

Female Sex and Oligoarthritis Category Are Not Risk Factors for Uveitis in Italian Children with Juvenile Idiopathic Arthritis

Serena Calandra, Maria Chiara Gallo, Alessandro Consolaro, Angela Pistorio, Bianca Lattanzi, Francesca Bovis, Valentina Muratore, Riccardo De Marco, Alberto Martini, and Angelo Ravelli

ABSTRACT. Objective. To investigate the risk factors for chronic anterior uveitis in patients with juvenile idiopathic arthritis (JIA).

Methods. The clinical charts of patients followed between January 1987 and December 2011 were reviewed to establish whether they had uveitis. Inclusion criteria were a diagnosis of JIA and a disease category of persistent oligoarthritis, extended oligoarthritis, rheumatoid factor-negative polyarthritis, psoriatic arthritis, or undifferentiated arthritis. Risk factors included sex, age at arthritis onset, disease category, and antinuclear antibody (ANA) status. The association of risk factors with occurrence of uveitis was evaluated by survival analysis, with first episode of uveitis as the event of interest, and Cox regression analysis.

Results. Of a total of 1189 patients, 278 (23.4%) had uveitis a median of 1.1 years after onset of arthritis. There was no difference in the cumulative probability of developing uveitis between males and females and between patients belonging to different JIA categories, whereas uveitis was strongly associated with age at arthritis onset ≤ 3.5 years and positive ANA. Patients possessing the latter 2 factors in combination had a greater probability of having uveitis than patients who had either of them alone.

Conclusion. In our patients, the risk of uveitis was related to younger age at onset of arthritis and presence of ANA, but not to female sex and disease category. This finding suggests that the patients who require the most intensive ophthalmologic screening are those who have early-onset JIA and are ANA-positive, regardless of their sex or disease subtype. (J Rheumatol First Release June 15 2014; doi:10.3899/jrheum.131494)

Key Indexing Terms:

JUVENILE IDIOPATHIC ARTHRITIS
UVEITIS

IRIDOCYCLITIS

JUVENILE RHEUMATOID ARTHRITIS
RISK FACTORS

Juvenile idiopathic arthritis (JIA) is the most frequent cause of chronic anterior uveitis in childhood^{1,2}, and uveitis is the most common form of extraarticular organ involvement in JIA³. The onset of chronic anterior uveitis in JIA is insidious and often entirely asymptomatic, which contrasts with painful, acute iridocyclitis that can be seen in juvenile

spondyloarthropathies⁴. Patients with systemic disease or rheumatoid factor (RF)-positive arthritis rarely develop uveitis. Uveitis is discovered in less than 10% of patients before the onset of arthritis, whereas in most cases it occurs in the earlier years after disease presentation⁵.

Uveitis is a serious condition and has the potential to cause sight-threatening ocular complications, which include posterior synechiae, band keratopathy, cataract, glaucoma, ocular hypotonia and phthisis bulbi, and cystoid macular edema^{6,7}. Prevention of eye morbidity relies very much on early diagnosis and treatment. Routine implementation of ophthalmologic screening procedures and development of better therapeutic protocols have led to a marked improvement of prognosis in JIA-related uveitis, with a decrease in the reported rate of visual loss from 22–66% in studies before 1990 to 3–25% in recent studies³. However, although guidelines for ophthalmologic surveillance have been proposed, none of them is universally embraced^{8,9,10,11,12}.

Early diagnosis of ocular involvement and optimal design of ophthalmologic screening programs may be facilitated by a thorough knowledge of the risk factors for uveitis

From the Istituto Giannina Gaslini, Genoa; Fondazione Istituto di Ricovero e Cura a Carattere Scientifico Policlinico San Matteo, Pavia; Università degli Studi di Genova, Genoa, Italy.

S. Calandra, MD, research fellow; M.C. Gallo, MD, resident in pediatrics; A. Consolaro, MD, PhD, research fellow; A. Pistorio, MD, PhD, medical director; B. Lattanzi, MD, PhD, research fellow; F. Bovis, BSA, research fellow, Istituto Giannina Gaslini; V. Muratore, MD, resident in pediatrics, Fondazione Istituto di Ricovero e Cura a Carattere Scientifico Policlinico San Matteo; R. De Marco, MD, Dirigente Medico, Istituto Giannina Gaslini; A. Martini, MD, professor of pediatrics; A. Ravelli, MD, associate professor of pediatrics, Istituto Giannina Gaslini and Università degli Studi di Genova.

