features: a review. Childs Nerv Syst 2011; 27(3): 365-71.
- Castori M, Morlino S, Celletti C, Ghibellini G, Bruschini M, Grammatico P, et al. Re-writing the natural history of pain and related symptoms in the joint hypermobility syndrome/Ehlers-Danlos syndrome, hypermobility type. Am J Med Genet A 2013; 161A(12): 2989-3004.
- Schmalzried TP, Eckardt JJ. Spontaneous gluteal artery rupture resulting in compartment syndrome and sciatic neuropathy. Report of a case in Ehlers-Danlos syndrome. Clin Orthop Relat Res 1992: (275): 253-7.
- Harris SC, Slater DN, Austin CA. Fatal splenic rupture in Ehlers-Danlos syndrome.

Neurological manifestations of EDS

Iran J Neurol 2014; 13(4)

- Postgrad Med J 1985; 61(713): 259-60.
- Kahana M, Levy A, Ronnen M, Cohen M, Schewach-Millet M. Painful piezogenic pedal papules on a child with Ehlers-Danlos syndrome. Pediatr Dermatol 1985; 3(1): 45-7.
- Sakala EP, Harding MD. Ehlers-Danlos syndrome type III and pregnancy. A case report. J Reprod Med 1991; 36(8): 622-4.
- Lumley MA, Jordan M, Rubenstein R, Tsipouras P, Evans MI. Psychosocial functioning in the Ehlers-Danlos syndrome. Am J Med Genet 1994; 53(2): 149-52.
- Arendt-Nielsen L, Kaalund S, Bjerring P, Hogsaa B. Insufficient effect of local analgesics in Ehlers Danlos type III patients (connective tissue disorder). Acta Anaesthesiol Scand 1990; 34(5): 358-61.
- Hakim AJ, Grahame R, Norris P, Hopper C. Local anaesthetic failure in joint hypermobility syndrome. J R Soc Med 2005; 98(2): 84-5.
- Voermans NC, Knoop H, Bleijenberg G, van Engelen BG. Pain in ehlers-danlos syndrome is common, severe, and associated with functional impairment. J Pain Symptom Manage 2010; 40(3): 370-8.
- Voermans NC, Knoop H. Both pain and fatigue are important possible determinants of disability in patients with the Ehlers-Danlos syndrome hypermobility type. Disabil Rehabil 2011; 33(8): 706-7.
- Ofluoglu D, Gunduz OH, Kul-Panza E, Guven Z. Hypermobility in women with fibromyalgia syndrome. Clin Rheumatol 2006; 25(3): 291-3.
- Sendur OF, Gurer G, Bozbas GT. The frequency of hypermobility and its relationship with clinical findings of fibromyalgia patients. Clin Rheumatol 2007; 26(4): 485-7.
- Voermans NC, Drost G, van Kampen A, Gabreels-Festen AA, Lammens M, Hamel BC, et al. Recurrent neuropathy associated with Ehlers-Danlos syndrome. J Neurol 2006; 253(5): 670-1.
- Voermans NC, Knoop H, van Engelen BG. High frequency of neuropathic pain in Ehlers-Danlos syndrome: an association with axonal polyneuropathy and compression neuropathy? J Pain Symptom Manage 2011; 41(5): e4-e6.
- Fikree A, Aziz Q, Grahame R. Joint hypermobility syndrome. Rheum Dis Clin North Am 2013; 39(2): 419-30.
- McIntosh LJ, Mallett VT, Frahm JD, Richardson DA, Evans MI. Gynecologic disorders in women with Ehlers-Danlos syndrome. J Soc Gynecol Investig 1995; 2(3): 559-64.
- Castori M, Morlino S, Dordoni C, Celletti C, Camerota F, Ritelli M, et al. Gynecologic and obstetric implications of the joint hypermobility syndrome (a.k.a. Ehlers-Danlos syndrome hypermobility type) in 82 Italian patients. Am J Med Genet A 2012; 158A(9): 2176-82.
- Sacheti A, Szemere J, Bernstein B, Tafas T, Schechter N, Tsipouras P. Chronic pain is a manifestation of the Ehlers-Danlos syndrome. J Pain Symptom Manage 1997; 14(2): 88-93.
- 32. Rombaut L, Scheper M, De Wandele I, De Vries J, Meeus M, Malfait F, et al. Chronic pain in patients with the hypermobility type of Ehlers-Danlos syndrome: evidence for generalized

