

INSTRUCTIONS FOR LETTERS TO THE EDITOR

Editorial comment in the form of a Letter to the Editor is invited. The length of a letter should not exceed 800 words, with a maximum of 10 references and no more than 2 figures or tables; and no subdivision for an abstract, methods, or results. Letters should have no more than 4 authors. Financial associations or other possible conflicts of interest should be disclosed.

Letters should be submitted via our online submission system, available at the Manuscript Central website: <http://mc.manuscriptcentral.com/jrheum> For additional information, contact the Managing Editor, The Journal of Rheumatology, E-mail: jrheum@jrheum.com

Inverse Association Between Obesity and Antinuclear Antibodies in Women

To the Editor:

More than 70% of all autoimmune illnesses occur in women, a figure that has been attributed to stimulation of the Th2 response by estrogens. However, a little-explored relationship is that which may exist between obesity and autoimmune disorders in women. Since the discovery of lep-

tin¹ it has been known that the cytokine-producing capacity of adipose tissue is high. Serum concentration of leptin is 3- to 4-fold higher in women than in men. However, little is known about the reasons for this difference. To date no studies have investigated the relationship between leptin and autoimmune disease in the general population. Our aim was to determine whether there was any association, in the general population, between obesity and the presence of antinuclear antibodies (ANA).

We studied the first 702 individuals enrolled in the "CDC de Canarias" cohort study, whose participants were drawn randomly from the adult general population. Some of the findings for this cohort study have been reported earlier². Obesity was identified as body mass index (BMI) ≥ 30 . Abdominal obesity was considered to exist when waist circumference was ≥ 88 cm in women or ≥ 102 cm in men³, and also when waist circumference was ≥ 80 cm in women and ≥ 94 in⁴. Obesity was also identified as a waist/height ratio of ≥ 0.55 .

ANA titer was measured with an indirect immunofluorescence technique that used HEp-2 cells as the substrate (Nova Lite™, Inova Diagnostics, San Diego, CA, USA). Samples were considered ANA-positive when fluorescence was seen at a serum dilution of $\geq 1/40$. All ANA-positive samples were tested by serial double dilution to the highest dilution that yielded fluorescence. Leptin concentration was measured with an enzyme linked immunosorbent assay (ng/mL, Biosource®) with a within-assay coefficient of variation of 3.6%, a between-assay coefficient of variation of 6.8%) and a detection limit of 0.1 ng/mL. Proportions were compared with Pearson's chi-squared test, and continuous variables with Student's t test. Logistic regression model were fitted for each measurement of obesity (independent variable), with ANA being the dependent variable.

The prevalence of ANA was 27% (34% in women, $n = 378$, vs 17% in men, $n = 324$; $p < 0.001$), this being close to the value reported in an earlier international study⁵. In women the bivariate analysis showed inverse association of ANA positivity with obesity only for titers $\geq 1/80$ (Figure 1): BMI (23.4 vs 10.4; $p = 0.02$), waist circumference (23.5 vs 11.5; $p = 0.02$), and waist/height ratio (23.7 vs 13.2; $p = 0.04$). Serum leptin concentration was also significantly lower in these women (8.8 ± 6.9 vs 11.5 ± 8.8 ng/mL; $p = 0.01$). This analysis did not detect any associations between ANA titers and obesity in men.

After adjustment for age, the multivariate models confirmed the rela-

Figure 1. Differences in the proportions of men and women with obesity according to anthropometric criteria and a positive ANA titer $\geq 1/80$. W/H: Waist to height ratio. W: waist circumference. BMI: body mass index (kg/m^2).

tionship between positive ANA titer and obesity in women, and the absence of this relationship in men (Table 1). In multivariate analyses to contrast ANA-negative persons against ANA-positive participants in whom the titer was $\geq 1/80$, the inverse association between ANA titer and obesity in women was stronger (odds ratio further from the null value) than in models that included ANA titers $\geq 1/40$ (Table 1).

This inverse relationship we found between ANA and obesity in women from the general population has not been reported previously. Improvements in nutritional status have been paralleled by an increase in the susceptibility to autoimmune diseases^{6,7}. Given that leptin accelerates the onset or progression of some autoimmune diseases, and that it also stimulates the secretion of autoantibodies *in vitro*⁸, it might be predicted that obesity and elevated leptin concentrations would be associated with an increase in ANA. However, we found no such association in men, and in contrast to our expectations, in women we observed that leptin concentration and obesity correlated inversely with ANA. This finding was bolstered by the fact that the association became stronger at higher ANA titers.

One possible explanation for the low prevalence of ANA in women with overweight or obesity is related to the lack of response to leptin in obese individuals. Obesity in humans presents hyperleptinemia together with both central and peripheral resistance to the action of this hormone. Leptin resistance has been well documented⁹: as BMI increases, the diminishing response to leptin can impair ANA production by B lymphocytes. To understand why the inverse relationship between obesity and ANA titer appears only in women, we may speculate whether sex hormones play a role in leptin resistance¹⁰. The main limitation of our study is its cross-sectional design; this prevents us from establishing a causal relationship for the variables we analyzed. The main strength of our study, in contrast, lies in the large sample of individuals drawn randomly from the general population. We conclude that in women in the general population there is an inverse association between positive ANA titer and obesity defined on the basis of anthropometric criteria or serum leptin concentration.

DELIA ALMEIDA GONZÁLEZ, Research Unit, Nuestra Señora de la Candelaria University Hospital, Santa Cruz de Tenerife; ANTONIO CABRERA DE LEÓN, MD, Research Unit, Nuestra Señora de la Candelaria University Hospital; Hospital San Juan de Dios, Tenerife; and School of Medicine, University of La Laguna, Canary Islands, Spain; MARÍA C. RODRÍGUEZ PÉREZ, MD; SANTIAGO DOMÍNGUEZ COELLO, MD; ANA GONZÁLEZ HERNÁNDEZ, Research Unit, Nuestra Señora de la Candelaria University Hospital; RAFAEL CASTRO FUENTES, School of Medicine, University of La Laguna; ARMANDO AGUIRRE JAIME; and BUENAVENTURA BRITO DIÁZ, MD, Research Unit, Nuestra Señora de la Candelaria University Hospital. Address reprint requests to Dr. Antonio Cabrera de León, Hospital San Juan de Dios, Carretera Santa Cruz – La Laguna, 53, 38009 Santa Cruz de Tenerife, Canary Islands, Spain. E-mail: acabrera@sjd.es

Supported by the Fundación Canaria de Investigación y Salud and the Fondo de Investigación Sanitaria (grant PI 070934). We thank K. Shashok for translating the original manuscript into English.