Drs. Calandra and Gallo contributed equally to this work.

Address correspondence to Dr. A. Ravelli, Pediatria II, Istituto G. Gaslini, Largo G. Gaslini 5, 16147 Genoa, Italy.

E-mail: angeloravelli@ospedale-gaslini.ge.it

Accepted for publication March 4, 2014.

Personal non-commercial use only. The Journal of Rheumatology Copyright © 2014. All rights reserved.

development. This information may help to select the patients who need the most careful and intensive monitoring. It may also help to provide appropriate counseling to the family about the probability of the child developing this worrisome complication. A number of independent risk factors for uveitis have been reported, including young age at onset of arthritis, presence of antinuclear antibodies (ANA), oligoarticular disease category, and female sex⁴. However, the relative contribution of each individual risk factor or of their presence in combination is still uncertain. Several inconsistencies, particularly regarding the association with female sex and oligoarticular subtype, have been observed in different patient series. Further, epidemiology studies made in various geographic areas have suggested that the traditional risk factors may not apply in patients of Asian, Central American, Indian, or Arab origin¹³.

The aim of the present study was to investigate the risk factors for chronic anterior uveitis in a large sample of patients with JIA seen in a tertiary care Italian setting.

MATERIALS AND METHODS

Study design and patient selection. This was a retrospective cohort study involving patients who were followed up between January 1987 and December 2011. Although the study was conducted at the Istituto Giannina Gaslini of Genoa, the older patients were followed completely or partially at the Fondazione IRCCS Policlinico San Matteo of Pavia, where the group of pediatric rheumatologists who performed the study practiced until December 2001. Thus, all patients were followed by the same group of investigators throughout the study, although in 2 different hospitals. Inclusion criteria were a diagnosis of JIA based on the International League of Associations for Rheumatology (ILAR) criteria¹⁴ and a disease category of persistent oligoarthritis, extended oligoarthritis, RF-negative polyarthritis, psoriatic arthritis, or undifferentiated arthritis. Patients were excluded if they met the ILAR criteria for systemic arthritis or RF-positive polyarthritis, owing to the rarity of uveitis in those disease categories. Patients with enthesitis-related arthritis were also excluded because uveitis in this JIA category is usually acute and symptomatic. Patients who developed uveitis before onset of arthritis were excluded.

Included and excluded patients had their ILAR category classified independently by 2 investigators based on the review of clinical charts. Patients seen before December 2008 were classified in a previous study¹⁵. Patients seen after that date were classified by investigators SC and MCG. Discordances were resolved, after discussion, by consensus on the final diagnosis among the 2 investigators and the senior investigator (AR). All patients seen before the publication of ILAR criteria for JIA were reclassified using such criteria.

The study protocol was approved by the independent ethics committee of the Istituto Giannina Gaslini of Genoa.

Diagnosis of uveitis. In each patient, the entire clinical history from onset of arthritis to last followup visit was examined to establish whether uveitis had or had not occurred. In patients who developed uveitis, the followup was censored at the time when uveitis was first diagnosed, whereas in patients who did not have uveitis, the followup was censored at last followup visit. Patients without uveitis who had a disease duration of less than 6 months were excluded.

All patients had received a routine ophthalmologic monitoring by slit-lamp evaluation. In ANA-positive patients, eye examinations were performed every 3–4 months for the first 5–7 years after disease onset and every 6–12 months thereafter. In ANA-negative patients, eye examinations

were performed every 6–12 months throughout the whole followup period. In all patients, the diagnosis of chronic anterior uveitis was confirmed by an ophthalmologist and was defined according to the Standardization of Uveitis Nomenclature Working Group criteria¹⁶. All eye examinations were performed in the study centers. When the patient underwent combined rheumatologic-ophthalmologic evaluation in the clinic, that evaluation was performed by the same ophthalmologist (Dr. A.M. Broglia in Pavia and author RDM in Genoa) throughout the entire study period. Ophthalmologic screening outside the study centers was carried out by the personal ophthalmologist of each patient.