- hyperalgesia. Clin Rheumatol 2014.
- Voermans NC, Knoop H, van de Kamp N, Hamel BC, Bleijenberg G, van Engelen BG. Fatigue is a frequent and clinically relevant problem in Ehlers-Danlos Syndrome. Semin Arthritis Rheum 2010; 40(3): 267-74.
- 34. Rombaut L, Malfait F, Cools A, De Paepe A, Calders P. Musculoskeletal complaints, physical activity and health-related quality of life among patients with the Ehlers-Danlos syndrome hypermobility type. Disabil Rehabil 2010; 32(16): 1339-45.
- Castori M, Sperduti I, Celletti C, Camerota F, Grammatico P. Symptom and joint mobility progression in the joint hypermobility syndrome (Ehlers-Danlos syndrome, hypermobility type). Clin Exp Rheumatol 2011; 29(6): 998-1005.
- Fukuda K, Straus SE, Hickie I, Sharpe MC, Dobbins JG, Komaroff A. The chronic fatigue syndrome: a comprehensive approach to its definition and study. International Chronic Fatigue Syndrome Study Group. Ann Intern Med 1994; 121(12): 953-9.
- Castori M, Celletti C, Camerota F, Grammatico P. Chronic fatigue syndrome is commonly diagnosed in patients with Ehlers-Danlos syndrome hypermobility type/joint hypermobility syndrome. Clin Exp Rheumatol 2011; 29(3): 597-8.
- 38. Voermans NC, Knoop H, Bleijenberg G, van Engelen BG. Fatigue is associated with muscle weakness in Ehlers-Danlos syndrome: an explorative study. Physiotherapy 2011; 97(2): 170-4.
- Gerrits KH, Voermans NC, de Haan A, van Engelen BG. Neuromuscular properties of the thigh muscles in patients with Ehlers-Danlos syndrome. Muscle Nerve 2013; 47(1): 96-104.
- 40. Rombaut L, Malfait F, De Wandele I, Taes Y, Thijs Y, De Paepe A, et al. Muscle mass, muscle strength, functional performance, and physical impairment in women with the hypermobility type of Ehlers-Danlos syndrome. Arthritis Care Res (Hoboken) 2012; 64(10): 1584-92.
- 41. Celletti C, Galli M, Cimolin V, Castori M, Albertini G, Camerota F. Relationship between fatigue and gait abnormality in joint hypermobility syndrome/Ehlers-Danlos syndrome hypermobility type. Res Dev Disabil 2012; 33(6): 1914-8.
- 42. Mathias CJ, Low DA, Iodice V, Owens AP, Kirbis M, Grahame R. Postural tachycardia syndrome--current experience and concepts. Nat Rev Neurol 2012; 8(1): 22-34.
- 43. De Wandele I, Rombaut L, Leybaert L, van de Borne P, de Backer T, Malfait F, et al. Dysautonomia and its underlying mechanisms in the hypermobility type of Ehlers-Danlos syndrome. Semin Arthritis Rheum 2014; 44(1): 93-100.
- Spranger S, Spranger M, Kirchhof K, Steinmann B. Ehlers-Danlos syndrome type VIII and leukodystrophy. Am J Med Genet 1996: 66(2): 239-40.
- 45. Jacome DE. Headache in Ehlers-Danlos syndrome. Cephalalgia 1999; 19(9): 791-6.
- Castori M, Camerota F, Celletti C, Danese C, Santilli V, Saraceni VM, et al. Natural history and manifestations of the hypermobility type Ehlers-Danlos