REFERENCES

1. Zhang Y, Proenca R, Maffei M, Barone M, Leopold L, Friedman JM. Positional cloning of the mouse obese gene and its human homologue. *Nature* 1994;372:425-32.
2. Cabrera de León A, Santiago Domínguez Coello, Rguez Pérez MC, et al. A simple clinical score for type 2 diabetes mellitus screening. *Diab Res Clin Pract* 2008;80:128-33.
3. Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) Final Report. *Circulation* 2002;106:3188-90.
4. The IDF consensus worldwide definition of the metabolic syndrome. Available at: <http://www.idf.org/home/index.cfm?node=>

Table 1. Relationship between antinuclear antibody (ANA) status and anthropometric and biochemical indicators of obesity in men and women. Each row shows results for the logistic regression model with ANA status as the age-adjusted dependent variable. Rows in boldface type show the results with same model as the preceding row for an ANA titer $\geq 1/80$.

Indicator	Dependent Variable: ANA					
	Women (n = 378)*			Men (n = 324)*		
	OR	95% CI	p	OR	95% CI	p
Waist circumference, cm	0.978	0.960, 0.997	0.023	0.988	0.962, 1.015	0.386
Waist circumference, cm	0.971	0.948, 0.995	0.020	0.992	0.955, 1.030	0.668
Abdominal obesity ATPIII [†]	0.575	0.359, 0.919	0.021	1.118	0.577, 2.167	0.740
Abdominal obesity ATPIII[†]	0.445	0.247, 0.804	0.007	1.074	0.420, 2.748	0.882
Waist/height ratio, cm	0.969	0.944, 0.995	0.020	0.992	0.947, 1.039	0.736
Waist/height ratio, cm	0.962	0.930, 0.996	0.028	1.016	0.951, 1.085	0.638
Abdominal obesity/height ^{††}	0.460	0.280, 0.770	0.003	0.992	0.947, 1.039	0.736
Abdominal obesity/height^{††}	0.393	0.206, 0.752	0.005	1.157	0.435, 3.079	0.770
Abdominal obesity IDF**	0.550	0.322, 0.940	0.029	0.872	0.451, 1.686	0.685
Abdominal obesity IDF**	0.462	0.235, 0.909	0.025	0.831	0.346, 1.996	0.678
Body mass index, kg/m ²	0.941	0.898, 0.986	0.010	0.988	0.923, 1.057	0.717
Body mass index, kg/m²	0.921	0.866, 0.979	0.009	1.002	0.912, 1.101	0.965
Obesity body mass index***	0.553	0.344, 0.888	0.014	1.231	0.646, 2.347	0.527
Obesity body mass index***	0.502	0.274, 0.921	0.026	1.38	0.555, 3.430	0.489
Leptin	0.760	0.593, 0.975	0.031	0.952	0.761, 1.192	0.668
Leptin	0.629	0.465, 0.852	0.003	1.057	0.744, 1.501	0.758

* For models that included all participants with a positive ANA titer: n = 378 in women (248 negative, 138 positive) and n = 324 in men (268 negative, 56 positive). For models that included only ANA-positive titers $\geq 1/80$: n = 318 women (248 negative, 70 positive) and n = 292 men (368 negative, 24 positive). [†] Abdominal obesity according to NCEP ATPIII criteria: > 88 cm in women, > 102 cm in men. ^{††} Waist/height ratio: < 0.55 = 1; $\geq 0.55 = 2$. ** Abdominal obesity according to International Diabetes Federation criteria: > 80 cm in women, > 94 cm in men. *** Body mass index: < 30 = 1; $\geq 30 = 2$.

1429. Accessed Sept 24 2008.

5. Tan EM, Feltkamp TE, Smolen JS, Butcher B, Dawkins R, Fritzler MJ. Range of antinuclear antibodies in "healthy" individuals. *Arthritis Rheum* 1997;40:1601-11.
 6. Harbige LS. Nutrition and autoimmunity with emphasis on infection and autoimmune disease. *Nutr Health* 1996;10:285-12.
 7. Black P. Why is the prevalence of allergy and autoimmunity increasing? *Trends Immunol* 2001;22:354-55.
 8. Ren H, Zhao H, Wang T, Yang Y, Han Z, Liu B et al. Leptin enhances in vitro secretion of IgG antiplatelet antibodies by splenocytes and peripheral blood mononuclear cells from patients with chronic idiopathic thrombocytopenic purpura. *Clin Immunol* 2006;120:205-11.
 9. Brito Díaz B, Rodriguez Pérez MC, Cabrera de León A. The vicious circle of leptin and obesity. *Curr Nutr Food Sci* 2006;2:361-73.
 10. Maeso Fortuny MC, Brito Díaz B, Cabrera de León A. Leptin, estrogens and cancer. *Mini Rev Med Chem* 2006;6:897-07.
- J Rheumatol* 2008;35:12; doi:10.3899/jrheum.080322

Reversible Basal Ganglia and Amygdala Lesions in Central Nervous System Lupus

To the Editor:

Central nervous system (CNS) involvement in systemic lupus erythematosus (SLE) is common, with 25% to 60% of patients having neurological symptoms, and a higher percentage displaying CNS pathology in imaging

studies or on post mortem examination^{1,2}. The most common clinical manifestations are cognitive decline, psychosis, seizures, and strokes. Abnormalities on magnetic resonance imaging (MRI) scans are usually nonspecific, such as cortical atrophy or scattered focal high-intensity white-matter signals³. Occasionally, larger infarcts or hemorrhages may be seen. We describe a young girl with CNS lupus who presented with the very uncommon MRI findings of hyperintense lesions in the basal ganglia, amygdala, and cerebellum, which resolved completely after immunosuppressive treatment, and discuss the implications for the pathogenesis of CNS involvement in SLE.

A 17-year-old girl was admitted in status epilepticus. She had a history of SLE diagnosed 4 months previously when she developed a butterfly malar rash, joint pain (knees, wrists, fingers), and fatigue. She was maintained on 60 mg prednisone daily. On examination, blood pressure was 115/75 mm Hg and there were no focal neurological findings. An erythematous malar rash was noted. Blood tests [positive antinuclear antibodies (ANA) and anti-dsDNA antibodies] confirmed a diagnosis of SLE. Cranial MRI scan done the next day was normal. Cerebrospinal fluid examination revealed elevated protein (270 mg/dl; normal 20–40), normal glucose, and mild lymphocytic pleocytosis (18 leukocytes, predominantly lymphocytes). A diagnosis of neuropsychiatric lupus (NPSLE) was made; seizures were rapidly controlled with intravenous lorazepam (4 mg) and fosphenytoin (1 g loading dose, maintenance 100 mg 8-hourly). Immunosuppressive therapy was continued with prednisone 80 mg per day. An electroencephalogram (EEG) 1 week after initial seizures showed diffuse slowing, but no epileptogenic activity. There were no further seizures from the second day of admission. Three weeks later she had new complaints of fatigue and generalized body weakness. There were no neurological symptoms and neurological examination was normal. A repeat EEG 4 days before these

Figure 1. MRI scan 4 weeks after seizure control when neurological examination was normal. A. Coronal FLAIR image shows hyperintense lesion in right amygdala (arrow). Bilateral hyperintense basal ganglia lesions can also be seen. B. Axial FLAIR image shows left cerebellar hyperintense lesion (arrow). All lesions disappeared after 6 weeks of immunosuppressive treatment (not shown).

