Hindawi Publishing Corporation Autoimmune Diseases Volume 2014, Article ID 237107, 8 pages http://dx.doi.org/10.1155/2014/237107

Research Article

Anti-Transglutaminase 6 Antibodies in Children and Young Adults with Cerebral Palsy

Reidun Stenberg,¹ Marios Hadjivassiliou,² Pascale Aeschlimann,³ Nigel Hoggard,² and Daniel Aeschlimann³

- ¹ Department of Pediatrics, Centre for Rehabilitation Research and Department of Clinical Medicine, School of Health and Medical Sciences, Örebro University, 70185 Örebro, Sweden
- ² Department of Neurology and Department of Neuroradiology, The Royal Hallamshire Hospital, Sheffield S10 2JF, UK
- ³ Matrix Biology & Tissue Repair Research Unit, College of Biomedical and Life Sciences, School of Dentistry, Cardiff University, Cardiff CF14 4XY, UK

Correspondence should be addressed to Reidun Stenberg; reidun.stenberg@orebroll.se

Received 18 November 2013; Revised 10 February 2014; Accepted 17 February 2014; Published 2 April 2014

Academic Editor: Kalle Kurppa

Copyright © 2014 Reidun Stenberg et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Objectives. We have previously reported a high prevalence of gluten-related serological markers (GRSM) in children and young adults with cerebral palsy (CP). The majority had no enteropathy to suggest coeliac disease (CD). Antibodies against transglutaminase 6 (anti-TG6) represent a new marker associated with gluten-related neurological dysfunction. The aim of this study was to investigate the prevalence of anti-TG6 antibodies in this group of individuals with an early neurological injury resulting in CP. Materials and Methods. Sera from 96 patients with CP and 36 controls were analysed for IgA/IgG class anti-TG6 by ELISA. Results. Anti-TG6 antibodies were found in 12/96 (13%) of patients with CP compared to 2/36 (6%) in controls. The tetraplegic subgroup of CP had a significantly higher prevalence of anti-TG6 antibodies 6/17 (35%) compared to the other subgroups and controls. There was no correlation of anti-TG6 autoantibodies with seropositivity to food proteins including gliadin. Conclusions. An early brain insult and associated inflammation may predispose to future development of TG6 autoimmunity.

1. Introduction

Patients with cerebral palsy (CP) are characterized by abnormal muscle tone, coordination problems, and delay in motor development leading to difficulties in gait, balance, and involuntary movements. Muscle spasticity is very common. Associated conditions include epilepsy, dysarthria, cognitive impairment, and feeding problems, which may result in difficulties in weight gain and growth [1, 2] particularly for the most severely affected CP groups (tetraplegic and dyskinetic subgroups). The aetiology of the brain damage causing CP is among others mainly hypoxia due to asphyxia leading to ischemic brain injury. Another cause could be intrauterine infection [3–5].

Since coeliac disease (CD) is a common cause of poor growth, we previously analysed our cohort of CP patients for IgA and IgG-antibodies against gliadin and transglutaminase

2 (TG2) and found a high prevalence of seropositive patients. The highest prevalence was for IgG-AGA 36 and 61%, respectively [6, 7] which is of low diagnostic value for CD [8]. The majority of these patients also did not have enteropathy on routine histological or extended immunohistochemical examination of small bowel biopsies [6, 9, 10]. However, a number of patients tested positive for TG2 IgA (7/99) and/or had circulating antibodies to deamidated gliadin peptides (DGP; 7/40 tested), accepted markers in CD diagnosis [6, 10]. The seropositive CP patients had a significantly lower weight, height, and body mass index (BMI) and they were also more severely handicapped, according to gross motor function classification (GMFCS) [11].

Increasing numbers of studies have reported that glutenrelated disorders include extraintestinal manifestations, for example, involving skin (dermatitis herpetiformis) and brain (gluten Ataxia) [12–15]. Such manifestations may occur in

the absence of overt gastrointestinal involvement and patients may be seronegative for anti-TG2 IgA autoantibodies, the commonly used diagnostic marker for CD [16].