- syndrome: a pilot study on 21 patients. Am J Med Genet A 2010; 152A(3): 556-64.
- 47. Bendik EM, Tinkle BT, Al-shuik E, Levin L, Martin A, Thaler R, et al. Joint hypermobility syndrome: A common clinical disorder associated with migraine in women. Cephalalgia 2011; 31(5): 603-13.
- 48. Kurian M, Solomon GD. Can elevated IGF-1 levels among patients with Ehlers-Danlos syndrome cause idiopathic intracranial hypertension? Headache 2013; 53(10): 1666-9.
- 49. de Coster PJ, van den Berghe LI, Martens LC. Generalized joint hypermobility and temporomandibular disorders: inherited connective tissue disease as a model with maximum expression. J Orofac Pain 2005; 19(1): 47-57.
- 50. Chuman H, Trobe JD, Petty EM, Schwarze U, Pepin M, Byers PH, et al. Spontaneous direct carotid-cavernous fistula in Ehlers-Danlos syndrome type IV: two case reports and a review of the literature. J Neuroophthalmol 2002; 22(2): 75-81.
- Tanaka T, Hayakawa M, Sadato A, Adachi K, Watabe T, Maeda S, et al. Transvenous embolization for carotid-cavernous fistula in a patient with vascular type of Ehlers-Danlos syndrome--direct superior ophthalmic vein approach: case report. Neurol Med Chir (Tokyo) 2014; 54(2): 155-60.
- 52. Rozen TD, Roth JM, Denenberg N. Cervical spine joint hypermobility: a possible predisposing factor for new daily persistent headache. Cephalalgia 2006; 26(10): 1182-5.
- Schievink WI, Meyer FB, Atkinson JL, Mokri B. Spontaneous spinal cerebrospinal fluid leaks and intracranial hypotension. J Neurosurg 1996; 84(4): 598-605.
- 54. Schievink WI, Gordon OK, Tourje J. Connective tissue disorders with spontaneous spinal cerebrospinal fluid leaks and intracranial hypotension: a prospective study. Neurosurgery 2004; 54(1): 65-70.
- Hall T, Briffa K, Hopper D. Clinical evaluation of cervicogenic headache: a clinical perspective. J Man Manip Ther 2008: 16(2): 73-80.
- Mathers KS, Schneider M, Timko M. Occult hypermobility of the craniocervical junction: a case report and review. J Orthop Sports Phys Ther 2011; 41(6): 444-57.
- 57. Orrell RW, Marsden CD. The necktongue syndrome. J Neurol Neurosurg Psychiatry 1994; 57(3): 348-52.
- Sjaastad O, Bakketeig LS. Neck-tongue syndrome and related (?) conditions. Cephalalgia 2006; 26(3): 233-40.
- Gonzalez de la Aleja Tejera, Porta-Etessam J. Neck-tongue syndrome. Possible joint hypermobility as an aetiopathogenic process. An Pediatr (Barc) 2008; 69(5): 484-5. [In Spanish].
- 60. Di PF, Cronin AH. Ehlers-Danlos syndrome: correlation with headache disorders in a young woman. J Headache Pain 2005; 6(6): 474-5.
- 61. Schievink WI, Limburg M, Oorthuys JW, Fleury P, Pope FM. Cerebrovascular disease in Ehlers-Danlos syndrome type IV. Stroke 1990; 21(4): 626-32.
- Schievink WI, Piepgras DG, Earnest F, Gordon H. Spontaneous carotid-cavernous fistulae in Ehlers-Danlos syndrome Type IV. Case report. J Neurosurg 1991; 74(6): 991-8.
- 63. North KN, Whiteman DA, Pepin MG,