Assessment of risk factors. Patients were identified through existing databases and/or clinic files. The medical charts were reviewed for the following information: sex, age at onset of arthritis, ILAR category, and disease duration (time from onset of arthritis until first episode of uveitis or last followup visit). The date of arthritis onset was defined as the date when the first symptoms of arthritis were noted, obtained by history as recorded in medical charts.

Patients had their ANA status defined if they had at least 2 ANA determinations made at least 3 months apart. Our gathering of this information was facilitated by our policy of repeating ANA determinations several times in patients with the JIA categories under study. Patients were defined as being ANA-positive if they had at least 2 positive results on indirect immunofluorescence at a titer of $\geq 1:160$, and as ANA-negative if they had negative results in all determinations. The substrate used for the ANA determinations was rat liver during the first 2 years of the study and human epithelial cell line 2 (HEp-2) cells thereafter. ANA positivity or negativity was confirmed in at least 2 HEp-2 cell assays in all patients for whom the initial assays were done using rat liver as substrate. Patients who had no or 1 ANA determinations available or who had ≥ 2 ANA determinations but who did not meet the criteria for ANA positivity or negativity were classified as having an “indeterminate” ANA status.

Clinical data for each patient were collected by investigators SC, MCG, BL, and VM using a standardized form developed specifically for our study. Data were then entered into an electronic database.

Statistics. Descriptive statistics were reported as medians and interquartile ranges (IQR) for continuous variables and as absolute frequencies and percentages for categorical variables. Comparisons of quantitative variables between the 2 groups were made by means of Mann-Whitney U test. Categorical data were compared by the chi-square test, or by Fisher’s exact test in case of expected frequencies < 5 . Survival analysis in each group, with the first episode of uveitis as the event of interest, was conducted by means of the Kaplan-Meier method. Survival curves were compared by the log-rank test. Before the application of survival analysis, the age at arthritis onset was dichotomized to a binary variable. The cutpoint was obtained through receiver-operating characteristic (ROC) curve analysis. The association of risk factors with occurrence of uveitis was then tested in a Cox proportional hazards regression model. The likelihood ratio test was used for comparisons, and $p < 0.05$ was considered as statistically significant. The software Statistica (release 6.0, StatSoft Corporation) and Stata (release 7.0) were used for data analyses.

RESULTS

A total of 1250 patients fulfilled the criteria for inclusion in our study. Four patients were excluded because they developed uveitis before onset of arthritis, and 57 patients without uveitis were excluded owing to a disease duration of less than 6 months. The demographic and clinical characteristics of the remaining 1189 patients are presented in Table 1. Overall, the series was overly represented by females with early disease onset and positive ANA status. About half of patients had the ILAR category of persistent oligoarthritis; RF-negative polyarthritis was more common than

Table 1. Demographic and clinical characteristics of study patients, considered as a whole and by occurrence of uveitis. Data are the number (percentages) unless otherwise indicated.

Characteristic	All Patients, n = 1189	Patients without Uveitis, n = 911	Patients with Uveitis, n = 278	p
Sex				0.796
Male	259 (21.8)	200 (22)	59 (21.2)	
Female	930 (78.2)	711 (78)	219 (78.8)	
ILAR category				0.413
Persistent oligoarthritis	628 (52.8)	482 (52.9)	146 (52.5)	
Extended oligoarthritis	173 (14.6)	127 (13.9)	46 (16.5)	
RF-negative polyarthritis	276 (23.2)	210 (23.1)	66 (23.7)	
Psoriatic arthritis	40 (3.4)	35 (3.8)	5 (1.8)	
Undifferentiated arthritis	72 (6.1)	57 (6.3)	15 (5.4)	
Antinuclear antibody status				< 0.0001
Positive	873 (73.4)	620 (68.1)	253 (91)	
Negative	228 (19.2)	216 (23.7)	12 (4.3)	
Undetermined	88 (7.4)	75 (8.2)	13 (4.7)	
Age at onset of arthritis, yrs, median (IQR)	3.2 (1.9; 6.3)	3.8 (2; 7.2)	2.1 (1.6; 3.4)	< 0.0001
Age at onset of uveitis, yrs, median (IQR)	—	—	4 (2.7; 5.8)	—
Disease duration, yrs, median (IQR)	—	4.8 (2.3; 8.7)*	1.1 (0.2; 2.5)**	—
Patients with disease duration < 2 yrs*	—	204 (22.4)	—	—
Patients with disease duration < 5 yrs*	—	479 (52.6)	—	—