TG2 is the autoantigen in CD, whilst TG3 is the autoantigen in dermatitis herpetiformis, a blistering skin disease with gluten-induced granular IgA-deposits in the papillary dermis [12]. Another enzyme in the transglutaminase family that is primarily expressed in the central nervous system is transglutaminase 6 (TG6) [17]. We have demonstrated the presence of circulating anti-TG6 antibodies in adults with gluten Ataxia, independent of intestinal involvement [16]. This may suggest a bias of the immune response towards different TG isozymes in extraintestinal manifestations (i.e., TG6 in gluten Ataxia and TG3 in dermatitis herpetiformis).

The aim of this study was to investigate the prevalence of antibodies against TG6 in patients with CP.

2. Material and Methods

2.1. Participants

2.1.1. CP-Group. The study recruited 99 children and young adults with CP living in the Swedish county council of Värmland and Örebro. In Sweden children and young adults with CP are treated at specialized rehabilitation centers where they can obtain specific support such as medical care, physiotherapy, speech, occupational, and psychological therapy until they have finished school. In some cases they are 24 years of age before they are referred to the adult clinic.

There were 46 girls and 53 boys. At the time of enrolment the age ranged from 18 months to 24 years (median age 11 years). There was no comorbidity for CD such as diabetes mellitus or dermatitis herpetiformis at the time of inclusion. The diagnosis of CP subgroups was based on studies by Mutch et al. [18, 19]. A functional assessment of each child was made on the basis of the Gross Motor Function Classification System (GMFCS), graded I–V, where GMFCS V represent the most severe disability [11]. Medical data of the CP-group were reviewed retrospectively in medical files (RS). Thirteen children had percutaneous gastrostomy (PEG) but also received some gluten containing food orally. Eleven children had treatment for gastroesophageal reflux disease (GERD).

- 2.1.2. Controls. 36 children, aged 2–18 years (19 boys and 17 girls), were included in the serological analysis as controls. These children had been investigated with laboratory analyses for allergy but were found negative. No further clinical information about the children was available.
- 2.2. Serology. Data on IgG and IgA AGA and TG2, DGP antibodies and HLA testing were available from our previous studies [6, 10] as well as the data of antibodies against dietary proteins [7].

None in the CP-group had IgA deficiency (<0.07 g/L).

2.3. TG6 Antibody ELISA. Detection of antibodies to TG6 by ELISA followed our previously published protocol with

minor modifications [16]. Briefly, full-length human TG6 produced in SF9 cells was obtained from Zedira (Darmstadt, Germany). Results with this antigen were comparable to those obtained with recombinant TG6 produced in house in E. coli (data not shown) [16]. TG6 was diluted to 2 µg/mL in 20 mM Tris/HCl, 300 mM NaCl, pH 7.6 immediately prior to use and applied to high-capacity protein binding 96-well plates (Immulon 2HB; Thermo Electron, Waltham, MA, USA) overnight at 4°C. All subsequent incubations were conducted at room temperature. Nonspecific binding was blocked by incubation with 3% BSA (immunoassay grade, Sigma 05477) in TBS (20 mM Tris/HCl, pH 7.4, 150 mM NaCl) for 1 h. Patient sera were diluted 1:100 in 1% BSA in TBS and any protein aggregates present removed by centrifugation at 10,000 ×g for 5 min prior to being applied to coated plates. All binding steps were carried out for 90 min and followed by five rinses with TBS/0.01% Tween 20. Antibody binding was detected by incubation with peroxidase-conjugated affinity purified anti-human IgA (Jackson ImmunoResearch, West Grove, PA, USA; 109-035-011, diluted 1:1000 in 1% BSA/TBS) or anti-human IgG (Dako, Carpinteria, CA, USA; P0214, diluted 1:250 in 1% BSA/TBS). The reaction was finally developed for 2h using 5 mM 5-amino-2-hydroxybenzoic acid/NaOH, pH 6.0, 0.005% H₂O₂, as a peroxidase substrate solution and stopped by addition of an equal volume of 1M NaOH to each well. After 15 minutes, the absorbance at 490 nm was measured.

All serum samples were analysed in duplicate on wells containing antigen or only BSA, included on the same plate. The BSA only background was subtracted from values for antigen. Units were calculated from a series of standards (0, 1, 3, 10, and 100 U/mL; 1st generation assay) (Zedira) run in parallel. Results are given as the mean of two independent determinations. A measurement >14 U/mL for IgA or >34 U/mL for IgG was considered positive. Thresholds were set as the 98th percentile on a blood donor collective. As anti-BSA antibodies may be prevalent in this patient cohort which has enhanced immunity to dietary components [7] and this may potentially impact on the analysis, we have evaluated all samples also in a commercial assay without background subtraction (Zedira). There was good agreement between the results of the two ELISA methods (supplementary figure).