- Byers PH. Cerebrovascular complications in Ehlers-Danlos syndrome type IV. Ann Neurol 1995; 38(6): 960-4.
- Schoolman A, Kepes JJ. Bilateral spontaneous carotid-cavernous fistulae in Ehlers-Danlos syndrome. Case report. J Neurosurg 1967; 26(1): 82-6.
- Mirza FH, Smith PL, Lim WN. Multiple aneurysms in a patient with Ehlers-Danlos syndrome: angiography without sequelae. AJR Am J Roentgenol 1979; 132(6): 993-5.
- Gdynia HJ, Kuhnlein P, Ludolph AC, Huber R. Connective tissue disorders in dissections of the carotid or vertebral arteries. J Clin Neurosci 2008; 15(5): 489-94.
- Dohle C, Baehring JM. Multiple strokes and bilateral carotid dissections: a fulminant case of newly diagnosed Ehlers-Danlos syndrome type IV. J Neurol Sci 2012; 318(1-2): 168-70.
- Ellis RJ, Salehin M, Zhou R, Somauroo M. Type IV Ehlers-Danlos syndrome presenting as recurrent, bilateral carotid dissections. BMJ Case Rep 2012; 2012.
- Linfante I, Lin E, Knott E, Katzen B, Dabus G. Endovascular repair of direct carotid-cavernous fistula in Ehlers-Danlos type IV. J Neurointerv Surg 2014.
- Ballabio E, Bersano A, Bresolin N, Candelise L. Monogenic vessel diseases related to ischemic stroke: a clinical approach. J Cereb Blood Flow Metab 2007; 27(10): 1649-62.
- Vanakker OM, Hemelsoet D, de Paepe A. Hereditary connective tissue diseases in young adult stroke: a comprehensive synthesis. Stroke Res Treat 2011; 2011: 712903.
- Bersano A, Borellini L, Motto C, Lanfranconi S, Pezzini A, Basilico P, et al. Molecular basis of young ischemic stroke. Curr Med Chem 2013; 20(31): 3818-39.
- Lum YW, Brooke BS, Black JH. Contemporary management of vascular Ehlers-Danlos syndrome. Curr Opin Cardiol 2011; 26(6): 494-501.
- Ong KT, Perdu J, de Backer J, Bozec E, Collignon P, Emmerich J, et al. Effect of celiprolol on prevention of cardiovascular events in vascular Ehlers-Danlos syndrome: a prospective randomised, open, blindedendpoints trial. Lancet 2010; 376(9751): 1476-84.
- 75. Germain DP. Ehlers-Danlos syndrome type IV. Orphanet J Rare Dis 2007; 2: 32.
- Thomas P, Bossan A, Lacour JP, Chanalet S, Ortonne JP, Chatel M. Ehlers-Danlos syndrome with subependymal periventricular heterotopias. Neurology 1996; 46(4): 1165-7.
- Sheen VL, Jansen A, Chen MH, Parrini E, Morgan T, Ravenscroft R, et al. Filamin A mutations cause periventricular heterotopia with Ehlers-Danlos syndrome. Neurology 2005; 64(2): 254-62.
- Echaniz-Laguna A, de Saint-Martin A, Lafontaine AL, Tasch E, Thomas P, Hirsh E, et al. Bilateral focal polymicrogyria in Ehlers-Danlos syndrome. Arch Neurol 2000; 57(1): 123-7.
- Dotti MT, de Stefano N, Mondillo S, Agricola E, Federico A. Neurological involvement and quadricuspid aortic valve in a patient with Ehlers-Danlos syndrome. J Neurol 1999; 246(7): 612-3.
- 80. Hagino H, Eda I, Takashima S, Takeshita

- K, Sugitani A. Computed tomography in patients with Ehlers-Danlos syndrome. Neuroradiology 1985; 27(5): 443-5.
- Pretorius ME, Butler IJ. Neurologic manifestations of Ehlers-Danlos syndrome. Neurology 1983; 33(8): 1087-9.
- 82. Brunk I, Stover B, Ikonomidou C, Brinckmann J, Neumann LM. Ehlers-Danlos syndrome type VI with cystic malformations of the meninges in a 7-year-old girl. Eur J Pediatr 2004; 163(4-5): 214-7.
- Grosveld WJ, Gilhuis HJ, Voermans NC. Spontaneous intracranial hypotension in a patient with classical type Ehlers-Danlos syndrome. Neurol India 2011; 59(4): 633-4.
- 84. Castori M, Morlino S, Celletti C, Celli M, Morrone A, Colombi M, et al. Management of pain and fatigue in the joint hypermobility syndrome (a.k.a. Ehlers-Danlos syndrome, hypermobility type): principles and proposal for a multidisciplinary approach. Am J Med Genet A 2012; 158A(8): 2055-70.
- Isono M, Hori S, Konishi Y, Kinjo H, Kakisako K, Hirose R, et al. Ehlers-Danlos syndrome associated with multiple spinal meningeal cysts--case report. Neurol Med Chir (Tokyo) 1999; 39(5): 380-3.
- 86. Castori M, Morlino S, Ritelli M, Brancati F, de Bernardo C, Colombi M, et al. Late diagnosis of lateral meningocele syndrome in a 55-year-old woman with symptoms of joint instability and chronic musculoskeletal pain. Am J Med Genet A 2014; 164A(2): 528-34.
- Chen KM, Bird L, Barnes P, Barth R, Hudgins L. Lateral meningocele syndrome: vertical transmission and expansion of the phenotype. Am J Med Genet A 2005; 133A(2): 115-21.
- Schievink WI. Spontaneous spinal cerebrospinal fluid leaks and intracranial hypotension. JAMA 2006; 295(19): 2286-96.
- Reinstein E, Pariani M, Bannykh S, Rimoin DL, Schievink WI. Connective tissue spectrum abnormalities associated with spontaneous cerebrospinal fluid leaks: a prospective study. Eur J Hum Genet 2013; 21(4): 386-90.
- Milhorat TH, Bolognese PA, Nishikawa M, McDonnell NB, Francomano CA. Syndrome of occipitoatlantoaxial hypermobility, cranial settling, and chiari malformation type I in patients with hereditary disorders of connective tissue. J Neurosurg Spine 2007; 7(6): 601-9.
- 91. Halko GJ, Cobb R, Abeles M. Patients with type IV Ehlers-Danlos syndrome may be predisposed to atlantoaxial subluxation. J Rheumatol 1995; 22(11): 2152-5.
- Cupo LN, Pyeritz RE, Olson JL, McPhee SJ, Hutchins GM, McKusick VA. Ehlers-Danlos syndrome with abnormal collagen fibrils, sinus of Valsalva aneurysms, myocardial infarction, panacinar emphysema and cerebral heterotopias. Am J Med 1981; 71(6): 1051-8.
- Gomez-Garre P, Seijo M, Gutierrez-Delicado E, Castro del RM, de la Torre C, Gomez-Abad C, et al. Ehlers-Danlos syndrome and periventricular nodular heterotopia in a Spanish family with a single FLNA mutation. J Med Genet 2006; 43(3): 232-7.
- 94. Jacome DE. Epilepsy in Ehlers-Danlos syndrome. Epilepsia 1999; 40(4): 467-73.