Personal non-commercial use only. The Journal of Rheumatology Copyright © 2008. All rights reserved.

new symptoms showed some improvement with mild diffuse slowing, but no epileptogenic activity. There was generalized muscle pain but no weakness. There was no joint swelling. Investigations revealed that she had increased levels of creatine kinase (CK), from 3656 U/l to 4370 U/l (normal 24–195), myoglobinuria, and proteinuria (300 mg/dl). An electromyographic study revealed early recruitment of low-amplitude, polyphasic motor unit potentials, with frequent denervation potentials consistent with an acute myopathic process such as myositis. She was treated with 1 g intravenous methylprednisolone for 5 days and continued on 80 mg oral prednisone; CK levels gradually decreased over the following 3 weeks.

Although she had no new neurological symptoms or signs, a followup cranial MRI scan was done 4 weeks after the initial admission for seizures. It unexpectedly revealed hyperintense lesions in bilateral basal ganglia, right amygdala, and left cerebellum (Figure 1 and 2A). The basal ganglia involvement was striking, with involvement of the caudate nucleus, globus pallidus, putamen, and external capsule bilaterally (Figure 2A). There was no evidence of restricted diffusion to suggest infarction. Erythrocyte sedimentation rate was 120 mm/h (normal 0–20); CK level was still markedly elevated at 1800. ANA, anti-dsDNA antibodies, antiribonucleoprotein, and anti-SM serum antibodies were positive. Lupus anticoagulant, antiphospholipid, and anti-SSB antibodies were negative. Serum complement C3, C4, and CH50 levels were normal. She had proteinuria (300 mg/dl); renal and hepatic function tests were normal. Mycophenolate mofetil 1 g twice daily was added to prednisone 80 mg daily, and she had an uneventful clinical recovery from myositis over the next month. A repeat cranial MRI scan after 6 weeks showed complete resolution of all hyperintense lesions in basal ganglia, amygdala, and cerebellum (Figure 2B).

Our patient was unique because of the bilateral involvement of basal ganglia and right amygdala and cerebellum. Involvement of the basal gan-

glia^{4–6} and amygdala⁷ has very rarely been reported in SLE. Basal ganglia involvement was described in one patient with seizures⁴ and in patients with chorea or parkinsonian symptoms^{5,6}. In contrast, in our patient basal ganglia and amygdala lesions were noted 4 weeks after seizures, while there was an exacerbation of lupus with myositis and proteinuria, but with no neurological symptoms or signs. Conversely, the cranial MRI scan at the time she presented in status epilepticus was completely normal. Normal MRI scans following seizures or psychosis in SLE has been noted³, and may reflect that small high-intensity lesions due to edema may be rapidly reversible and hence are not detected. More commonly, transient cortical hyperintense lesions can be seen for the first few days on brain MRI scans after multiple seizures⁸. However, in our patient the initial MRI scan done the day after seizures was normal, and abnormalities were noted on the brain MRI scan 4 weeks later, when she had no neurological symptoms or signs and had had no seizures for 4 weeks. As well, the location of lesions in the basal ganglia and cerebellum (rather than in cortical gray matter) suggested that the brain MRI abnormalities were not related to the prior episode of seizures.

Reversible brain lesions can be seen in NPSLE^{9–11} secondary to cases of reversible posterior leukoencephalopathy syndrome⁹, multiple seizures, or reversible edema secondary to ischemic lesions. The absence of restricted diffusion on brain MRI scan and absence of any lesion on followup brain MRI scans makes ischemic lesions less likely in our patient. Reversible posterior leukoencephalopathy syndrome has been described in many conditions including acute hypertension, eclampsia, chemotherapy, and SLE, and is characterized by headaches, seizures, blindness, and parietooccipital vasogenic edema on MRI scans⁹. This diagnosis should always be considered in lupus patients with reversible brain lesions. However, in

Figure 2. A. Axial MRI FLAIR image 4 weeks after seizure control when neurological examination was normal shows bilateral, extensive, hyperintense lesions in basal ganglia [globus pallidus, putamen (arrows) and in caudate nucleus (C)]. B. Axial MRI FLAIR image after 6 weeks of immunosuppressive treatment is normal, with resolution of all lesions.

our patient the absence of hypertension and the distribution of lesions in basal ganglia and cerebellum (without more typical posterior parietooccipital involvement on MRI scan) makes it less likely. Further, immunosuppressive therapy can trigger and should be avoided in reversible posterior leukoencephalopathy syndrome. However, our patient improved while under immunosuppression with high-dose prednisone and mycophenolate mofetil, making this diagnosis less likely.

The pathogenesis of neuropsychiatric lupus is not well understood¹². Vascular compromise in lupus from an embolus or thrombus has been associated with antibodies that bind cardiolipin or phospholipids and may occur in any organ including the CNS¹³. However, CNS involvement can also occur, as is likely in our patient, with no evidence of ischemia². It has been hypothesized that for CNS disease to occur the pathological agent, which may be an antibody or cytokine or cells capable of producing these molecules, has to cross the blood-brain barrier¹². Specifically, CNS lupus has been linked to autoantibodies to ribosomal P proteins¹⁴ and more recently to antibodies to double-stranded DNA, which have been shown to crossreact with the neuronal NMDA glutamate receptor and produce neuronal injury¹⁵. It is likely that many other still undiscovered autoantibodies exist that can crossreact with different brain proteins. The location of these proteins may determine the specific region of the brain that gets involved. For example, mice injected with anti-NMDA receptor antibodies have been reported to develop specific damage to the amygdala¹⁶, as seen in our patient.