- 2.4. Ethics. The study was approved by Regional Ethical Review Board in Uppsala. Participants or parents, as appropriate, gave written informed consent.
- 2.5. Statistical Analyses. All data were analyzed using the Statistical Package for the Social sciences (SPSS) program, version 15. Differences between groups were evaluated with Pearson's χ^2 test in cross tabulations and when appropriate Fisher's Exact Test. An independent t-test was used for body mass index (BMI) (standard deviation, SD), height (SD), and weight (SD), using 2-tailed significance.

P < 0.05 was considered significant.

3. Results

3.1. Serological Analysis for Anti-TG6 Autoantibodies. Sera from 96 patients with CP and 36 controls (children from same geographical area) were available for analysis of autoantibodies against TG6. We found elevated levels of anti-TG6 antibodies (IgG and/or IgA) in 12/96 (13%) in the CP-group and 2/36 (6%) in the control group (P = 0.35). (Figure 1) However, a positive test for TG6 antibodies was significantly more frequent in the tetraplegic subgroup of CP, 6/17 (35%) compared to the control group 6% (P = 0.01). We also found statistical significance when the tetraplegic subgroup was compared to the other CP subgroups (P = 0.006) (Figure 2). IgA anti-TG6 antibodies were found in 7/96 (7%) compared to 1/36 (3%) in the control group. (P = 0.45) IgG anti-TG6 antibodies were found in 6/96 (6%) compared to 1/36 (3%) in the control group (P = 0.67). One child had elevated levels of both IgA and IgG to TG6.

This CP cohort has been tested for CD as reported previously. [6, 10] There was an association between anti-TG6 antibodies and IgA antibodies to TG2 (P = 0.04) but not for any of the other gluten-related serological markers analysed (anti-TG2 IgG or AGA IgA/IgG) (Table 1(b)). Five of the twelve patients with CP that tested positive for anti-TG6 antibodies were negative for all gluten-related serological markers. Also, there was no correlation between anti-TG6 antibody titres and the presence of other indicators of CD (Table 1(b)). Eleven of the twelve individuals with TG6 positivity had previously been tested for the coeliac HLA type (DQB1 typing) and 6/11 were positive for HLA-DQ2 and/or HLA-DQ8, and a further 2 carried one-half of the DQ2 heterodimer (DQ7, α5 subunit) which is known to confer susceptibility to CD [21]. A further patient carries the rare HLA-DQ9 which may also confer susceptibility according to recent evidence [22].

3.2. Clinical Data of Patients Testing Positive for Anti-TG6 Antibodies. The clinical data of the 12 CP patients positive for anti-TG6 antibodies are summarized in Table 1(a). The median age was significantly higher in the TG6 positive group, 14.4 years compared to 10.7 years in the TG6 negative group (P = 0.021).

The majority was born at term (8/12) and had asphyxia. Five had epilepsy-requiring medication. There was no significant difference in weight (P=0.318) or BMI (P=0.987) between TG6 antibody positive and negative patients. There was, however, a significant difference in height between the 2 groups. The children and young adults with CP positive for anti-TG6 were shorter (P=0.021). As height correlates to the degree of disability this may reflect a more severe disability, consistent with a higher prevalence of anti-TG6 antibodies in the tetraplegic subgroup [1].

Seven of these patients had previously been investigated on clinical grounds using MRI or CT and the results were reviewed as part of this study (NH). Brain malformation was seen in one child and traumatic injury in another two. Developmental malformations or defects as a consequence of ischemia were seen in 3 cases. In one child with Ataxia no significant abnormalities were found (Table 1(a)). As

FIGURE 1: Analysis of serum for antibodies against transglutaminase type 6 (TG6) by ELISA. Relative concentration of antibodies in children (n=96) with cerebral palsy (CP) and controls (n=36) is given in arbitrary units. Bolded line represents the mean titre of the group and dotted line the threshold for a positive test.

