

OPEN ACCESS

Prevalence and associated harm of engagement in self-asphyxial behaviours ('choking game') in young people: a systematic review

H Busse,¹ T Harrop,² D Gunnell,¹ R Kipping¹

► Additional material is published online only. To view please visit the journal online (<http://dx.doi.org/10.1136/archdischild-2015-308187>).

¹School of Social and Community Medicine, University of Bristol, Bristol, UK
²Independent Public Health Doctor

Correspondence to

Heide Busse, School of Social and Community Medicine, University of Bristol, Bristol, UK; Heide.Busse@bristol.ac.uk

Received 7 January 2015
Revised 20 May 2015
Accepted 21 May 2015

ABSTRACT

Objective To assess the prevalence of engagement in self-asphyxial (risk-taking) behaviour (SAB) ('choking game') and associated morbidity and mortality in children and young people up to age 20.

Design Systematic literature review.

Search strategy Electronic database search of MEDLINE, Embase, PsycINFO, CINAHL, PubMed, Web of Science Core Collection, BIOSIS citation index and the Cochrane register with no language or date limits applied. References of key papers were reviewed, and experts were contacted to identify additional relevant papers.

Eligibility criteria Systematic reviews, cross-sectional, cohort and case-control studies, and case reports examining SAB with regard to individuals aged 0–20 years, without explicitly stated autoerotic, suicidal or self-harm intentions were included.

Results Thirty-six relevant studies were identified, and SAB was reported in 10 countries. In North America, France and Colombia, awareness of SAB ranged from 36% to 91% across studies/settings, and the median lifetime prevalence of engagement in SAB was 7.4%. Six studies identified the potential for SAB to be associated with engagement in other risk behaviours. Ninety-nine fatal cases were reported. Of the 24 cases described in detail, most occurred when individuals engaged in SAB alone and used a ligature.

Conclusions The current evidence on SAB among young people is limited, and stems predominantly from North America and France. Awareness of SAB among young people is high, and engagement varies by setting. Further research is needed to understand the level of risk and harm associated with SAB, and to determine the appropriate public health response.

INTRODUCTION

Adolescence is a period of increased susceptibility for engaging in a range of risk behaviours such as binge drinking, unprotected sex and recreational drug use.^{1 2} One less well-reported and researched form of risk behaviour in young people is engagement in self-asphyxial behaviour (SAB),³ also known as the 'choking game'.^{4–7} SAB is defined as 'self-strangulation or strangulation by another person with the hands or a noose to achieve a brief euphoric state caused by cerebral hypoxia'.⁸ A variety of methods are used to achieve the state of unconsciousness, including hyperventilation, strangulation, chest and neck compression or ligatures such as ropes or scarves.^{9–13} Various negative short-term and long-term health outcomes from engagement in SAB have been reported, including

What is already known on this topic?

- Engagement of young people in self-asphyxial behaviour (SAB) is dangerous, and can be fatal.
- Young people engage in SAB in groups with their friends, but some continue the practice on their own.
- Despite SAB being around for decades, there is limited and little consistent evidence about the prevalence, associated risk factors and levels of morbidity and mortality associated with engagement in SAB.

What this study adds?

- The median lifetime prevalence rate of ever engagement in SAB in young people is 7.4% in the included cross-sectional studies from North America, France and Colombia.
- Fatal cases due to SAB have been formally reported in 10 countries around the world. Most fatal cases seem to occur when individuals engage in SAB on their own, and use ligaments to engage in the practice.
- Individuals engaging in other risk behaviours were seen to be more likely to engage in SAB, which is in line with the literature on multiple risk behaviours, which are shown to cluster and co-occur in adolescence.

chronic headaches, confusion, amnesia, neurological damage and death.^{14–17}

Engagement in SAB is not a new phenomenon. It was reported in the British Medical Journal in 1951,¹⁸ and similar sorts of activities are known internationally.^{15 19–23} SAB is mainly referred to as the 'choking game' in the literature despite the existence of an extensive list of other culture-specific and language-specific terms (see online supplementary file A). The main motives for engagement in SAB are reported to be fitting in with a social group, thrill-seeking and experimentation.^{24 25} These are argued to be distinctly different from self-harm, suicidal intentions and sexual asphyxia also known as autoerotic asphyxiation.^{10 17 26}

Despite SAB being documented in the medical literature, limited epidemiological data are available on the prevalence of SAB and associated risk behaviours. Prevalence estimates are mainly from

To cite: Busse H, Harrop T, Gunnell D, et al. *Arch Dis Child* Published Online First: [please include Day Month Year] doi:10.1136/archdischild-2015-308187

cross-sectional surveys undertaken in North America, and vary in their findings.^{27–30} The literature reports on a limited number of fatal cases due to SAB; however, advocacy groups suggest that the number of fatalities is more than 1000 worldwide.^{31–32}

To our knowledge, there have been no comprehensive reviews of the evidence to assess the prevalence and associated risk factors of engagement in SAB in young people. The only review we are aware of compared the clinical and psychopathological data of SAB with sexual asphyxia.¹⁷ It includes limited information on the frequency and associated risk behaviours of SAB.

The objective of the present review is to systematically assess the prevalence of awareness, engagement, associated morbidity and mortality in SAB in young people aged 0–20 years. We conducted the review in line with the Preferred Reporting Items for Systematic Reviews and Meta-Analyses statement (PRISMA).³³

METHODS

Search strategy

A systematic search was carried out in July 2014 using a predefined search protocol registered on the PROSPERO database.³⁴

Neither date nor language restrictions were applied. The following eight databases were searched: MEDLINE, Embase and PsycINFO, CINAHL, PubMed, Web of Science Core Collection, BIOSIS citation index and the Cochrane Library. The search strategy was tested for effective retrieval of key papers prior to the actual search (see online supplementary file A).

All titles and abstracts retrieved through the searches were saved using EndNote X7 reference manager software. Duplicates were removed. Titles, abstracts and full-text references were screened for inclusion by one author with a random subset of 10% screened by a second author at each stage. Inter-rater reliability scores were calculated using Cohen's kappa, and a high level of agreement was found at all stages (figure 1). Discrepancies between reviewers were resolved by discussion.