- Voermans NC, Bonnemann CG, Hamel BC, Jungbluth H, van Engelen BG. Joint hypermobility as a distinctive feature in the differential diagnosis of myopathies. J Neurol 2009; 256(1): 13-27.
- 96. Voermans NC, Bönnemann CG, Huijing PA, Hamel BC, van Kuppevelt TH, de Haan A et al. Clinical and molecular overlap between myopathies and inherited connective tissue diseases. Neuromuscul Disord 2008; 18(11): 843-56.
- 97. Beighton P, Price A, Lord J, Dickson E. Variants of the Ehlers-Danlos syndrome. Clinical, biochemical, haematological, and chromosomal features of 100 patients. Ann Rheum Dis 1969; 28(3): 228-45.
- 98. Banerjee G, Agarwal RK, Shembesh NM, el Mauhoub M. syndrome--masquerading as primary muscle disease. Postgrad Med J 1988; 64(748): 126-7.
- Bertin P, Treves R, Julia A, Gaillard S, Desproges-Gotteron R. Ehlers-Danlos syndrome, clotting disorders and muscular dystrophy. Ann Rheum Dis 1989; 48(11): 953.6
- 100. Palmeri S, Mari F, Meloni I, Malandrini A, Ariani F, Villanova M, et al. Neurological presentation of Ehlers-Danlos syndrome type IV in a family with parental mosaicism. Clin Genet 2003; 63(6): 510-5.
- Bilkey WJ, Baxter TL, Kottke FJ, Mundale MO. Muscle formation in Ehlers-Danlos syndrome. Arch Phys Med Rehabil 1981; 62(9): 444-8.
- 102. Penisson-Besnier I, Allamand V, Beurrier P, Martin L, Schalkwijk J, van Vlijmen-Willems I, et al. Compound heterozygous mutations of the TNXB gene cause primary myopathy. Neuromuscul Disord 2013; 23(8): 664-9.
- 103. de Graaf AS. Neuralgic amyotrophy in identical twins with Ehlers-Danlos syndrome. Eur Neurol 1973; 9(3): 190-6.
- 104. Kayed K, Kass B. Acute multiple brachial neuropathy and Ehlers-Danlos syndrome. Neurology 1979; 29(12): 1620-1.
- 105. el-Shaker M, Watts HG. Acute brachial plexus neuropathy secondary to halo-gravity traction in a patient with Ehlers-Danlos syndrome. Spine (Phila Pa 1976) 1991; 16(3): 385-6.
- 106. Galan E, Kousseff BG. Peripheral neuropathy in Ehlers-Danlos syndrome. Pediatr Neurol 1995; 12(3): 242-5.
- 107. Granata G, Padua L, Celletti C, Castori M, Saraceni VM, Camerota F. Entrapment neuropathies and polyneuropathies in joint hypermobility syndrome/Ehlers-Danlos syndrome. Clin Neurophysiol 2013; 124(8): 1689-94.
- 108. Mosca AL, Callier P, Masurel-Paulet A, Thauvin-Robinet C, Marle N, Nouchy M, et al. Cytogenetic and array-CGH characterization of a 6q27 deletion in a patient with developmental delay and features of Ehlers-Danlos syndrome. Am J Med Genet A 2010; 152A(5): 1314-7.
- 109. Davidovitch M, Tirosh E, Tal Y. The relationship between joint hypermobility and neurodevelopmental attributes in elementary school children. J Child Neurol 1994; 9(4): 417-9.
- 110. Kirby A, Davies R. Developmental Coordination Disorder and Joint Hypermobility Syndrome--overlapping disorders? Implications for research and