FIGURE 2: Percentage of patients testing positive for IgA/IgG antibodies to TG6 in different CP subgroups and in a control group. The tetraplegic subgroup compared to the other CP subgroups (P=0.006) and to controls (P=0.01); *n=3 missing for TG6 antibody analysis. HP: CP-Hemiplegia, DP: CP-Diplegia, TP: CP-Tetraplegia, DK: CP-Dyskinesia, and A: CP-Ataxia.

gastrointestinal dysfunction typically seen in the most severe forms of CP may impact on gut permeability and lead to enhanced immunity to food-derived antigens, we further evaluated whether a correlation existed between TG6 autoantibodies and indicators of feeding difficulties. There was no significant difference for either the group that had treated

TABLE 1: (a) Clinical data of children with cerebral palsy and autoantibodies to TG6. (b) Summary of gastrointestinal data and laboratory results previously performed [6, 10] for those CP children testing positive for autoantibodies to TG6.

	Epilepsy and treatment		I	Lamotrigine	I	I	I	I	I	Carbamazepine	Valproate	Valproate	Valproate,	lamotrigine, and vigabatrin
(a)	Brain MRI/CT/US	MRI, normal	US, wide ventricles, small subependymal bleeding	CT, focal infarct, cortical, subcortical, and basal ganglia damage	MRI, cortical and subcortical damage	CT, focal infarct	MRI and CT, cortical and subcortical damage, and hydrocephalus	NA	NA	NA	MRI, brain malformation	NA		CT, focal infarct
	Neonatal data W = gestational age when born	PN	PN Asphyxia at birth	PN	Hydrops fetalis CS; W 28	CS; W 40	PN	CS; W 40	CS; W 32	W 26. Asphyxia at birth	PN			PN
	CP etiology	Unknown	Asphyxia	Traumatic injury 3 months of age	Hydrops fetalis	Asphyxia	Left cerebral infarction at 1 years of age	Asphyxia	Asphyxia	Asphyxia	Brain malformation at birth	Asphyxia		Traumatic injury 1 years of age
	GMFCS	I	>	V-VI	П	^	II	>	П	II	Π	>		>
	Diagnosis/subdiagnosis of CP	AU/A	TP	TP	A	TP	HF/HP	TP	HP	DP	HC/ HP	TP		${ m TP}$
	IQ N = normal MR = mental retardation	Z	MR	MR	Z	MR	Z	MR	Z	MR	MR	MR		MR
	Patients sex/age (—/yr)	F/17	M/18	M/4	M/12	F/18	F/18	M/20	F/7	F/14	F/17	M/20		M/9

GI symptoms	NA	I	I	Oral dysfunction	O	Unspecific abdominal pain	GERD, C, D	I	GERD	I	GERD, PEG, C	PEG, C
Small bowel biopsies	Positive DR staining grade 1	Positive DR staining grade 2	NA	NA	IgA deposits and $\alpha\beta/\gamma\delta$ IEL's, DR staining grade 2	NA	NA	NA	NA	NA	NA	NA
IgA/IgG DGP cutoff>20 U/mL	I	I	NA	I	26	NA	NA	NA	32	I	I	I
HLA DQ-type	7.8	8.9	5	9	2.5	_	2.9	6.9	6.7	2	NA	8.9
IgG TG2		NA		Pos.	Pos.	I	I		Pos.		I	Pos.
lgG AGA lgA TG2 lgG TG2		Pos.			Pos.	I	I		Pos.	1		Ι
IgG AGA	Pos.			Pos.	Pos.	I	I	1	Pos.	1		Pos.
IgA AGA	I	Pos.			I	I	I			1	Pos.	Ι
IgG anti-TG6 cutoff value >34 U/mL	I	I	I	I	I	I	39.2	36.7	47.6	60.5	69.1	74.8
Patients IgA anti-TG6 IgG anti-TG6 sex/age cutoff value cutoff value IgA AGA IgG AGA IgA T (-/yr) >14 U/mL >34 U/mL	17.3	18.5	19.4	23.9	23.1	72.4	>100	I	I	I	I	I
Patients sex/age (—/yr)	F/17	M/18	M/4	M/12	F/18	F/18	M/20	F/7	F/14	F/17	M/20	6/M

(b)

Abbreviations: A: Ataxia; HP: Hemiplegia; TP: Tetraplegia; AU: Diplegia; AU: Autism; HC: Hydrocephalus; HF: Heart Failure; GERD: gastroesophageal reflux disease; PN: partus normalis and born term; CS: Caesarean section; C: Constipation; N: normal; MRI: magnetic resonance imaging; CT: computer tomography; US: Ultrasound; PEG: percutaneous endoscopic gastrostomy; GMFCS: Gross Motor Function Classification System, graded I-V; D: Diarrhoea; NA: not applicable; Pos: positive; IEL: intraepithelial lymphocytes.