In addition to the database search, 13 experts in the field were contacted and reference lists of 23 key SAB publications, two known SAB websites (<http://www.jeudufoulard.com/> and <http://www.rememberingcolin.com/>), and all included cross-sectional studies were hand-searched and screened to identify additional relevant studies.

Figure 1 PRISMA flow chart of study search and selection process. PRISMA, Preferred Reporting Items of Systematic Reviews and Meta-Analyses; SAB, self-asphyxial behaviour.

Eligibility criteria

To be considered for inclusion in the review, studies had to be either systematic reviews or provide original data on young people's engagement in SAB with the intention of undertaking an activity or a game. Any methods and settings of engagement in SAB were eligible for inclusion. Studies, where the intention to engage in SAB was described as autoerotic, or for self-harming with or without suicidal intent, were excluded.

The focus was on studies of children and young people aged 0–20 years. The age cut-off for relevant cases was 20 years, and no lower age limit was applied.^{24 35–37}

Data extraction

Included studies were categorised by study design. Data extraction was carried out using predesigned data extraction forms for each study design. Data were extracted on the key study characteristics, design, methods of data collection, participant characteristics, results and conclusions drawn by authors.

Quality assessment

Alongside the data extraction, two reviewers assessed the quality using a predetermined assessment form (available from authors). Systematic reviews were quality appraised using A Measurement Tool to Assess systematic Reviews (AMSTAR).³⁸ To assess the quality of content analysis studies, authors created 11 appraisal

questions based on the literature on content analysis and an adaptation of Crombie's critical appraisal guide.^{39–41} The quality appraisal of cross-sectional studies was based on an adaptation of the Risk of Bias Assessment Tool for Nonrandomized Studies⁴² and Crombie's critical appraisal guide.³⁹ Quality appraisal of case studies and case series was based on a short array of questions informed by the Strengthening the Reporting of Observational Studies in Epidemiology statement.⁴³

RESULTS

The search yielded 11 024 results, relating to 6953 different papers after the removal of duplicates, of which 164 references were assessed in full-text (see figure 1). Thirty-six references were included: 1 systematic review, 1 content analysis, 16 cross-sectional studies, 17 case reports/series and 1 study providing both cross-sectional and case-series data (see online supplementary file B). Almost two-thirds of studies were conducted in the USA or Canada. We found substantial heterogeneity in the studies, and therefore, decided to conduct a narrative analysis.

Quality of studies

A summary of quality assessment results is presented in figure 2. The systematic review was of uncertain quality as limited information was provided on its methodology; the content analysis

Figure 2 Findings from quality assessment of included studies. SAB, self-asphyxial behaviour.

was of high quality as methods of source selection and coding were thoroughly described. Only four cross-sectional studies were considered to be of good overall quality,^{28–30 36} and many studies lacked detail on their methodology. The majority of case reports/series included sufficient details of the demographics, settings and clinical findings of the reported cases. No studies were excluded based on their quality in order to provide an overview of all the literature on SAB.

Systematic review

The systematic review¹⁷ assessed and compared the clinical and psychopathological features of SAB and erotic asphyxiation in studies published between 1988 and 2011. The review included 17 references on SAB, four of which refer to original studies, which are also included in the present review. Authors suggest that SAB and erotic asphyxiation can carry addictive properties, and advise clinicians to educate themselves on the characteristics and warning signs of these behaviours.¹⁷

Content analysis

One relevant content analysis was identified;¹² it investigated videos showing recreational partial asphyxiation published in the video-sharing website *YouTube* in 2007. Sixty-five SAB videos were included with 110 participants (90% male) of estimated age between 12 and 18 years and of mixed ethnicity. Hypoxic seizures were seen in over half (55%) the videos.¹²

Cross-sectional studies

Seventeen cross-sectional studies were included. These studies were conducted between 2007 and 2012 in four countries: US A (n=9), France (n=4), Canada (n=3) and Colombia (n=1) (table 1). Nine surveys were part of a general school health assessment, and seven aimed to obtain in-depth knowledge about SAB. The majority used self-report questionnaires, and one conducted interviews.⁴⁵ Participants were predominantly aged 12–17, and response rates ranged from 62.2%⁴⁶ to 95.6%.²⁸

The lifetime prevalence of engaging in SAB ranged from 6% to 16% in France, 5.3%–7.4% in Canada and 3.8%–17.1% in the USA (table 2). The only Colombian study reported a prevalence of 54%.⁴⁸ The median lifetime prevalence rate based on all available prevalence rates is 7.4%. Current participation was below 5% in most studies.^{44 46} When asking young people about their knowledge of others' engagement in SAB, prevalence rates ranged from 18.8%⁵² to 45%.³⁰ Awareness of SAB ranged from 36.2%³⁶ to 72%.⁴⁸ Individuals reported first engaging in SAB when they were around 8–15 years of age,^{30 44} and mentioned that they have come into contact with SAB primarily through their friends at school.^{48 50}

Studies generally reported that engagement in SAB is a group activity.^{30 50} However, a minority of young people also reported solitary engagement in SAB, without another person present. Studies revealed that 11%^{30 50}–23%⁴⁴ of young people who engaged in SAB did so without others present, and two studies reported the prevalence of solitary engagement in the respective total sample of students to range from 0.5%⁵² to 1.5%.⁴⁴ SAB was reported to take place in a range of settings^{44 45 48 50} and for various reasons^{44 45 48 50} (see online supplementary file C).