Under normal circumstances antibodies cannot cross the blood-brain barrier. However, anti-NMDA receptor antibodies have been found in lupus brain¹⁵, implying that breaches of blood-brain barrier do occur in patients with SLE. Many factors, such as status epilepticus¹⁷, infection, stress, hypertension, or nicotine exposure, are known to disrupt the blood-brain barrier¹⁸. We speculate that in our patient breaches of the blood-brain barrier at the time she was undergoing an acute systemic exacerbation of lupus (with presumed higher levels of autoantibodies) allowed entry of pathogenic autoantibodies to the brain. The disruption of the blood-brain barrier may have been secondary to the prior status epilepticus (even though it occurred 4 weeks before brain lesions were first detected). Further, the absence of clinical neurological abnormalities and the complete resolution of all cerebral lesions on MRI scans suggest that autoantibodies can sometimes cause nonlethal reversible damage to neurons. It is also likely that early immunosuppression may have reduced the severity of neuronal damage.

We conclude that cranial MRI scans should be obtained during acute exacerbations of lupus or following events that may disrupt the blood-brain barrier. This may reveal unexpected CNS lesions, which could assist more effective planning of dosage and duration of immunosuppressive therapy. More research is needed to determine the significance and prognosis of findings obtained by MRI FLAIR studies, and careful clinical correlation for new neurological abnormalities is important and should be taken into consideration before any decisions about therapy are made.

SATYAKAM BHAGAVATI, MD, Department of Neurology; JAI CHOI, MD, Neuroradiology Division, Department of Radiology, SUNY Downstate Medical Center, 450 Clarkson Avenue, Brooklyn, New York 11203, USA. Address reprint requests to Dr. Bhagavati; E-mail: Sbhagavati@downstate.edu

REFERENCES

1. Brey RL, Holliday SL, Saklad AR, et al. Neuropsychiatric syndromes in lupus. Prevalence using standardized definitions. *Neurology* 2002;58:1214-20.
2. Jennekens FG, Kater L. The central nervous system in systemic lupus erythematosus. Part 2. Pathogenetic mechanisms of clinical syndromes. A literature investigation. *Rheumatology Oxford* 2002;41:619-30.
3. Sibbitt WL, Sibbitt RR, Brooks WM. Neuroimaging in neuropsychiatric systemic lupus erythematosus. *Arthritis Rheum*

- 1999;42:2026-38.
4. Shibata M, Kibe T, Fujimoto S, et al. Diffuse central nervous system lupus involving white matter, basal ganglia, thalami and brain stem. *Brain Dev* 1999;21:337-40.
5. Kashiwara K, Nakashima S, Kohira I, et al. Hyperintense basal ganglia on T1 weighted MR images in a patient with central nervous system lupus and chorea. *Am J Neuroradiol* 1998;19:284-6.
6. Kwong KL, Chu R, Wong SN. Parkinsonism as unusual neurological complication in childhood systemic lupus erythematosus. *Lupus* 2000;9:474-7.
7. Emmer BJ, Grond J, Steup-Beekman GM, et al. Selective involvement of the amygdala in systemic lupus erythematosus. *PloS Medicine* 2006;3:2285-90.
8. Kim JA, Chung JI, Yoon PH, et al. Transient MR signal changes in patients with generalized tonicoclonic seizure or status epilepticus: perictal diffusion-weighted imaging. *Am J Neuroradiol* 2001;22:1149-60.
9. Mak A, Chan BPL, Yeh IB, et al. Neuropsychiatric lupus and reversible posterior leukoencephalopathy syndrome: a challenging dilemma. *Rheumatology Oxford* 2008;47:256-62.
10. Appenzeller S, Faria A, Marini R, et al. Focal transient lesions of the corpus callosum in systemic lupus erythematosus. *Clin Rheumatol* 2006;25:568-71.
11. Sibbitt WL, Brooks WM, Haseler LJ, et al. Spin-spin relaxation of brain tissues in systemic lupus erythematosus. A method for increasing the sensitivity of magnetic resonance imaging for neuropsychiatric lupus. *Arthritis Rheum* 1995;38:810-8.
12. Guerrero JS, Aranow C, Mackay M, et al. Neuropsychiatric lupus erythematosus reconsidered. *Nature Clin Pract Rheumatol* 2008;4:112-3.
13. Roldan JF, Brey RL. Neurologic manifestations of the antiphospholipid syndrome. *Curr Rheumatol Rep* 2007;9:109-15.
14. Bonfa E, Golombek SJ, Kaufman LD, et al. Association between lupus psychosis and anti-ribosomal P protein antibodies. *N Engl J Med* 1987;317:265-71.
15. Kowal C, DeGiorgio LA, Lee JY, et al. Human lupus autoantibodies against NMDA receptors mediate cognitive impairment. *Proc Natl Acad Sci USA* 2006;103:19854-9.
16. Huerta PT, Kowal C, DeGiorgio LA, et al. Immunity and behavior: antibodies alter emotion. *Proc Natl Acad Sci USA* 2006;103:678-83.
17. Correale J, Rabinowicz AL, Heck CN, Smith TD, Loskota WJ, DeGiorgio CM. Status epilepticus increases CSF levels of neuron-specific enolase and alters the blood-brain barrier. *Neurology* 1998;50:1388-91.
18. Abbot NJ, Mendonca LL, Dolman DE. The blood brain barrier in systemic lupus erythematosus. *Lupus* 2003;12:908-15. *J Rheumatol* 2008;35:12; doi:10.3899/jrheum.080310

Blockade of Interleukin 1 Receptor in Still's Disease Affects Activation of Peripheral T-Lymphocytes

To the Editor:

Adult-onset Still's disease (AOSD) is a rare systemic inflammatory disease characterized by arthralgias, transient cutaneous eruption, and high fluctuating fever¹. No pathognomonic biological marker has yet been identified, making diagnosis difficult.

Recent pathophysiological findings showed that AOSD is characterized by a particular cytokine profile, suggesting implication of Th1 immune response. The overwhelming implication of interleukin 1 (IL-1) in the systemic inflammatory reaction seen during the course of AOSD has justified the administration of agents blocking IL-1 receptor (anakinra), which gave

some good results^{3,4}. We describe a case of AOSD with an activated macrophage syndrome that responded to anakinra. The progression of activated T cells was associated with AOSD activity.

Figure 1. Bone marrow aspiration; cytopathology shows macrophages (arrow) that have active hemophagocytosis with intracellular blood cells, confirming the diagnosis of macrophage activation syndrome (Wright-Giemsa stain, original magnification $\times 400$).

A 41-year-old woman presented in April 2001 with a history of intermittent fever, arthralgias, and cutaneous lesions progressing since 1986. AOSD was diagnosed in 1999 according to Yamaguchi's criteria⁵. Since 1999 she had received hydroxychloroquine and corticosteroids, resulting in remission for 2 years until January 2001. She presented with spiking fevers up to 39°C, polyarthritits, and an evanescent rash. Biological findings were white blood cell (WBC) count 30,000/mm³ (90% neutrophils), elevated liver enzyme (5 times the normal level), and high ferritin level (2000 ng/ml, normal 10–240 ng/ml; 9% glycosylated). C-reactive protein and erythrocyte sedimentation rate were elevated to 60 mg/dl and 85 mm/h, respectively. Immunologically, she exhibited strong and permanent T-lymphocyte activation, with 25%–60% of CD3+ T cells expressing the HLA DR+ cluster (N < 15%). The latter are usually 80% CD8+ cytotoxic T cells expressing perforin and granzyme B, and being CCR7– CD45RA+.