	AGA positive 41/99* (41%)	AGA negative 58/99* (59%)	P value	TG6 antibody positive 12/96 (12.5%)	TG6 antibody negative 84/96 (87.5%)	P value
Weight	-1.960 SD	-1.00 SD	P = 0.016	-1.917 SD	-1.304 SD	P = 0.318
BMI	-1.175 SD	−0.136 SD	P = 0.006	-0.528 SD	−0.537 SD	P = 0.987
PEG $n = 13$	10/13	3/13	P = 0.005	2/13	11/13	P = 0.664
GERD $n = 11$	6/11	5/11	P = 0.348	3/10◆	7/10 [♦]	P = 0.111

Table 2: Correlation between indicators of feeding problems and immunity to TG6 and to AGA analysed previously $(n = 99)^*$ [6].

SD: weight ± standard deviation (SD), also referred to as weight *z*-scores, standardized to the Swedish general population by age and sex and based on 3,650 healthy children [20]. GERD: gastroesophageal reflux disease; PEG: percutan endoscopic gastrostomy; AGA: IgA and IgG gliadin antibodies TG6: transglutaminase 6.

GERD or assisted feeding (PEG) with regard to TG6 antibody positivity (Table 2). In contrast, anti-gliadin antibodies previously identified [6] showed a strong association with PEG and also correlated with patient weight and BMI (Table 2).

4. Discussions

The rational for the study was that anti-TG6 antibodies have been described in the context of neurological manifestations in gluten-related disorders and may identify gluten sensitivity in patients serologically negative for anti-TG2 antibodies [23].

There was a significantly higher prevalence of TG6 antibodies in the subgroup of patients with the most severe form of CP but not in the CP group as a whole. Furthermore, a positive correlation of TG6 antibodies with TG2 IgA antibodies but not to other antibodies tested is in keeping with a shared/overlapping mechanistic origin of these autoantibodies as has been suggested [24].

CP is a heterogeneous condition and is likely to have a number of different causes. The most common cause is an ischemic event in the immature brain. Bax et al. showed that magnetic resonance imaging (MRI) abnormalities were detectable in 88% of 351 children with CP [3]. The major findings seen on MRI in the tetraplegic subgroup was white matter damage of immaturity, including periventricular leukomalacia (PVL) (35.1%) and to a lesser extent cortical lesions. The finding of PVL was previously thought to be a typical damage seen in premature-born children. However, this neuroimaging study [3] has shown that white matter damage can be a common finding also among term infants and that in such cases the white matter loss tends to be more extensive. The localisation and severity of the brain lesions depend on the timing of the event in the immature brain and differ between the subgroups of cerebral palsy [3] and so also the clinical outcome of the lesion.

The weight is in general lower in the children with CP compared to normal children and some children with CP require food intake in an alternative way, that is, by a percutaneous gastrostomy (PEG), to gain weight due to their oral and gastrointestinal dysfunction. The most severe

forms of CP are in the subgroups of Dyskinesia (DK) and Tetraplegia (TP). These patients also suffer most from gastrointestinal disturbances and have the lowest weight gain of the CP subgroups. In our recently published study from the same cohort of patients, we found mainly IgG-antibodies not only to gluten but also to other food proteins (lactoglobulin and casein) in the DK and TP subgroups of CP who also had the lowest weight [7]. It is likely that these patients have increased intestinal permeability allowing entrance of undigested proteins across the gut barrier into the circulation [25] and therefore have enhanced immunity to food-derived antigens. Such immune reactivity to dietary constituents has also been reported in studies of underweight children from underdeveloped countries [25, 26]. However, we could not find a significant association between lower body weights or the use of PEG and the presence of anti-TG6 autoantibodies; in contrast, AGA antibodies significantly correlated with low weight and assisted feeding (PEG).