When asked, young people mentioned having observed or experienced various negative health outcomes as consequences of engagement in SAB. These included having experienced headaches and dizziness,⁴⁸ and having seen others become unconscious.⁵⁰ Despite reporting on negative consequences of

engagement in SAB, a substantial proportion of young people (17%–40%) thought that there were no risks involved.^{30 45 48}

One study investigated the methods of prevention.³⁰ Authors report that a majority of young people (57%) mentioned that knowing that SAB can lead to death or brain damage would make them stop, that younger children would most likely listen to their parents whereas older children reported to be most influenced by near-victims or peers.³⁰

Risk factors for SAB

Six out of 17 studies^{3 28 29 36 44 46} reported the potential for other risk factors to be associated with engagement in SAB, and were conducted in France (n=2) and North America (n=4) (see online supplementary file D). Three of these were conducted as part of larger school surveys,^{3 28 36} and three were individual studies on SAB.^{29 44 46} Only two of the studies^{28 29} explicitly mentioned controlling their analysis for possible confounding variables whereas this was not clear in all other cases, and highlights that the following section will need to be interpreted with caution. Five studies reported associations between SAB and one of the following risk-behaviour domains: substance misuse, risky sexual behaviours, poor mental health, poor dietary behaviours or engagement in risky sports.^{3 28 29 36 44}

No association was found with engagement in physical activity²⁸ and having experienced accidents or hospital admissions.⁴⁴ Previous experience of violence,^{28 29} being of a more impulsive and thrill-seeking personality^{44 46} and lower school achievement^{28 29 44} were further linked to an increased likelihood of engagement in SAB. Mixed evidence was obtained with regard to gender, age and living situation.

Case reports/series

Eighteen relevant references were included that referred to case descriptions of young people engaged in SAB (table 3). One hundred and eighty SAB cases, 99 of which were fatal, were reported in 10 of the 11 countries.

Two key case reviews were conducted in the USA⁸ and Canada.⁶⁴ Toblin *et al*⁸ undertook a retrospective newspaper analysis to estimate the national incidence of deaths resulting from SAB among young people under 20 years of age between 1995 and 2007. Authors reported 82 probable SAB cases, 87% of which were males with a mean age of 13.3 years (range 6–19 years). Among 70 cases where sufficient detail was reported, 95% of cases engaged in SAB without others present. Further, most parents (93%) were not aware of SAB until their child's death.⁸ McFaul⁶⁴ searched the Canadian injury surveillance system in 2006 in order to identify cases of asphyxia in young people, and identified 74 cases, 72% of which were males with a median age of 12.1 years (range 4–17 years). Seven cases involved solitary strangulation in which injury occurred, and one fatal case was reported.⁶⁴

Fifteen case reports described SAB cases in sufficient detail to highlight possible risk factors for SAB (see online supplementary file E). The mean age of these 24 cases was 12.5 years (range 9–20 years), 83.3% (n=20) were male and 58% (n=14) of cases resulted in death. All of the fatal cases involved the use of ligatures, and most occurred when the individual was alone. Settings in which SAB took place were varied and included the school and home. Some fatal cases were only determined to be caused by SAB after discussions with friends or family members^{8 55 60} or after reviewing media content, such as from emails or phones.^{55 65}

Table 1 Cross-sectional studies: data collection and survey details

Study details		Data collection details			Sample characteristics	
Author, year	Country (state)	Name of larger survey (if applicable)	Student response rate (%)	Number of participants in total sample (schools/classroom)	Mean age (SD), range	Gender (%Female, %Male, %Non-response)
Bernadet <i>et al</i> , 2012 ⁴⁶	France		62.2	832 (7 schools)	Students aged 11–15†	NA
Besnard and Ponroy 2004 ⁴⁴	France		NA	194 (2 schools)	14.42 (0.88), 12–17	53.6, 46.4
Bonnelye, 2007 ⁴⁵	France		NA	489	11.7 (3.3), 7–17	45, 55
Brausch <i>et al</i> , 2011 ^{3*}	USA (Illinois)	Illinois Youth Survey (IYS)	65	4693 (27 schools)	16.1 (1.12), 14–19	49, 45, 6
Center for Addiction and Mental Health (CAMH), 2008 ²⁷	Canada (Ontario)	Ontario Student Drug Use and Health Survey (OSDUHS)	68	6323 (119 schools, 385 classrooms)	Students aged 12–17†	NA
Center for Addiction and Mental Health (CAMH), 2010 ⁴⁷	Canada (Ontario)	Ontario Student Drug Use and Health Survey (OSDUHS)	65	9112 (181 schools, 573 classrooms)	Students aged 12–17†	NA
Centers for Disease Control and Prevention (CDC), 2010 ³⁶	USA (Oregon)	Oregon Healthy Teens (OHT) Survey	77.0 (schools), 83.7 (students)	10 642 (114 schools)	13.7 (0.5), 12–15	51.5, 48.5
Dake <i>et al</i> , 2010 ^{29,†}	USA (Ohio)		95	3598 (88 schools, 192 classrooms)	12–18 years	53, 48 (middle school); 48, 52 (high school)
Diaz Jimenez and Valencia 2014 ⁴⁸	Colombia (Cali)		NA	350 (4 schools)	Students aged 12–17	57, 43
Hillard, 2012 ^{49,*}	USA (Illinois)	Illinois Youth Survey (IYS)	70	3933	14.7 (year-9 students) 17.7 (year-12 students)	50.7, 47.2, 2.1
IPSOS, 2012 ⁵⁰	France		NA	1012	6–15 years	NA
Macnab <i>et al</i> , 2009 ³⁰	Canada (Ontario) and USA (Texas)		90.7	2504 (8 schools)	13.7 (2.2), 9–18	52, 48
Maine Department of Health and Human Services and Maine Department of Education, 2012 ⁵¹	USA (Maine)	Maine Integrated Youth Health Survey (MIYHS)	71.7 (middle school), 66.7 (high school)	60 380 (325 schools)	10–18 years‡	NA
Oregon Health Authority, 2014 ⁵²	USA (Oregon)	Oregon Healthy Teens (OHT) Survey	NA	26 731	12–18 years‡	Year 8: 50.4, 49.6; year 11: 50.6, 49.4
Ramowski <i>et al</i> , 2012 ²⁸	USA (Oregon)	Oregon Healthy Teens (OHT) Survey	95.6	5348	12–15 years	NA
Williams County Family and Children First Council, 2007 ⁵³	USA (Ohio)	Williams County Youth Health Assessment	97	367 (8 schools)	12–18 years	NA
Williams County Family and Children First Council, 2010 ^{54,†}	USA (Ohio)	Williams County Youth Health Assessment	95	422 (11 schools)	12–18 years	NA

*Brausch *et al* (2011)³ undertakes secondary analysis of Hillard (2012)⁴⁹ data.