*From onset of arthritis to last followup visit. **From onset of arthritis to onset of uveitis. The percentage of females was 78.4 in persistent oligoarthritis, 83.3 in extended oligoarthritis, 80.4 in RF-negative polyarthritis, 57.5 in psoriatic arthritis, and 65.3 in undifferentiated arthritis. ILAR: International Leagues of Associations for Rheumatology; RF: rheumatoid factor; IQR: interquartile range.

extended oligoarthritis. Patients with an indeterminate ANA status were excluded from the analysis of the association between uveitis and ANA. The large majority of patients (80–90%) were of Italian ancestry. Because both study centers are large tertiary care referral hospitals whose catchment area extends to the entire country, the study sample is likely representative of the overall Italian pediatric population.

A total of 278 patients (23.4%) had uveitis a median of 1.1 years (IQR 0.2–2.5 yrs) after onset of arthritis. The median (IQR) age at occurrence of uveitis was 4.0 years (2.7–5.8 yrs). Table 1 shows the comparison of risk factors for uveitis between patients who developed or did not develop uveitis. Compared with the group without uveitis, patients who had ocular disease had a younger age at onset of arthritis and a greater frequency of ANA positivity. The 2 patient groups were comparable for the proportion of females and the distribution of ILAR categories. The median (IQR) disease duration of the 911 patients who did not develop uveitis was 4.8 years (2.3–8.7 yrs). Of these patients, 204 (22.4%) had a disease duration < 2 years, and 479 (52.6%) had a disease duration < 5 years.

The survival analysis, with the first episode of uveitis as the event of interest, in patients stratified by the absence or presence of each risk factor is presented in Figures 1 to 4. There was no difference in the cumulative probability of developing uveitis between males and females (Figure 1) and between patients belonging to each of the 3 main ILAR categories of JIA (persistent oligoarthritis, extended

Figure 1. Cumulative probability of not developing uveitis by sex; Kaplan-Meier method. Among females, the number who had uveitis/total subjects was 219/930 (23.6%) and the incidence rate (IR; 95% CI) of uveitis was 45.9 (40.2–52.5). Among males, the number who had uveitis/total subjects was 59/259 (22.8%) and the IR (95% CI) of uveitis was 53.2 (41.2–68.6).

oligoarthritis, and RF-negative polyarthritis; Figure 2). Patients with an age at onset of arthritis ≤ 3.5 years had a cumulative probability of having uveitis about 3 times greater than patients with an age at onset of arthritis > 3.5 years (Figure 3). Notably, for the purpose of this analysis, the cutpoint for age at onset of arthritis was not selected on clinical grounds but was obtained through ROC curve analysis. Patients with a positive ANA status had a

Figure 2. Cumulative probability of not developing uveitis by International League of Associations for Rheumatology category; Kaplan-Meier method. Among patients with persistent oligoarthritis, the number who had uveitis/total subjects was 146/628 (23.2%) and the incidence rate (IR; 95% CI) of uveitis was 47.9 (40.8–56.4). Among patients with extended oligoarthritis, the number who had uveitis/total subjects was 46/173 (26.6%) and the IR (95% CI) of uveitis was 51.1 (38.3–68.3). Among patients with rheumatoid factor (RF)-negative polyarthritis, the number who had uveitis/total subjects was 66/276 (23.9%) and the IR (95% CI) of uveitis was 50.2 (39.5–64.0).

Figure 3. Cumulative probability of not developing uveitis by age at onset of arthritis; Kaplan-Meier method. Among patients with age at arthritis onset ≤ 3.5 years, the number who had uveitis/total subjects was 212/636 (33.3%) and the incidence rate (IR; 95% CI) of uveitis was 68.8 (60.2–78.7). Among patients with age at arthritis onset > 3.5 years, the number who had uveitis/total subjects was 66/553 (11.9%) and the IR (95% CI) of uveitis was 23.6 (18.5–30.0).