There was a significantly higher prevalence of TG6 autoantibodies in the tetraplegic subgroup of patients compared to controls and the other subgroups. In fact there was no antibody response to TG6 in the other subgroup of CP with severe deficiencies, the dyskinetic group. The reason for that is not clear. One possibility could be that the type of brain damage in the tetraplegic subgroup (extensive white matter involvement) may predispose to future development of an immune reaction against TG6. Indeed white matter abnormalities on brain MR imaging are a common finding in patients with CD and headaches [8, 27–30]. The hypothesis of a primary brain insult leading to sensitisation to gluten is supported by a recent study demonstrating increased prevalence of CD in patients with previous head injury [31].

TGs are a family of structurally and functionally related cross-linking enzymes. In mice, TG6 expression is associated with neurogenesis in CNS development and in the mature brain, in neurons in regions associated with motor function including the cerebral cortex and cerebellum [17]. Antibodies isolated from CD patients frequently react with human and mouse neurons. Such antibodies are not the predominant anti-TG2 IgA but either directed to TG6 or cross-reactive between the closely related isozymes, TG2, TG3 and TG6 [32]. Intraventricular injection of such patient-derived

^{*90} children age < 18 year were published in the referred paper. Here we have calculated with the whole cohort, n = 99, since we have the data available.

¹ missing for analysis of TG6-antibodies.

TG-specific immunoglobulins in mice induced Ataxia-like deficits [32]. These data not only indicate that autoantibodies to TG6 could be a marker of brain lesions but that such antibodies may play a part in pathogenesis. The role of TG6 in cerebellar functioning has recently been further highlighted by the identification of mutations in the human gene encoding TG6, causing autosomal dominant spinocerebellar Ataxia [33, 34].

5. Conclusion

This study group of children with CP does not have a higher prevalence of celiac disease than expected in the regional population but they do have more frequent immunoreactivity to gluten and other dietary food components compared to matched controls [6, 7]. Here, we report significantly increased prevalence of anti-TG6 autoantibodies in the tetraplegic subgroup of patients with CP. This antibody response seems not to be correlated with low body weight and the associated immune response to food constituents. The aetiology of anti-TG6 antibodies in this CP subgroup remains unclear, but the results could support the hypothesis of a primary brain insult leading to TG6 autoimmunity.

Abbreviations

A: CP-Ataxia AU: Autism CP: Cerebral palsy

CT: Computer tomography

DP: CP-Diplegia DK: CP-Dyskinesia

GMFCS: Gross Motor Function Classification

System, graded I-V

GERD: Gastroesophageal reflux

GRSM: Gluten-related serological markers

(IgG/IgA-TG2, IgG/IgA-AGA)

HP: CP-Hemiplegia

MRI: Magnetic resonance imaging

PEG: Percutaneous endoscopic gastrostomy

TP: CP-Tetraplegia US: Ultrasound.

Conflict of Interests

The authors report no potential conflict of interests or commercial or other financial relationships. D. Aeschlimann serves as a scientific advisor/collaborator to Zedira (without financial incentives) but receives royalties from Zedira for patents.

Acknowledgments

The authors acknowledge the participating children and young adults with cerebral palsy from Habilitation Centre in Örebro County Council and Värmland County Council in Sweden and their parents. The work was supported by Grants from the Research Committee of Örebro County

Council and from Norrbacka-Eugeniastiftelsen, Sweden, to Reidun Stenberg and Grants from the Sheffield Hospitals Charitable Trust (no. 7877), Coeliac UK, and BRET (Bardhan Research and Education Trust of Rotherham), UK, to Daniel Aeschlimann and Marios Hadjivassiliou.