†Dake *et al* (2010)²⁹ seems to have incorporated Williams County Family and Children First Council (2010).⁵⁴

‡Specific ages estimated by authors based on stated school years.
NA, not available.

Table 2 Cross-sectional studies: SAB awareness and engagement

Author, year (reference)	Number of SAB questions	SAB question/definition used in survey	Lifetime prevalence of engaging in SAB % (n)	Awareness of others' engagement	Frequency of engagement
Bernadet <i>et al</i> , 2012 ⁴⁶	4*	NA	9.9 (83)	NA	NA
Besnard and Ponroy 2004 ⁴⁴	8*	NA	6.7 (13)	NA	Sometimes (30.76%), weekly (15.38%), at least once a day (7.69%), no response (47%)†
Bonnelye, 2007 ⁴⁵	14*	NA	12 (58)*‡	28%	NA
Brausch <i>et al</i> , 2011 ³ §	1*	See Hillard, 2012 ⁴⁹	16.5 (398)	NA	NA
Center for Addiction and Mental Health (CAMH), 2008 ²⁷	1	NA	7.4 (467*)	NA	NA
Center for Addiction and Mental Health (CAMH), 2010 ⁴⁷	1	Sometimes kids do risky things to 'get high' or to seek thrills. Have you ever been choked by someone or tried to choke yourself on purpose (like with a belt, your hands) for a short time in order to 'get high' or feel dizzy?	5.3 (482*)	NA	NA
CDC, 2010 ³⁶	1	The next question refers to the 'choking game,' also called knock out, space monkey, flatlining or the fainting game. This is an activity that some youth participate in to get a high by cutting off blood and oxygen to the brain with a belt, towel, rope or other item. Which of the following is true for you?	5.7 (442*)	30.4%	NA
Dake <i>et al</i> , 2010 ²⁹ ¶	1	Have you ever played the choking game (pass-out game, space monkey, dream game)?	5 (74) in middle school 11 (223) in high school	NA	NA
Diaz Jimenez and Valencia 2014 ⁴⁸	>10*	NA	54 (190)	NA	Once (11%), twice (16%), 3 times (26%), 4 or more times (47%)†
Hillard, 2012 ⁴⁹	1	Have you ever been choked by someone or tried to choke yourself on purpose (like with a belt, cord or your hands) for a short time in order to get high or feel dizzy? (called the 'choking game')	17.1 (672*) in year 2008 13.4 (526*) in year 2010	NA	NA
IPSOS, 2012 ⁵⁰	25*	Let's talk about this game where you have to hold your breath or stop your breathing. Which class were you in when you heard about this game for the first time?***	16 (161*)	32%	One time only (10%), multiple times (6%), never (84%)
Macnab <i>et al</i> , 2009 ³⁰	8*	NA	6.6 (164)	45%	NA
Maine Department of Health and Human Services and Maine Department of Education, 2012 ⁵¹	1	Have you ever participated in the choking game or assisted another person to do so?	5.1 in middle school 7.4 in high school††,‡‡	NA	NA
Oregon Health Authority, 2014 ⁵²	3	This is an activity that some youth participate in to get a high by cutting off blood and oxygen to the brain using a variety of methods. Which of the following is true for you?	3.9 (551*), year 8 3.8 (478*), year 11	18.8%, year 8 24.0%, year 11	None (96.5%), 1 time (1.6%), 2 times (0.9%), 3-5 times (0.4%), more than 5 times (0.6%) (year 8) None (96.5%), one time (1.7%), 2 times (0.6%), 3-5 times (0.6%), more than 5 times (0.6%) (year 11)
Ramowski <i>et al</i> , 2012 ²⁸	2	The next question refers to the 'choking game,' also called knock out, space monkey, flatlining, or the fainting game. This is an activity that some youth participate in to get a high by cutting off blood and oxygen to the brain with a belt, towel, rope or other item. Which of the following is true for you? (Please mark all that apply.)	6.1, year 8 7.6, year 11††	22%, year 8 33.6%, year 11	Never (93.9%), 1 time (1.9%), 2 times (1%), 3-5 times (0.9%), more than 5 times (1.4%) (year 8) Never (91%), 1 time (3.9%), 2 or more times (5.1%) (year 11)
Williams County Family and Children First Council, 2007 ⁵³	1*	NA	11 (40*)	NA	NA
Williams County Family and Children First Council, 2010 ⁵⁴	2*	See Dake <i>et al</i> , 2010 ²⁹	6 (25*)	NA	NA

*Number of students estimated by author based on available information and reported results.

†Based on sample of respondents who reported to have engaged in SAB.

‡Investigated engagement in dangerous games, including SAB.

§Brausch *et al* (2011)³ undertakes secondary analysis of Hillard (2012)⁴⁹ data.

¶Dake *et al* (2010)²⁹ seems to have incorporated Williams County Family and Children First Council (2010) data.⁵⁴

**Based on translation of paper.

††Exact number of participants was not able to estimate based on missing sample-size information in study.

‡‡Question asked about ever participation in SAB or assisting another person to engage in SAB.

NA, not available; SAB, self-asphyxial behaviour.

