BOX 39.3

CIRCADIAN-BASED SLEEP DISORDERS, CLOCK GENES AND NEUROPSYCHIATRIC DISEASES

The timing of sleep observed in adult humans normally is from approximately midnight to 8 a.m. Most people will voluntarily move sleep to a later time when free of work constraints and readily readjust their schedule back to an earlier time when the workweek begins again. There are developmental changes in the “normal” timing of sleep, with adolescents being prone to a later phase and the elderly typically assuming an advanced (earlier) phase. These developmental changes in preferred phase of activity and sleep mirror the natural variation within adult populations, with early-rising “larks” and late-rising “night owls” being readily recognizable patterns. At the extreme, however, these differences in timing of activity and sleep can disrupt social life and employment. These extreme cases are referred to as circadian- based sleep disorders (see Figure B39.3). 

Advanced sleep phase syndrome (ASPS) is characterized by early-morning awakening and an inability to maintain wakefulness into the evening (the typical wake interval is from 0400 to 2000; see top panel of figure). Studies of familial cases of ASPS have identified two genes that, when mutated, contribute to ASPS. Remarkably, these genes were already discussed in the context of the core circadian feedback loop in mice. The mutations defined in humans that lead to familial ASPS are a Serine to Glycine mutation at position 662 of human PER2 (within the casein kinase interacting domain of PER2), and a Threonine to Alanine mutation at position 44 of casein kinase I delta (a mutation that increases the ability of the kinase to phosphorylate PER2). 

Delayed sleep phase syndrome (DSPS) is characterized by late awakening and late bedtimes (typical wake interval from noon to 0400), and an apparent inability to reset the clock to earlier times of day. This disorder frequently begins in adolescence or young adulthood and tends to be sporadic rather than familial. 

“Non-24-hour sleep wake syndrome” has also been described, in which individuals fail to entrain to the 24-hour day (see bottom panel of figure). This condition is relatively frequent in blind individuals. Affected individuals have intervals where their biological day and night coincide with the solar day and night, but then their free-running period (usually ~24.5 hours) causes them to drift out of phase with the environment. This results in periods of insomnia and daytime drowsiness (when the individuals are out-of-phase) alternating with periods of coordination with the environment. Melatonin, administered at 24-hour intervals, is useful in synchronizing some blind individuals to a 24-hour cycle length. 

Several studies have identified genetic differences between “owls” and “larks.” Specific haplotypes of the Per3 gene, in particular, have been associated with delayed diurnal preference and with delayed sleep phase syndrome. Thus, even within the normal range of sleep timing, phase preference may have a significant genetic component. 

Circadian rhythms are phase-advanced in depression, and rhythm alterations occur in other neuropsychiatric and neurodegenerative diseases. Recent studies reveal increased prevalence of certain disorders in subjects with specific alleles of circadian-relevant diseases. Circadian rhythm alterations may be a risk factor for neuropsychiatric disease.

David R. Weaver 
Further Reading

Dijk, D-J, & Archer, S. N. (2010). PERIOD3, circadian phenotypes, and sleep homeostasis. Sleep Medicine Reviews, 14, 151–160.

Jones, C. R., Campbell, S. S., Zone, S. E., Cooper, F., DeSano, A., Murphy, P. J., … Ptacek, L. J. (1999). Familial advanced sleep-phase syndrome: A short-period circadian rhythm variant in humans. Nature Medicine, 5, 1062–1065.

Kennaway, D. J. (2010). Clock genes at the heart of depression. Journal of Psychopharmacology, 24(2 Suppl), 5–14.

Toh, K. L., Jones, C. R., He, Y., Eide, E. J., Hinz, W. A., Virshup, D. M., … Fu, Y. H. (2001). An hPer2 phosphorylation site mutation in familial advanced sleep phase syndrome. Science, 291, 1040–1043.

Xu, Y., Padiath, Q. S., Shapiro, R. E., Jones, C. R., Wu, S. C., Saigoh, N., … Fu, Y. H. (2005). Functional consequences of a CKIδ mutation causing familial advanced sleep phase syndrome. Nature, 434, 640–644.

Menet, J. S., & Rosbash, M. (2011). When brain clocks lose track of time: cause or consequence of neuropsychiatric disorders. Current Opinion in Neurobiology, 21, 1–9.

[image: image1.emf]
FIGURE B39.3 Disorders of sleep timing in humans. The typical timing of sleep and wake is shown at the top of the figure. Below are double-plotted activity records of three individuals. Activity was recorded by a motion-sensitive wristwatch. Activity appears as vertical deflections in the records. Intervals where the watch was taken off are indicated by green bars. Red lines mark activity onset and offset. The top actogram illustrates an individual with advanced sleep phase syndrome; activity occurs between 0400 and 2000. The second pattern shows delayed sleep phase syndrome; activity occurs from 1300 to 0600. The lower actogram shows an individual that is free-running due to failure to entrain to environmental cues. Modified from Sleep, Medicine, vol 8, Barion, A., & Zee, P.C., “A clinical approach to circadian rhythm sleep disorders,” pp. 566–677, Copyright 2007, with permission from Elsevier.