The antimalarial drug was stopped in April 2001 and methotrexate (15 mg/wk) was started, with no response. She received different therapeutic agents — intravenous immunoglobulins, azathioprine, thalidomide, infliximab, etanercept, adalimumab — with no improvement.

In October 2002, while she was taking corticosteroids (20 mg/day), azathioprine, and thalidomide, she developed severe pancytopenia (WBC count 1100/mm³, hemoglobin 9.3 g/dl, platelets 35,000/mm³) in the context of macrophage activation syndrome, documented by a bone marrow examination (Figure 1). Cyclosporine was started and resulted in improvement of pancytopenia within 10 days, but not lymphocyte activation (45% CD3+DR+). In January 2003, infliximab was reintroduced because of clinical and hematological relapse. This treatment was considered partially efficient.

Figure 2. Expression of peripheral CD3+DR+ T lymphocytes (as percentages of total lymphocytes) as a function of time and the different therapeutic agents (indicated below). CD3+DR+ T-lymphocyte levels seemed to parallel disease activity, with generally high rates until October 2004, when the patient was clinically symptomatic; October 2002 and January 2003 correspond to AOSD flares. Normal levels were attained only after introduction of anakinra, October 2004, which achieved complete clinical and biological remission. N: normal value.

In October 2004, anakinra (100 mg/day) was started, in combination with cyclosporine and corticosteroids. Ferritin level was 344 ng/ml and the percentage of T-lymphocytes expressing HLA-DR was 34%. Great improvement was observed during the first weeks of treatment. Clinical symptoms regressed completely, and the percentage of circulating peripheral activated T-lymphocytes was normal within 6 months (Figure 2). In September 2007, she was still asymptomatic taking daily prednisone (5 mg), cyclosporine (120 mg), and anakinra (100 mg). We planned to taper the dosage of cyclosporine and prednisone until we could stop it.

The notable efficacy of anakinra and use of the percentage of peripheral activated T-lymphocytes to monitor disease activity make this case unusual. The decision to treat AOSD with an IL-1 receptor antagonist was based on recent pathophysiological findings⁶. Indeed, IL-1 plays a major role in the systemic inflammation observed during AOSD. This cytokine, secreted mainly by monocytes and macrophages, has dual activity: it binds to specific hypothalamic receptors responsible for temperature dysregulation and it targets the vascular endothelium, explaining cutaneous lesions, hyperleukocytosis, and IL-6 secretion responsible for liver involvement⁶. Several patients have been successfully treated with anakinra^{3,4,7,9}; in conjunction with our experience with this patient, this further highlights the importance of biotherapy in AOSD treatment. Infliximab, etanercept, and adalimumab achieved only partial biological and clinical remission, and were clearly less effective than anakinra.

The Th1/Th2 disequilibrium in favor of Th1 responses was demonstrated in patients with untreated AOSD. IL-18, a cytokine synthesized by activated macrophages and playing an important role in Th1 polarization, is found at a very high concentration in AOSD, whereas the level of IL-4 is usually low, which supports the Th1/Th2 disequilibrium in favor of Th1 lymphocytes. Th1 activation induces the secretion of numerous proinflammatory cytokines, including IL-6 and tumor necrosis factor- α , that are able to exert positive feedback control on T-lymphocytes, leading to the overactivation of the immune system¹⁰.

Biological markers routinely used to monitor disease activity are needed. Ferritin and glycosylated ferritin are commonly used. However, they do not directly reveal abnormalities of the immune system. Cytokine measurement

is not used routinely, although this might be relevant. Measurement of the percentage of circulating peripheral activated T-lymphocytes, found to be useful in followup of various inflammatory diseases, can be used routinely¹¹. Interestingly, we found an increase of activated T-lymphocyte CD3+CD8+HLADR+ that is closely associated with disease activity. Levels declined markedly to normal after introduction of anakinra. As described by Koeller, *et al*¹² and confirmed by Chen, *et al*², the association between CD3+DR+ T cells and disease activity strongly suggests that activated T-lymphocytes could be implicated in disease pathogenesis.

Moreover, our observation may establish the rationale to measure the percentage of activated T-lymphocytes in followup of activity of Still's disease and to monitor treatment efficacy.

JIHAD YOUSSEF, MD; ESTIBALIZ LAZARO, MD; PATRICK BLANCO, MD, PhD; JEAN-FRANÇOIS VIALARD, MD, PhD, University Hospital of Bordeaux, 33604 Pessac, France. Tel: Address reprint requests to Dr. Viallard; E-mail: jean-francois.viallard@chu-bordeaux.fr

REFERENCES

1. Bywaters EG. Still's disease in the adult. *Ann Rheum Dis* 1971;30:121-33.
2. Chen DY, Lan JL, Lin FJ, et al. Predominance of Th1 cytokine in peripheral blood and pathological tissues of patients with active untreated adult onset Still's disease. *Ann Rheum Dis* 2004;63:1300-6.
3. Lequerre T, Vittecoq O, Le Loët X. What is the role for interleukin-1 receptor antagonist in rheumatic disease. *Joint Bone Spine* 2007;74:223-6.
4. Lequerre T, Quartier P, Rosellini D, et al. Interleukin-1 receptor antagonist (anakinra) treatment in patients with systemic-onset juvenile idiopathic arthritis or adult onset Still's disease: Preliminary experience in France. *Ann Rheum Dis* 2008;67:302-8.
5. Yamaguchi M, Ohta A, Tsunematsu, et al. Preliminary criteria for classification of adult Still's disease. *J Rheumatol* 1992;19:424-35.
6. Dinarello CA. Blocking IL-1 in systemic inflammation. *J Exp Med*

Figure 3. Expression of peripheral CD3+DR+ T-lymphocytes (as percentage of total lymphocytes), in parallel to ferritin and C-reactive protein (CRP) levels. N: normal ferritin value.

2005;201:1355–9.