Table 3 Overview of included case reviews/series

Study details	Setting and data details		Cases			
	Author, year	Setting	Type of data	Total cases reviewed	Fatal SAB cases/total SAB cases	Dates
Andrew and Fallon, 2007 ⁵⁵	USA	Descriptive account of SAB cases		3	3/3	NA
Ayadi <i>et al</i> , 2009 ⁵⁶	Tunisia	Descriptive account of SAB case		1	1/1	NA
Baquero <i>et al</i> , 2011 ⁵⁷	Argentina	Descriptive account of SAB cases		8	4/4	2009, 2010
Barberia-Marcalain <i>et al</i> , 2010 ¹¹	Spain	Descriptive account of SAB case		1	1/1	NA
Barrett, 1996 ⁵⁸	USA	Descriptive account of SAB case		1	0/1	1994
Besnard and Ponroy, 2004 ⁴⁴	France	Descriptive account of SAB cases		2	0/1	NA
Byard <i>et al</i> , 2011 ⁵⁹	Australia	Review of cases of asphyxia		69	0/0	1994–2010
EGge <i>et al</i> , 2010 ⁶⁰	USA	Descriptive account of SAB case		1	1/1	NA
Freuchen <i>et al</i> , 2012 ⁶¹	Norway	Review of suicides among young people in Norway		41	2/2	1993–2004
Gicquel <i>et al</i> , 2004 ⁶²	France	Descriptive account of SAB case		1	0/1	NA
Klamburg Pujol <i>et al</i> , 2011 ⁶³	Spain	Descriptive account of SAB case		1	0/1	NA
Le and Macnab <i>et al</i> , 2001 ⁹	Canada	Literature review to identify SAB cases using cloth towel dispensers		5	4/5	1973, 1990, 1996, 1997
McFaul, 2006 ⁶⁴	Canada	Literature review to identify SAB cases		74	1/74	1990–2005
Rumball, 1963 ¹⁵	UK	Descriptive account of SAB cases		2	0/3	1954, 1956
Senanayake <i>et al</i> , 2006 ²¹	Colombia	Descriptive account of SAB case		1	0/1	NA
Shlamovitz <i>et al</i> , 2003 ²²	Israel	Descriptive account of SAB case		1	0/1	NA
Toblin <i>et al</i> , 2008 ⁸	USA	Newspaper and database search to identify fatal SAB cases		82	82/82	1995–2007
Ullrich <i>et al</i> , 2008 ³⁷	USA	Descriptive account of SAB case		1	0/1	NA

NA, not available; SAB, self-asphyxial behaviour.

DISCUSSION

Main findings of this study

Thirty-six studies, the majority of which were cross-sectional and case series, were included in the review. SAB has been reported in 10 countries. The median lifetime prevalence of engagement in SAB was 7.4%. Six studies identified the potential for SAB to be associated with engagement in other risk behaviours, which is in line with the literature on multiple risk behaviours, which are shown to cluster in adolescence and to carry similar risk and protective factors.^{66–67} Whereas SAB engagement usually occurs as a group activity, some individuals engage in SAB on their own. The prevalence of SAB engagement among young people varied widely, which suggests that SAB might cluster in certain areas and environments. There is potential for SAB engagement to spread to other areas, particularly through the use of social media, which is widely adopted by young people.⁶⁸ Differences in prevalence estimates may also reflect different study methodologies. Similarly, awareness levels differ among young people as well as among parents and physicians.^{23–69}

Three cross-sectional studies were excluded as the mean age of respondents was above 20 years.^{35–70–71} Similar to included studies, lifetime prevalence in these studies were 4%³⁵ and 16.2%.⁷¹

Strengths and limitations

A strength of the review is the comprehensive search strategy, which included unpublished, grey literature to minimise publication bias. However, there may be further grey literature, which was not retrieved. Our inclusion of unpublished reports inevitably means that the quality of the studies is mixed.

A variety of descriptions of SAB were used in studies, which highlights the lack of an overall definition.^{4–5–29} As detailed in the quality assessment, some cross-sectional studies included non-random samples, had low response rates and used a single

question to assess SAB engagement. These limitations require careful data interpretation and limit the generalisability of studies to other settings and countries. Additionally, caution needs to be taken in the assessment and interpretation of risk factors for engagement. Moreover, asphyxia cases reported in newspaper articles or media searches were acknowledged by authors to have low sensitivity and specificity;^{8–12} a high proportion of reported cases might be due to other causes (eg, suicide), so estimates of the number of deaths from SAB should be interpreted with caution.

Some of the studies excluded from the review described SAB-type methods and behaviours in young people without explicitly naming this as SAB;⁷² this coupled with the fact that many fatal cases were only retrospectively linked to SAB^{11–55–60} highlights that there is a lack of knowledge and understanding about SAB and a risk for misclassification of cases.^{16–21–55–61} It has been suggested that: ‘... what we are seeing in terms of children dying is only the tip of the iceberg of a major problem which to a large extent is unrecognised’.⁷³

Preliminary data from the Office of National Statistics (ONS) on deaths of young people aged 11–15 years over a 10-year period (2002–2011) in England and Wales revealed that 145 deaths were categorised as ‘other accidental suffocation and strangulation’ (International classification of Diseases-10 (ICD-10) code W76), and 105 deaths were categorised as ‘hanging, strangulation and suffocation with undetermined intent’ (ICD-10 code Y20)⁷⁴ (unpublished data). Some of these might have been due to SAB.

Recommendations and future research

As limited published epidemiological data exist of SAB, we recommend further research is undertaken, particularly in countries where cases have been reported, but where no formal research on the prevalence has yet been undertaken. A wide range of prevalence estimates was obtained, which might be due

to the use of different definitions and explanations of SAB within questionnaires, different study methodologies, questionnaire designs and levels of awareness, culture and engagement in SAB. It would be valuable to investigate the roles played by these factors in future research to help find explanations for the range of estimates. Additional approaches, such as investigating potential deaths through existing databases, for example, the Child Death Overview Panels (CDOP) or the ONS data in England, and making use of qualitative studies on SAB, should be considered. Finlay and colleagues reported reviewed cases of death of young people hanging from bunk beds based on the CDOP data in England, and reported that 27 out of 62 deaths from strangulation were from bunk beds with the potential for some of these deaths to be due to the SAB.⁷⁵ Additionally, various education and intervention programmes are available, but none of these have yet been formally evaluated.