Figure 4. Cumulative probability of not developing uveitis by ANA status; Kaplan-Meier method. Among ANA-positive patients, the number who had uveitis/total subjects was 253/873 (29.0%) and the incidence rate (IR; 95% CI) of uveitis was 58.2 (51.4–65.8). Among ANA-negative patients, the number who had uveitis/total subjects was 12/228 (5.3%) and the IR (95% CI) of uveitis was 10.1 (5.7–17.8). ANA: antinuclear antibody.

cumulative probability of experiencing ocular involvement about 5 times greater than patients with negative ANA (Figure 4).

The evaluation of the presence of age at arthritis onset \leq

3.5 years and ANA positivity in combination (Figure 5) revealed that patients possessing both these characteristics had a greater probability of having uveitis than did patients who had either of these characteristics alone. Around one-third of patients who had both these clinical features

Figure 5. Cumulative probability of not developing uveitis by age at onset of arthritis and ANA status evaluated in combination; Kaplan-Meier method. Among ANA-positive patients with age at arthritis onset ≤ 3.5 years, the number who had uveitis/total subjects was 195/531 (36.7%) and the incidence rate (IR; 95% CI) of uveitis was 75.7 (65.7-87.1). Among ANA-positive patients with age at arthritis onset > 3.5 years, the number who had uveitis/total subjects was 58/342 (17.0%) and the IR (95% CI) of uveitis was 32.7 (25.3-42.3). Among ANA-negative patients with age at arthritis onset ≤ 3.5 years, the number who had uveitis/total subjects was 8/62 (12.9%) and the IR (95% CI) of uveitis was 23.4 (11.7-46.7). Among ANA-negative patients with age at arthritis onset > 3.5 years, the number who had uveitis/total subjects was 4/166 (2.4%) and the IR (95% CI) of uveitis was 4.7 (1.8-12.6). ANA: antinuclear antibody.

developed ocular disease during followup. Conversely, the risk of uveitis among patients with age at arthritis onset > 3.5 years and negative ANA was negligible. The simultaneous presence of age at arthritis onset ≤ 3.5 years or ANA positivity with either the female sex or the oligoarthritis category did not lead to a noticeable increase in the cumulative probability of uveitis (Appendix 1 and 2). However, in the patient subgroup with age at arthritis onset > 3.5 years, the frequency of uveitis was higher in males than in females. The predictive role of younger age at onset and positive ANA status was confirmed by Cox proportional hazard regression analysis (results not shown).

To further investigate the relationship between the risk of uveitis and age at onset of arthritis, sex, and presence of ANA, we calculated the rate of uveitis by sex and ANA status in patients grouped according to age at arthritis onset (using clinically meaningful cutpoints; Table 2). This analysis confirmed that the frequency of uveitis was comparable in males and females among patients with onset at < 3 years of age, whereas among patients who were older than 3 years at arthritis onset, uveitis was more common in males. A similar trend was seen when the analysis was restricted to only ANA-positive patients with uveitis.

Because in our patient series uveitis was found to occur

most frequently in the first 2 years after onset of arthritis and to become less common after 5 years⁵, we reexamined the role of each risk factor in sensitivity analyses after excluding patients without uveitis who had < 2 years or < 5 years of disease duration. Altogether, the results of these analyses were comparable to those obtained on the entire patient sample (results not shown). Only 13 patients (4.7%) developed uveitis 7 years or more after the onset of arthritis. All but 1 had an age at arthritis onset ≤ 3.5 years and were ANA positive, and 8 of them were females.

DISCUSSION

We investigated the risk factors for uveitis in an inception cohort of 1189 patients with JIA followed up by our group over a 25-year period. The study population is remarkable for the high prevalence of females, the very high rate of ANA positivity, and the very young age at onset of arthritis. The prevalence of uveitis observed in our sample (23.4%) is higher than the 12–16% frequency reported in most studies from Western countries³. This difference can be explained at least partially by our choice to restrict the analysis to the ILAR categories characterized by a high risk for the development of chronic anterior uveitis. The median/mean time from onset of arthritis to diagnosis of uveitis in our patients

Table 2. Rate of uveitis according to age at onset of arthritis, sex, and ANA status. Data are number (%).