7. Vasques Godinho FM, Parreira Santos MJ, Canas da Silva J. Refractory adult onset Still's disease successfully treated with anakinra. *Ann Rheum Dis* 2005;64:647–8.
 8. Haraoui B, Bourrelle D, Kaminska E. Anakinra in the treatment of adult onset Still's disease [abstract]. *Ann Rheum Dis* 2004;63 Suppl 1:263.
 9. Fitzgerald AA, Leclercq SA, Yan A, et al. Rapid responses to anakinra in patients with refractory adult-onset Still's disease. *Arthritis Rheum* 2005;52:1794–803.
 10. Choi JH, Suh CH, Lee YM, et al. Serum cytokine profiles in patients with adult onset Still's disease. *J Rheumatol* 2003;30:2422–7.
 11. Blanco P, Pitard V, Viallard JF, et al. Increase in activated CD8+ T lymphocytes expressing perforin and granzyme B correlates with disease activity in patients with systemic lupus erythematosus. *Arthritis Rheum* 2005;52:201–11.
 12. Koeller M, Kiener H, Simonitsch I, et al. Destructive lymphadenopathy and T-lymphocyte activation in adult-onset Still's disease. *Br J Rheumatol* 1995;34:984–8.
- J Rheumatol* 2008;35:12; doi:10.3899/jrheum.080150

Efficacy of Infliximab in Cogan's Syndrome

To the Editor:

Cogan's syndrome is a rare chronic inflammatory disease that most commonly affects adults in the third decade, with no gender predominance. Interstitial keratitis is the characteristic ocular feature, although this is not mandatory for the diagnosis; moreover, ocular manifestations such as scleritis, episcleritis, and uveitis may occur. The vestibuloauditory manifestations consist of a Ménière's-like disease including vertigo, nausea, vomiting, tinnitus, and hearing loss. The diagnosis is made upon the association of eye disease and vestibuloauditory dysfunction, with or without systemic features (fever, asthenia, weight loss, arthritis, arthralgias, aortitis, and abdominal pain)^{1–4}.

A 48-year-old woman was admitted to our hospital in May 2001 following a sudden bilateral hearing loss with vertigo and tinnitus. One year previously, she had had a history of polyarthritis of the wrists and metacarpophalangeal joints, without morning stiffness, which was treated as a seronegative arthritis with nonsteroidal antiinflammatory drugs and low-dose oral prednisone. She also had an episode of painful red eye for which no medical attention had been given. She had tapered the prednisone from 10 mg/day to 7.5 mg/day 3 weeks before the appearance of the vestibuloauditory manifestations.

Upon admission, the clinical examination was not significant. She complained of polyarthralgia without arthritis. Otolaryngeal examination confirmed a bilateral sensorineural hearing loss predominantly on the right side (Figure 1A). The ophthalmologic examination showed signs of prior anterior uveitis. Chest radiograph, cerebral and auditory conduct magnetic resonance imaging (MRI), electroencephalogram, electrocardiogram, transthoracic cardiac echography, and thoracic MRI were all normal. Laboratory tests showed normal complete blood count, erythrocyte sedimentation rate, C-reactive protein, renal function, and complements. Treponemic pallidum serologies, rheumatoid factors, antinuclear antibodies, anti-DNA antibodies, antiphospholipid antibodies, and antineutrophil cytoplasm antibodies were all negative.

The diagnosis of Cogan's syndrome was established upon the association of vestibuloauditory, ocular, and systemic manifestations. The patient did not fulfil the classification criteria for any other systemic disease such as rheumatoid arthritis, spondyloarthropathy, or inflammatory bowel disease. Treatment with prednisone 60 mg/day was started, which resulted in improvement in the audiogram and the polyarthralgias. Prednisone was

slowly tapered, but a relapse with acute bilateral worsening of hearing loss occurred at a dose of 14 mg/day. She was admitted again and started pulse therapy of methylprednisolone 240 mg/day for 5 days. This resulted in a partial improvement. Then methotrexate (MTX) 17.5 mg weekly was added. She continued to have progressive hearing loss of the right ear until she lost hearing completely in October 2002, while being treated with steroids (60 mg/day initially and slowly tapered) and MTX. A new relapse with acute hearing loss on the left side occurred with prednisone therapy of 18 mg/day in March 2003 (Figure 1B).

Because of continued hearing loss despite steroids and MTX, pulse therapy of intravenous cyclophosphamide 750 mg was started in June 2004, for 6 months, along with methylprednisolone 250 mg/day for the first 5 days. The auditory acuity improved after 2 perfusions of cyclophosphamide (Figure 1C). Azathioprine 150 mg/day was started after the sixth perfusion of cyclophosphamide. Although the patient was treated with azathioprine and prednisone, relapses continued to occur, with a progressive hearing loss every time the prednisone was tapered to a dose less than 20 mg/day (Figure 1D).

Treatment with infliximab 3 mg/kg (200 mg) every 3 weeks was initiated in April 2005. There was a rapid improvement of the audiogram of the left ear after 2 perfusions (Figure 1E). Treatment intervals were then extended to 8 weeks. Prednisone was successfully tapered to a daily dose of 5 mg, with a complete remission for 3 years after starting infliximab. The patient is still receiving infliximab (3 mg/kg every 8 weeks) and prednisone (5 mg/day) in June 2008. The audiogram is stable, as shown in Figure 1E.

Treatment of Cogan's syndrome is difficult, and the only information we find in the literature is based upon clinical case reports; no organized series of treatments has been published. Systemic corticosteroids are the mainstay of treatment for inner ear disease and/or systemic vasculitis, other immunosuppressive drugs being used in case of treatment failure or as corticosteroid-sparing therapy³. Failure to aggressively treat immune-mediated hearing loss may lead to profound and permanent hearing loss. Repeated disease flares lead to loss of hearing despite control of hearing damage initially¹. Early treatment after onset of hearing loss was shown to give better results⁵. However, severe hearing loss may occur despite treatment with high-dose steroids and immunosuppressive agents^{1,4}. So it is not clear that providing aggressive immunosuppressive treatment alters the longterm outcome.

The effect of tumor necrosis factor- α blockers in Cogan's syndrome was recently investigated¹, and we identified 5 cases^{6–8} of Cogan's syndrome treated with infliximab (Table 1). In our case there was a resistance and failure of steroids and other immunosuppressive agents (azathioprine, MTX, and cyclophosphamide). Although the patient was treated with high doses of methylprednisolone and immunosuppressive agents, a complete hearing loss of the right ear and progressive hearing loss on the left side occurred. Infliximab, started 29 months after the right ear hearing loss and 4 years after the diagnosis, showed good efficacy, with improvement of auditory acuity of the left ear after the second perfusion. There was no improvement in the right ear, which was already deaf 29 months before the treatment was started. Oral prednisone was successfully tapered to a daily dose of 5 mg, with no relapses and a good tolerance after 3 years of treatment with infliximab.