Collaboration and increased learning about this behaviour across countries, particularly among professional groups in contact with young people, may lead to a better and more accurate understanding of SAB.^{16–60} Public health responses have emerged in some countries, but not in others.^{9–36–76}

We consider it likely that specific intervention and prevention activities will need to be tailored to different settings. For areas in which SAB has been shown to be prevalent, current efforts are seen as inadequate.⁴⁵ As it has been suggested that knowledge and identification of symptoms and signs of engagement in SAB could have possibly enabled early identification and possible prevention of fatal cases, we believe that clinicians, paediatricians, health professionals and teachers should receive education on the symptoms and signs of SAB.^{22–37–65–77} The need to educate health professionals has been highlighted as awareness of SAB will enable these individuals to identify symptoms and signs and to act as educators to young people and their parents.^{6–69} Discussions should include identifying who else would need to be educated about SAB, such as coroners, medical examiners, CDOP members, emergency service personnel and the police. We further recommend that more research is carried out together with young people to develop appropriate education material. In line with recommendations from others,^{12–76–78} we further recommend removing existing videos about SAB from the internet and ensuring that preventative website rather than promotional websites appear first on internet searches.¹²

CONCLUSIONS

SAB engagement has been reported in 10 countries with high levels of awareness in young people and various levels of actual engagement. SAB is a potentially dangerous activity, which can be fatal. Further research is needed to understand the level of risk and harm associated with SAB and to determine appropriate education and prevention approaches.

Acknowledgements The authors would like to thank the reviewers for their helpful and constructive comments that contributed to improving the final version of the paper.

Contributors RK, TH and DG originally conceived the idea for the systematic review. TH and HB wrote the protocol for this review, and specified the search strategy. HB and RK carried out the search, screening and identification of other references. HB undertook the data extraction for the review, and wrote a first draft of the review, which was then revised by RK, TH and DG.

Funding The work by RK and HB was undertaken with the support of The Centre for the Development and Evaluation of Complex Interventions for Public Health Improvement (DECIPHER), a UKCRC Public Health Research Centre of Excellence. Joint funding (MR/KO232331/1) from the British Heart Foundation, Cancer Research UK, Economic and Social Research Council, Medical Research Council, the Welsh Government and the Wellcome Trust, under the auspices of the UK Clinical Research

Collaboration, is gratefully acknowledged. DG is a NIHR senior researcher. TH was funded by the Public Health Specialty Training Programme in the South West of England.

Competing interests None declared.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement The full search strategy for each database and the quality appraisal form are available from the authors on request.

Open Access This is an Open Access article distributed in accordance with the terms of the Creative Commons Attribution (CC BY 4.0) license, which permits others to distribute, remix, adapt and build upon this work, for commercial use, provided the original work is properly cited. See: <http://creativecommons.org/licenses/by/4.0/>

REFERENCES

- DuRant RH, Smith JA, Kreiter SR, *et al*. The relationship between early age of onset of initial substance use and engaging in multiple health risk behaviors among young adolescents. *Arch Pediatr Adolesc Med* 1999;153:286–91.
- Arnett JJ. Reckless behavior in adolescence: a developmental perspective. *Dev Rev* 1992;12:339–73.
- Brausch AM, Decker KM, Hadley AG. Risk of suicidal ideation in adolescents with both self-asphyxial risk-taking behavior and non-suicidal self-injury. *Suicide Life Threat Behav* 2011;41:424–34.
- Katz KA, Toblin RL. Language matters: unintentional strangulation, strangulation activity, and the “choking game”. *Arch Pediatr Adolesc Med* 2009;163:93–4.
- Sauvageau A. The choking game: a misnomer. *Pediatr Emerg Care* 2010;26:965.
- Andrew TA, Macnab AJ, Russell P. Update on “the choking game”. *J Pediatr* 2009;155:777–80. [published Online First: Epub Date].
- Mechling BA, Ahern NR, McGuinness TM. The choking game: a risky behavior for youth. *J Psychosoc Nurs Ment Health Serv* 2013;51:15–20.
- Toblin RL, Paulozzi LJ, Gilchrist J, *et al*. Unintentional strangulation deaths from the “choking game” among youths aged 6–19 years—United States, 1995–2007. *J Safety Res* 2008;39: 445–8.
- Le D, Macnab AJ. Self strangulation by hanging from cloth towel dispensers in Canadian schools. *Inj Prev* 2001;7:231–3.
- Litman RE. 500 psychological autopsies. *J Forensic Sci* 1989;34:638–46.
- Barberia-Marcalain E, Corrons-Perramon J, Suelves JM, *et al*. El juego de la asfixia: un juego potencialmente mortal. *Anales de Pediatría* 2010;73:264–7.
- Linkletter M, Gordon K, Dooley J. The choking game and YouTube: a dangerous combination. *Clin Pediatr* 2010;49:274–9.
- Joye F. The choking game and its variants: a physiopathological approach to risks in terms of mortality and subsequent effects in children and adolescents. In: Cochet F, ed. *APEAS International Symposium “Choking Game” and other Fainting Games. Practices, Consequences and Prevention*. Paris, France: L’Harmattan, 2010:35–40.
- Centers for Disease Control and Prevention. Unintentional strangulation deaths from the “choking game” among youths aged 6–19 years—United States, 1995–2007. *MMWR Morb Mortal Wkly Rep* 2008;57:141–4.
- Rumball A. Pulmonary oedema with neurological symptoms after the fainting lark and mess trick. *BMJ* 1963;2:80–3.
- Urkin J, Merrick J. The choking game or suffocation roulette in adolescence. *Int J Adolesc Med Health* 2006;18:207–8.
- Ernouf A, Orsat M, Mesu C, *et al*. Les jeux de non-oxygenation et l’hypoxyphilie: De l’asphyxie volontaire passagère a l’addiction. *Annales Medico-Psychologiques* 2012;170:231–7.
- Howard P, Leathart GL, Dornhorst AC, *et al*. The mess trick and the fainting lark. *BMJ* 1951;2:382–4.
- Flobecker P, Ottosson J, Johansson L, *et al*. Accidental deaths from asphyxia. A 10-year retrospective study from Sweden. *Am J Forensic Med Pathol* 1993;14:74–9.
- Indiaminov S, Iakh’iaev TI, Tairov ST. Sluchainoe udavlenie petlei. *Sud Med Ekspert* 1993;36:42–3.
- Senanayake MP, Chandraratne KA, de Silva TU, *et al*. The “choking game”: self-strangulation with a belt and clothes rack. *Ceylon Med J* 2006;51:120.
- Shlamovitz GZ, Assia A, Ben-Sira L, *et al*. “Suffocation roulette”: a case of recurrent syncope in an adolescent boy. *Ann Emerg Med* 2003;41:223–6.
- Bernacki JM, Davies WH. Prevention of the Choking Game: parent perspectives. *J Inj Violence Res* 2012;4:73–8.
- Lavaud J. Fainting and suffocation practices in children: immediate and long-term consequences. In: Cochet F, ed. *APEAS International Symposium “Choking Game” and other Fainting Games: Practices, Consequences and Prevention*. Paris, France: L’Harmattan, 2009:30–4.
- Le Breton D. Anthropology of Vertigo and fainting. In: Cochet F, ed. *APEAS International Symposium “Choking Game” and other Fainting Games: Practices, Consequences and Prevention*. Paris, France: L’Harmattan, 2009:70–82.
- Le Heuzey MF. Is there such thing as an at-risk child? The viewpoint of a child psychiatrist. In: Cochet F, ed. *APEAS International Symposium “Choking Game” and*