- clinical practice. Child Care Health Dev 2007; 33(5): 513-9.
- 111. Jelsma LD, Geuze RH, Klerks MH, Niemeijer AS, Smits-Engelsman BC. The relationship between joint mobility and motor performance in children with and without the diagnosis of developmental coordination disorder. BMC Pediatr 2013; 13: 35.
- 112. Morrison SC, Ferrari J, Smillie S. Assessment of gait characteristics and orthotic management in children with Developmental Coordination Disorder: preliminary findings to inform multidisciplinary care. Res Dev Disabil 2013; 34(10): 3197-201.
- 113. Adib N, Davies K, Grahame R, Woo P, Murray KJ. Joint hypermobility syndrome in childhood. A not so benign multisystem disorder? Rheumatology (Oxford) 2005; 44(6): 744-50.
- 114. Easton V, Bale P, Bacon H, Jerman E, Armon K, Macgregor AJ. A89: the relationship between benign joint hypermobility syndrome and developmental

- coordination disorders in children. Arthritis Rheumatol 2014; 66(Suppl 11): S124.
- 115. Mallik AK, Ferrell WR, McDonald AG, Sturrock RD. Impaired proprioceptive acuity at the proximal interphalangeal joint in patients with the hypermobility syndrome. Br J Rheumatol 1994; 33(7): 631-7.
- 116. Hall MG, Ferrell WR, Sturrock RD, Hamblen DL, Baxendale RH. The effect of the hypermobility syndrome on knee joint proprioception. Br J Rheumatol 1995; 34(2): 121-5.
- 117. Fatoye F, Palmer S, Macmillan F, Rowe P, van der Linden M. Proprioception and muscle torque deficits in children with hypermobility syndrome. Rheumatology (Oxford) 2009; 48(2): 152-7.
- 118. Rombaut L, de Paepe A, Malfait F, Cools A, Calders P. Joint position sense and vibratory perception sense in patients with Ehlers-Danlos syndrome type III (hypermobility type). Clin Rheumatol 2010; 29(3): 289-95.
- 119. Celletti C, Castori M, Galli M, Rigoldi C,

- Grammatico P, Albertini G, et al. Evaluation of balance and improvement of proprioception by repetitive muscle vibration in a 15-year-old girl with joint hypermobility syndrome. Arthritis Care Res (Hoboken) 2011; 63(5): 775-9.
- 120. Voermans NC. Neuromuscular features of Ehlers-Danlos syndrome and Marfan syndrome expanding the phenotype of inherited connective tissue disorders and investigating the role of the extracellular matrix in muscle the connective tissue of peripheral nerves [Online]. [cited 2011]; Available from: URL: dare.ubn.ru.nl/bitstream/2066/91217/1/9121
 - dare.ubn.ru.nl/bitstream/2066/91217/1/912-7.pdf.
- Beighton P, Solomon L, Soskolne CL. Articular mobility in an African population. Ann Rheum Dis 1973; 32(5): 413-8.
- 122. Bulbena A, Duro JC, Porta M, Faus S, Vallescar R, Martin-Santos R. Clinical assessment of hypermobility of joints: assembling criteria. J Rheumatol 1992; 19(1): 115-22.