The effect of etanercept was investigated in an open-label prospective study⁹ including 23 patients with bilateral immune-mediated cochleovestibular disorder or symptoms of Ménière's disease; 3 of these patients had Cogan's syndrome. Etanercept was not effective in preserving or improving hearing loss, but 2 of 3 patients who had Cogan's syndrome showed improvement in word identification and recognition⁹. However, etanercept was not helpful in preventing hearing loss in Cogan's syndrome.

Infliximab might be an alternative therapy for Cogan's syndrome, especially in cases of failure of corticosteroids and immunosuppressive therapy. However, treatment might be more effective when started at an early stage of the disease, and mainly for inner-ear disease, when the lesions are still reversible. The decision to consider infliximab as first-line therapy after the onset of hearing loss is worth investigating.

Figure 1. A. Bilateral sensorineural hearing loss predominantly on the right side. B. Acute left-side hearing loss with prednisone therapy 18 mg/day. C. Auditory acuity improved after 2 perfusions of cyclophosphamide. D. There was progressive hearing loss when prednisone was tapered to < 20 mg/day. E. Audiogram is stable: patient is receiving infliximab 3 mg/kg every 8 weeks and prednisone 5 mg/day.

RAWAN GHADBAN, MD; MARIE COURET, MD; THIERRY ZENONE, MD, Department of Medicine, Unit of Internal Medicine, Centre Hospitalier de Valence, 179 boulevard Maréchal Juin, 26953 Valence cedex 9, France. Address reprint requests to Dr. Zenone; E-mail: tzenone@ch-valence.fr

The authors thank B. Navailles, Department of Otolaryngology, Centre Hospitalier Valence; D. Vital-Durand, Department of Internal Medicine, Centre Hospitalier Lyon-Sud, Pierre-Benite; and L. Guillevin, Centre de Référence Des Maladies Systémiques Auto-immunes Rares, Department of Internal Medicine, Hôpital Cochin, Paris, France, for their help in management of the patient.

Table 1. Efficacy of infliximab in 5 cases of Cogan's syndrome.

Features	Case 1 ⁶	Case 2 ⁷	Case 3 ⁶	Case 4 ⁸	Case 5 ⁸
Vestibulo-auditory presenting symptoms	Bilateral sensorineural hearing loss, tinnitus, ataxia	Tinnitus	Bilateral sensorineural hearing loss	Bilateral sensorineural hearing loss, vertigo, tinnitus	Bilateral sensorineural hearing loss
Ocular presenting symptoms	Bilateral interstitial keratitis		9 months after, bilateral scleritis, arthralgias, fever	Bilateral interstitial keratitis	Interstitial keratitis
Efficacy of corticosteroids	Bilateral sensorineural hearing loss, tinnitus, ataxia	Ineffective for ocular and vestibulo-auditory manifestations	2 mg/kg PO: improvement of auditory acuity. Ineffective for ocular manifestation and fever	1 mg/kg PO and topical: improvement of ocular manifestation, worsening of left hearing loss	1 mg/kg, ineffective
Efficacy of cyclophosphamide (CYC)	Pulse therapy 1000 mg 6 mo. Improvement of left audiogram. Relapse on 20 mg prednisone. 2nd trial with CYC ineffective	Ineffective for ocular and vestibulo-auditory manifestations	Effective for ocular manifestations, but relapse of scleritis on 5 mg prednisone and CYC		
Efficacy of infliximab	300 mg 2 years after diagnosis. Improvement of hearing. Successful taper of corticoids. Infliximab stopped	Effective for ocular disease but not for tinnitus	300 mg effective for ocular disease, improvement of auditory acuity. Successful prednisone taper and discontinuation	3 mg/kg 3 weeks after diagnosis. Improvement of auditory acuity after first perfusion	3 mg/kg 30 months after diagnosis. No improvement 4 mo after beginning treatment

REFERENCES

1. Mazlumzadeh M, Matteson EL. Cogan's syndrome: an audiovestibular, ocular, and systemic autoimmune disease. *Rheum Dis Clin North Am* 2007;33:855-74.
2. Allen NB, Cox CC, Cobo M, et al. Use of immunosuppressive agents in the treatment of severe ocular and vascular manifestations of Cogan's syndrome. *Am J Med* 1990;88:296-301.
3. Grasland A, Pouchot J, Hachulla E, Blétry O, Papo T, Vinceneux P, for the Study Group for Cogan's Syndrome. Typical and atypical Cogan's syndrome: 32 cases and review of the literature. *Rheumatology Oxford* 2004;43:1007-15.
4. Gluth MB, Baratz KH, Matteson EL, Driscoll CL. Cogan syndrome: a retrospective review of 60 patients throughout a half century. *Mayo Clin Proc* 2006;81:483-8.
5. Vollertsen RS, McDonald TJ, Younge BR, Banks PM, Stanson AW, Ilstrup DM. Cogan's syndrome: 18 cases and a review of the literature. *Mayo Clin Proc* 1986;61:344-61.
6. Fricker M, Baumann A, Wermelinger F, Villiger PM, Helbling A. A novel therapeutic option in Cogan's disease? TNF-a blockers. *Rheumatol Int* 2007;27:493-5.
7. Aeberli D, Oertle S, Mauron H, Reichenbach S, Jordi B, Villiger PM. Inhibition of the TNF pathway: use of infliximab and etanercept as remission inducing agents in cases of therapy-resistant chronic inflammatory disorders. *Swiss Med Wkly* 2002;132:414-22.
8. Touma Z, Nawwar R, Hadi U, Hourani M, Arayssi T. The use of TNF-a blockers in Cogan's syndrome. *Rheumatol Int* 2007;27:995-6.
9. Matteson EL, Choi HK, Poe DS, et al. Etanercept therapy for immune-mediated cochleovestibular disorders: A multi-center open-label, pilot study. *Arthritis Rheum* 2005;53:337-42. *J Rheumatol* 2008;35:12; doi:10.3899/jrheum.080203

Unilateral Anterior Uveitis Complicating Zoledronic Acid Therapy in Prostate Cancer

To the Editor:

A 78-year-old man with no ocular history was admitted for low back pain. His medical history revealed prostate cancer diagnosed in August 2004 after transurethral resection. He was treated with hormone therapy with cypoterone acetate 50 mg/day and goserelin acetate 10.8 mg/3 months. From January 2005, he complained of mechanical low back pain. Initially, plain radiographs were normal. Pain increased, and new plain radiographs revealed increased density of the fifth lumbar vertebra. Lumbar resonance magnetic imaging examination confirmed metastatic bone localization. Blood samples revealed prostate-specific antigen elevation, normal calcium, and serum creatinine. Forty-eight hours after the first intravenous infusion of zoledronic acid 4 mg in normal saline, given over 15 min, he began to experience right-eye pain with decreased visual acuity, and conjunctival hyperemia. Three days later, an ophthalmological examination found unilateral fibrinous anterior uveitis of moderate severity (Figure 1). Chest radiograph was normal. He was treated with topical prednisone eye-drops and recovered slowly over several weeks. Treatment was switched from zoledronic acid to pamidronate, without any recurrence.