References

- [1] K. Himmelmann, E. Beckung, G. Hagberg, and P. Uvebrant, "Bilateral spastic cerebral palsy—prevalence through four decades, motor function and growth," *European Journal of Paediatric Neurology*, vol. 11, no. 4, pp. 215–222, 2007.
- [2] M. O. Dahlseng, A.-K. Finbråten, P. B. Júlíusson, J. Skranes, G. Andersen, and T. Vik, "Feeding problems, growth and nutritional status in children with cerebral palsy," *Acta Paediatrica*, vol. 101, no. 1, pp. 92–98, 2012.
- [3] M. Bax, C. Tydeman, and O. Flodmark, "Clinical and MRI correlates of cerebral palsy: the European cerebral palsy study," *Journal of the American Medical Association*, vol. 296, no. 13, pp. 1602–1608, 2006.
- [4] Y. W. Wu, G. J. Escobar, J. K. Grether, L. A. Croen, J. D. Greene, and T. B. Newman, "Chorioamnionitis and cerebral palsy in term and near-term infants," *Journal of the American Medical Association*, vol. 290, no. 20, pp. 2677–2684, 2003.
- [5] A. T. Pakula, K. Van Naarden Braun, and M. Yeargin-Allsopp, "Cerebral palsy: classification and epidemiology," *Physical Medicine and Rehabilitation Clinics of North America*, vol. 20, no. 3, pp. 425–452, 2009.
- [6] R. Stenberg, C. Dahle, E. Lindberg, and J. Schollin, "Increased prevalence of anti-gliadin antibodies and anti-tissue transglutaminase antibodies in children with cerebral palsy," *Journal of Pediatric Gastroenterology and Nutrition*, vol. 49, no. 4, pp. 424– 429, 2009.
- [7] R. Stenberg, C. Dahle, A. Magnuson, and D. Hellberg, "Increased prevalence of antibodies against dietary proteins in children and young adults with cerebral palsy," *Journal of Pediatric Gastroenterology and Nutrition*, vol. 56, no. 2, pp. 233–238, 2013.
- [8] U. Volta, F. Tovoli, R. Cicola et al., "Serological tests in gluten sensitivity (nonceliac gluten intolerance)," *Journal of Clinical Gastroenterology*, vol. 46, no. 8, pp. 680–685, 2012.
- [9] R. Stenberg and J. Schollin, "Is there a connection between severe cerebral palsy and increased gluten sensitivity?" *Acta Paediatrica*, vol. 96, no. 1, pp. 132–134, 2007.
- [10] R. Stenberg, K. Kaukinen, M. Bengtsson, E. Lindberg, and C. Dahle, "Early developing celiac disease in children with cerebral palsy," *Journal of Pediatric Gastroenterology and Nutrition*, vol. 53, no. 6, pp. 674–678, 2011.
- [11] R. Palisano, P. Rosenbaum, S. Walter, D. Russell, E. Wood, and B. Galuppi, "Development and reliability of a system to classify gross motor function in children with cerebral palsy," *Developmental Medicine and Child Neurology*, vol. 39, no. 4, pp. 214–223, 1997.
- [12] M. Sárdy, S. Kárpáti, B. Merkl, M. Paulsson, and N. Smyth, "Epidermal transglutaminase (TGase 3) is the autoantigen of dermatitis herpetiformis," *Journal of Experimental Medicine*, vol. 195, no. 6, pp. 747–757, 2002.
- [13] M. Hadjivassiliou, S. Boscolo, G. A. B. Davies-Jones et al., "The humoral response in the pathogenesis of gluten ataxia," *Neurology*, vol. 58, no. 8, pp. 1221–1226, 2002.

[14] M. Hadjivassiliou, M. Mäki, D. S. Sanders et al., "Autoantibody targeting of brain and intestinal transglutaminase in gluten ataxia," *Neurology*, vol. 66, no. 3, pp. 373–377, 2006.