- other *Fainting Games: Practices, Consequences and Prevention*. Paris, France: L'Harmattan, 2009:93–5.
- 27 Center for Addiction and Mental Health. Highlights from the 2007 OSDUHS Mental Health and Well-Being Report. CAMH Population Studies eBulletin. Toronto, Ontario: CAMH, 2008.
- 28 Ramowski SK, Nystrom RJ, Rosenberg KD, et al. Health risks of Oregon eighth-grade participants in the "choking game": results from a population-based survey. *Pediatrics* 2012;129:846–51.
- 29 Dake JA, Price JH, Kolm-Valdivia N, et al. Association of adolescent choking game activity with selected risk behaviors. *Acad Pediatr* 2010;10:410–16.
- 30 Macnab AJ, Deevska M, Gagnon F, et al. Asphyxial games or "the choking game": a potentially fatal risk behaviour. *Inj Prev* 2009;15:45–9.
- 31 GASP. Games Adolescents Shouldn't Play. Secondary Games Adolescents Shouldn't Play 2008. <http://www.gaspinfo.com/en/home.html>
- 32 Ed4Ed4All. Ed4Ed4All—Education for Educators. Secondary Ed4Ed4All—Education for Educators. <http://www.ed4ed4all.com/>
- 33 Moher D, Liberati A, Tetzlaff J, et al. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. *Ann Intern Med* 2009;151:264–9.
- 34 Busse H, Kipping R, Gunnell D, et al. Self-asphyxial risk-taking behaviours in young people—a systematic review of the international evidence base. 2014. http://www.crd.york.ac.uk/PROSPERO/display_record.asp?ID=CRD42014010027
- 35 IPSOS. *Notoriété et pratique du jeu du foulard. Étude Ipsos Public Affairs/A.P.E.A.S (Powerpoint presentation)*. Paris, France: IPSOS, 2007. http://www.jeudufoulard.com/html-fr/fram_01.html
- 36 Centers for Disease Control and Prevention (CDC). "Choking game" awareness and participation among 8th graders—Oregon, 2008. [Erratum appears in MMWR Morb Mortal Wkly Rep. 2010 Jan 22;59(2):49]. *MMWR Morb Mortal Wkly Rep* 2010;59:1–5.
- 37 Ullrich NJ, Bergin AM, Goodkin HP. "The choking game": self-induced hypoxia presenting as recurrent seizurelike events. *Epilepsy Behav* 2008;12:486–8.
- 38 Shea BJ, Grimshaw JM, Wells GA, et al. Development of AMSTAR: a measurement tool to assess the methodological quality of systematic reviews. *BMC Med Res Methodol* 2007;7:10.
- 39 Crombie IK. *The pocket guide to critical appraisal*. London, England: BMJ Publishing Group, 1996.
- 40 Lombard M, Snyder-Duch J, Bracken CC. Content analysis in mass communication: assessment and reporting of intercoder reliability. *Hum Commun Res* 2002;28:587–604.
- 41 Hsieh H-F, Shannon SE. Three approaches to qualitative content analysis. *Qual Health Res* 2005;15:1277–88.
- 42 Kim SY, Park JE, Lee YJ, et al. Testing a tool for assessing the risk of bias for nonrandomized studies showed moderate reliability and promising validity. *J Clin Epidemiol* 2013;66:408–14.
- 43 Von Elm E, Altman DG, Egger M, et al. The Strengthening the Reporting of Observational Studies in Epidemiology [STROBE] statement: guidelines for reporting observational studies. *J Clin Epidemiol* 2008;61:344–9.
- 44 Besnard E, Ponroy M. *Le jeu du foulard*. France: Université François Rabelais—Tours, 2004. http://www.jeudufoulard.com/html-fr/fram_01.html
- 45 Bonneleye G. Jeu dangereux en milieu scolaire et extrascolaire: le point de vue des parents, la pratique des enfants. (Powerpoint Presentation). In: Étude TNS Healthcare Sofres, ed, France, 2007. http://assm33.free.fr/Doc/Urgences/Jeux_dangereux_scolaires.pdf
- 46 Bernadet S, Purper-Ouakil D, Michel G. Typologie des jeux dangereux chez des collégiens: Vers une étude des profils psychologiques. *Annales Médico-Psychologiques* 2012;170:654–8.
- 47 Center for Addiction and Mental Health. Highlights from the 2009 OSDUHS Mental Health and Well-being Report. CAMH Population Studies eBulletin. Toronto, Canada, 2010.
- 48 Diaz Jimenez E, Valencia AM. Knowledge about the choking game in adolescents in the city of Cali, Colombia. *Turk Pediatr Arsivi (Turkish Arc Pediatr)* 2014;48:65.
- 49 Hillard G. Body Electric: The art of healthy choices. East Central Illinois teen survey report. 2012. http://www.sarahbush.org/site_media/cms_page_media/127/final%20IYS%202012%20Report.pdf
- 50 IPSOS. *Connaissance et pratiques du "jeu du foulard" et autres jeux d'apnée ou d'évanouissement chez les enfants âgés de 6 à 15 ans. Étude Ipsos Public Affairs/A.P.E.A.S (Powerpoint presentation)*. Paris, France, 2012. http://www.jeudufoulard.com/html-fr/fram_01.html
- 51 Maine Department of Health and Human Services, Maine Department of Education. Maine Integrated Youth Health Survey (MIYHS) 2011. Summary reports, 2012.
- 52 Oregon Health Authority. 2013 Oregon Healthy Teens State Report. Portland, Oregon, US: Division of Public Health, 2014:69.