To assess the imputability of zoledronic acid, we used the drug imputability criteria established by French pharmacovigilance centers¹. These criteria take into account both the chronology of events from the time the drug is taken until the appearance of the clinical signs (intrinsic chronological imputability), and the type of clinical signs (intrinsic semio-logic imputability). Both scores make it possible to calculate the overall intrinsic imputability score; and the data in the literature, the extrinsic imputability score. In our case, the uveitis diagnosis was confirmed by ophthalmological examination. No new treatments have recently been introduced. There were no indicators of any other diagnosis with our patient: no ocular history, clinical signs of spondyloarthropathy, or radiological sign of sarcoidosis, no oral or genital aphthosis; and to our knowledge, there has been no case report of prostate cancer-specific uveitis

Figure 1. Right-eye acute anterior uveitis.

(semiologic criterion: S3). The clinical signs of uveitis occurred 48 h after the first intravenous infusion. Uveitis was controlled with topical prednisone eyedrops with no relapse (chronological criterion: C3). The overall intrinsic imputability score (I4) strongly suggests the involvement of zoledronic acid. Bisphosphonates are widely used in patients with hypercalcemia of malignancy and cancer metastatic to bone, osteoporosis, and Paget's disease. Most frequent general side effects include clinical troubles such as influenza-like symptoms, nausea, bone pain, and biological perturbation such as transient hypocalcemia. Some previous inflammatory ocular adverse events have been reported with other bisphosphonates², usually with the nitrogen-containing bisphosphonates (alendronate, pamidronate, zoledronate, risedronate)³⁻⁵, except in one case (clodronate)⁶. The mechanism of the inflammation is unclear, but may be explained by the fact that the nitrogen-containing bisphosphonates cause elevated levels of proinflammatory cytokines, including interleukin 6 and tumor necrosis factor- α ⁷. No ocular or patient predisposing factors are known. Only 3 recent cases reported uveitis as a complication of zoledronic acid⁸⁻¹⁰. Zoledronic acid is characterized by its high antiresorptive potency and short infusion time^{11,12}. In the HORIZON (Health Outcomes and Reduced Incidence with Zoledronic Acid Once Yearly) trial conducted in postmenopausal women with osteoporosis¹², patients treated with zoledronic acid had an absolute increase of approximately 0.69% in inflammatory ocular adverse events (mainly conjunctivitis) during the first 15 days after infusion in comparison with controls, but no case of uveitis. Finally, the extrinsic imputability score (B2) also suggests the involvement of zoledronic acid.

All physicians should be aware of uveitis as a possible complication of zoledronic acid therapy. They should instruct patients to immediately report eye trouble such as pain or decreased visual acuity in order to treat the onset of symptoms with specific therapy, after ophthalmological examination. This may be true especially after the first infusion, which is the time of occurrence in 3 of the 4 published cases. Repeating the infusions of zoledronic acid in these patients, even with prophylactic topical steroids and atropine, may not be safe. Indeed, one case report of uveitis associated with clodronate relapsed when rechallenged with the same drug⁶. In another case, in which the original bisphosphonate was replaced by a different drug of the same class, eye inflammation was reduced and eventually resolved with continued use, suggesting the development of immunological tolerance¹³. This was the rationale to switch to pamidronate, and we did not observe any relapse of uveitis.

FRÉDÉRIC BANAL, MD; KARINE BRIOT, MD; GHAZI AYOUB, MD; MAXIME DOUGADOS, MD; CHRISTIAN ROUX, MD, PhD, René Descartes University, Medicine Faculty; APHP Cochin Hospital, Department of Rheumatology B, Paris, France. Address reprint requests to Prof. C. Roux, Rhumatologie B, Hôpital Cochin, 27 rue du Faubourg Saint-Jacques, 75014 Paris, France. E-mail: christian.roux@cch.aphp.fr

REFERENCES

1. Bégaud B, Evreux JC, Jouglard J, Lagier G. Imputation of the unexpected or toxic effects of drugs. Actualization of the method used in France. *Thérapie* 1985;40:111-8.
2. Fraunfelder FW, Fraunfelder FT. Bisphosphonates and ocular inflammation. *N Engl J Med* 2003;348:1187-8.
3. Siris ES. Bisphosphonates and iritis. *Lancet* 1993;341:436-7.
4. Malik AR, Campbell SH, Toma NM. Bilateral uveitis after alendronate. *Br J Ophthalmol* 2002;86:1443.
5. Ghose K, Waterworth R, Trolove P, Highton J. Uveitis associated with pamidronate. *Aust NZ J Med* 1994;24:320.
6. Fietta P, Manganelli P, Lodigiani L. Clodronate induced uveitis. *Ann Rheum Dis* 2003;62:378.
7. Sauty A, Pecherstorfer M, Zimmer-Roth I, et al. Interleukin-6 and tumor necrosis factor alpha levels after bisphosphonates treatment in vitro and in patients with malignancy. *Bone* 1996;18:133-9.
8. El Saghir NS, Otrock ZK, Bleik JH. Unilateral anterior uveitis complicating zoledronic acid therapy in breast cancer. *BMC Cancer* 2005;6:156.
9. Durnian JM, Olujohungbe A, Kyle G. Bilateral acute uveitis and conjunctivitis after zoledronic acid therapy. *Eye* 2005;19:221-2.
10. Moore MM, Beith JM. Acute unilateral anterior uveitis and scleritis following a single infusion of zoledronate for metastatic breast cancer. *Med J Aust* 2008;188:370-1.
11. Reid IR, Miller P, Lyles K, et al. Comparison of a single infusion of zoledronic acid with risedronate for Paget's disease. *N Engl J Med* 2005;353:898-908.
12. Black DM, Delmas PD, Eastell R, et al. Once-yearly zoledronic acid for treatment of postmenopausal osteoporosis. *N Engl J Med* 2007;356:1809-22.
13. Benderson D, Karakunnel J, Kathuria S, Badros A. Scleritis complicating zoledronic acid infusion. *Clin Lymphoma Myeloma* 2006;7:145-7. *J Rheumatol* 2009;36:1; doi:10.3899/jrheum.080273

Correction

Eder L, Zisman D, Rimar D, Barzilay M, Rahat M, Laor A, Bitterman H, Rozenbaum M, Rozner I, Feld J. Subclinical atherosclerosis in patients with psoriatic arthritis. Reply; letter. *J Rheumatol* 2008;35:2070-1. The correct spelling of the author's name is Rosner. We regret the error.