- [15] M. Hadjivassiliou, D. S. Sanders, R. A. Grünewald, N. Woodroofe, S. Boscolo, and D. Aeschlimann, "Gluten sensitivity: from gut to brain," *The Lancet Neurology*, vol. 9, no. 3, pp. 318–330, 2010.
- [16] M. Hadjivassiliou, P. Aeschlimann, A. Strigun, D. S. Sanders, N. Woodroofe, and D. Aeschlimann, "Autoantibodies in gluten ataxia recognize a novel neuronal transglutaminase," *Annals of Neurology*, vol. 64, no. 3, pp. 332–343, 2008.
- [17] H. Thomas, K. Beck, M. Adamczyk et al., "Transglutaminase 6: a protein associated with central nervous system development and motor function," *Amino Acids*, vol. 44, no. 1, pp. 161–177, 2013.
- [18] L. Mutch, E. Alberman, B. Hagberg, K. Kodama, and M. V. Perat, "Cerebral palsy epidemiology: where are we now and where are we going?" *Developmental Medicine and Child Neurology*, vol. 34, no. 6, pp. 547–551, 1992.
- [19] B. Hagberg, G. Hagberg, and I. Olow, "The changing panorama of cerebral palsy in Sweden 1954-1970. I. Analysis of the general changes," *Acta Paediatrica Scandinavica*, vol. 64, no. 2, pp. 187– 192, 1975.
- [20] K. Albertsson-Wikland and J. Karlberg, "Natural growth in children born small for gestational age with and without catchup growth," *Acta Paediatrica, Supplement*, vol. 83, no. 399, pp. 64–71, 1994.
- [21] K. Karell, A. S. Louka, S. J. Moodie et al., "HLA types in celiac disease patients not carrying the DQA1*05-DQB1*02 (DQ2) heterodimer: results from the European genetics cluster on celiac disease," *Human Immunology*, vol. 64, no. 4, pp. 469–477, 2003
- [22] M. Bodd, S. Tollefsen, E. Bergseng, K. E. A. Lundin, and L. M. Sollid, "Evidence that HLA-DQ9 confers risk to celiac disease by presence of DQ9-restricted gluten-specific T cells," *Human Immunology*, vol. 73, no. 4, pp. 376–381, 2012.
- [23] M. Hadjivassiliou, P. Aeschlimann, D. S. Sanders et al., "Transglutaminase 6 antibodies in the diagnosis of gluten ataxia," *Neurology*, vol. 80, no. 19, pp. 1740–1745, 2013.
- [24] J. Stamnaes, S. Dorum, B. Fleckenstein, D. Aeschlimann, and L. M. Sollid, "Gluten T cell epitope targeting by TG3 and TG6; Implications for dermatitis herpetiformis and gluten ataxia," *Amino Acids*, vol. 39, no. 5, pp. 1183–1191, 2010.
- [25] P. G. Lunn, C. A. Northrop-Clewes, and R. M. Downes, "Intestinal permeability, mucosal injury, and growth faltering in Gambian infants," *The Lancet*, vol. 338, no. 8772, pp. 907–910, 1991
- [26] P. G. Lunn, "The impact of infection and nutrition on gut function and growth in childhood," *Proceedings of the Nutrition Society*, vol. 59, no. 1, pp. 147–154, 2000.
- [27] A. K. Dimitrova, R. C. Ungaro, B. Lebwohl et al., "Prevalence of migraine in patients with celiac disease and inflammatory bowel disease," *Headache*, vol. 53, no. 2, pp. 344–355, 2013.
- [28] R. Francavilla, F. Cristofori, S. Castellaneta et al., "Clinical, serologic, and histologic features of gluten sensitivity in children," *Journal of Pediatrics*, vol. 164, no. 3, pp. 463–467, 2013.
- [29] M. Hadjivassiliou, R. A. Grünewald, M. Lawden, G. A. B. Davies-Jones, T. Powell, and C. M. L. Smith, "Headache and CNS white matter abnormalities associated with gluten sensitivity," *Neurology*, vol. 56, no. 3, pp. 385–388, 2001.

- [30] S. Currie, M. Hadjivassiliou, M. J. Clark et al., "Should we be "nervous" about coeliac disease? Brain abnormalities in patients with coeliac disease referred for neurological opinion," *Journal* of Neurology, Neurosurgery and Psychiatry, vol. 83, no. 12, pp. 1216–1221, 2012.
- [31] J. F. Ludvigsson and M. Hadjivassiliou, "Can head trauma trigger celiac disease? Nation-wide case-control study," *BMC Neurology*, vol. 13, p. 105, 2013.
- [32] S. Boscolo, A. Lorenzon, D. Sblattero et al., "Anti transglutaminase antibodies cause ataxia in mice," *PloS ONE*, vol. 5, no. 3, Article ID e9698, 2010.
- [33] J. Wang, J. L. Wang, X. Yang et al., "TGM6 identified as a novel causative gene of spinocerebellar ataxias using exome sequencing," *Brain*, vol. 133, no. 12, pp. 3510–3518, 2010.
- [34] M. Li, S. Y. Pang, Y. Song, M. H. Kung, S. L. Ho, and P. C. Sham, "Whole exome sequencing identifies a novel mutation in the transglutaminase 6 gene for spinocerebellar ataxia in a Chinese family," *Clinical Genetics*, vol. 83, no. 3, pp. 269–273, 2013.