- 53 Williams County Family and Children First Council. Williams County Youth Health Risk Behavioral Survey. Fall 2006. Ohio, US. <http://www.co.williams.oh.us/family%20first/williams%20final%20report%202-6-07.pdf> 2007.
- 54 Williams County Family and Children First Council. Williams County Youth Health Risk Behavioral Survey, Fall 2009. Ohio, US. <http://www.hcno.org/pdf/counties/williams%20Youth%20Final%20Report%20with%20Cover.pdf> 2010.
- 55 Andrew TA, Fallon KK. Asphyxial games in children and adolescents. *Am J Forensic Med Pathol* 2007;28:303–7.
- 56 Ayadi A, Hammami Z, Ben Amar W, et al. Le jeu de foulard mortel chez l'enfant: A propos d'un cas. *Journal de médecine légale droit médical* 2009;52:26–30.
- 57 Baquero F, Mosqueira M, Fotheringham M, et al. El juego de la asfixia en la adolescencia: Entre la experimentación y el riesgo. *Archivos Argentinos de Pediatría* 2011;109:59–61.
- 58 Barrett DW. Spinal air embolism resulting from a party game. *Neurology* 1996;47:298–9.
- 59 Byard RWA, Austin AE, van den Heuvel C. Characteristics of asphyxial deaths in adolescence. *J Forensic Leg Med* 2011;18:107–9.
- 60 Egge MK, Berkowitz CD, Toms C, et al. The choking game: a cause of unintentional strangulation. *Pediatr Emerg Care* 2010;26:206–8.
- 61 Freuchen AK, Kjelsberg E, Grøholt B. Suicide or accident? A psychological autopsy study of suicide in youths under the age of 16 compared to deaths labeled as accidents. *Child Adolesc Psychiatry Ment Health* 2012;6:30.
- 62 Gicquel JJ, Bouhamida K, Dighiero P. Complications ophtalmologiques du "jeu du foulard" chez un enfant de 12 ans. *J Fr Ophtalmol* 2004;27:1153–5.
- 63 Klamburg Pujol J, Torradella de Reynoso P, Gómez Durán EL, et al. Fibrilación ventricular en paciente previamente sano. *Revista Española de Medicina Legal* 2011;37:177–8.
- 64 McFaul SR. Injuries associated with playing asphyxiation games, 1990–2005, all ages. Data from the Canadian Hospitals Injury Reporting and Prevention Program (CHIRPP) (Poster presentation). *Canadian Injury Prevention and Safety Promotion Conference*; Toronto, Canada, 2006:35–6.
- 65 Brausch SM. Asphyxial Risk-taking (the "Choking Game"). In: Walsh BW, ed. *Treating self-injury: A practical guide*. 2nd edn. New York, NY, USA: Guilford Press, 2012:305–13.
- 66 MacArthur G, Smith M, Melotti R, et al. Patterns of alcohol use and multiple risk behaviour by gender during early and late adolescence: the ALSPAC cohort. *J Public Health (Oxf)* 2012;34(Suppl 1):i20–30.
- 67 Biglan A, Brennan PA, Foster SL, et al. *Helping adolescents at risk: Prevention of multiple problem behaviors*. New York, USA: The Guildford Press, 2004.
- 68 Montgomery K. Youth and digital media: A policy research agenda. *J Adolesc Health* 2000;27:61–8.
- 69 McClave JL, Russell PJ, Lyren A, et al. The choking game: Physician perspectives. *Pediatrics* 2010;125:82–7.
- 70 Keathley RS, Sandlin JR. The choking game: knowledge and awareness among college students. *Res Q Exerc Sport* 2013;84:A19.
- 71 Smith B, Kercher G, Bouffard L. *The choking game*. Crime Victim's Institute. Criminal Justice Center. Sam Houston State University, 2012. http://dev.cjcenter.org/_files/cvi/Choking_Game_Report.pdf
- 72 Wyatt JP, Wyatt PW, Squires TJ, et al. Hanging deaths in children. *Am J Forensic Med Pathol* 1998;19:343–6.
- 73 Macnab AJ. Asphyxial Games or "The Choking Game": Evaluation of a potentially fatal risk behaviour. In: Cochet F, ed. *APEAS International Symposium "Choking Game" and other Fainting Games: Practices, Consequences and Prevention*. Paris, France: L'Harmattan, 2009:41–5.
- 74 World Health Organisation. International Statistical Classification of Diseases and Related Health Problems 10th Revision (ICD-10 Version). 2014. <http://apps.who.int/classifications/icd10/browse/2014/en>
- 75 Finlay F, Lenton S, Fraser J. O-002Deaths due to hanging in young people—the 'choking Game'. *Arch Dis Child* 2014;99:A21–A22.
- 76 Fernandez J. Information and Prevention Methods instituted in various countries. Strategies and avenues for effective action at national and international levels. In: Cochet F, ed. *APEAS International Symposium. The "Choking Game" and other Fainting Games: Practices, Consequences and Prevention*. Paris, France: L'Harmattan, 2009:177–80.
- 77 Merrick J, Merrick-Kenig E. The choking game revisited. *Int J Adolesc Med Health* 2010;22:173–5.
- 78 Laffaire M-L. From lack of prevention to choking game incitement. What practices law must consider? In: Cochet F, ed. *APEAS International Symposium "Choking Game" and other Fainting Games: Practices, Consequences and Prevention*. Paris, France: L'Harmattan, 2009:60–3.