Age at Arthritis Onset	n	Girls		n	Boys	
		Patients with Uveitis	Patients with ANA-positive Uveitis		Patients with Uveitis	Patients with ANA-positive Uveitis
< 3 yrs	499	170 (34.1)	157 (31.5)	78	25 (32.1)	23 (29.5)
3–6 yrs	217	41 (18.9)	38 (17.5)	83	29 (34.9)	23 (27.7)
> 6 yrs	219	20 (9.1)	20 (9.1)	101	17 (16.8)	16 (15.8)
All ages	935	231 (24.7)	215 (23.0)	262	71 (27.1)	62 (23.7)

ANA: antinuclear antibody.

(1.1/1.9 yrs) is in the range of that reported in other recent series^{3,17}.

Our finding of the lack of association with the female sex contrasts with the previous demonstrations of a higher cumulative incidence of uveitis in females than in males⁸. However, it has been argued that these observations may simply reflect the greater female predominance in the JIA group most at risk of uveitis (i.e., early onset, ANA-positive), and the low risk in older boys with JIA who frequently turn out to have enthesitis-related arthritis¹⁸. Sex was not found to be an independent risk factor for uveitis in a multivariate analysis of data of the German registry¹¹. A study from Canada suggested an interrelation between age at onset of arthritis and sex in determining the risk of uveitis¹⁹. However, females were significantly more susceptible to ocular involvement than males only in the subgroup with early onset of arthritis (and ANA positivity). Conversely, we found that the prevalence of uveitis was comparable between the sexes in the subgroup with earlier onset of arthritis, whereas among patients with older onset age, the risk was greater in boys. Taken together, these findings do not indicate that female sex is an independent risk factor for uveitis in JIA. The reason for the higher risk for uveitis in older boys observed in our study is unclear, but did not depend on differences in the prevalence of ANA positivity between sexes.

Likewise, the similar distribution of uveitis across disease categories seen in our cohort diverges from the results of several previous studies, which found the risk of uveitis to be higher in patients with oligoarthritis and lower in patients with RF-negative polyarthritis⁸. In line with our findings, analyses from Scandinavian countries showed that the incidence of uveitis was highest in patients with polyarthritis and similar in patients with persistent and extended oligoarthritis^{20,21,22}. These discrepancies may depend on differences in the characteristics of the patient populations, but may also reflect the inadequacy of the number of affected joints as a classification criterion for JIA²³.

The association of uveitis with early-onset JIA was described as early as 1957²⁴, and was substantiated in a number of subsequent prospective investigations^{11,25}. That uveitis was related to the presence of ANA was noticed

about 20 years later, when ANA testing in children with arthritis became routine²⁶. However, it has long been observed that ANA positivity was an independent risk factor for uveitis in close link with younger age at onset and the oligoarticular subtype. In the German registry, the cumulative incidence of uveitis was higher in ANA-positive than in ANA-negative patients in the oligoarthritis subgroup, but was comparable between ANA-positive and ANA-negative patients with polyarthritis⁸. Contrary to that report, we previously found that the frequency of ocular involvement was similar across ANA-positive patients belonging to different JIA categories^{15,27}. This observation was confirmed in our present study, where the onset subtype did not affect the association of ANA positivity with uveitis. A large cohort study from Canada also found no difference in the risk of uveitis development in ANA-positive patients with different JIA subsets¹⁹. Altogether, these data support the hypothesis that patients with ANA-positive JIA constitute a homogeneous subgroup, irrespective of the course of joint disease^{23,27,28}.

A recent analysis in a very large sample of children with JIA conducted by the Childhood Arthritis and Rheumatology Research Alliance (CARRA) found that children with uveitis (prevalence 11.6%) were younger at arthritis onset and more likely to be female, to have oligoarticular JIA, and to be ANA-positive²⁹. The discordance between our results and those of the CARRA study and the inconsistencies in the risk factors reported in the literature underscore the need for a multinational, multicenter study aimed to compare the prevalence, characteristics, and predictors of JIA-associated uveitis in different geographic areas.

Our study should be interpreted in the light of several limitations, such as its retrospective nature. Because the duration of followup of patients without uveitis was not uniform, it is possible that some patients in our cohort will develop new-onset uveitis subsequent to the end of the study, and this would change the prevalence rate and the median time to diagnosis of uveitis, and might alter the relative effect of risk factors. However, survival curves obtained after the exclusion of patients with a followup shorter than 2 or 5 years showed trends similar to those seen in the entire patient population. Additional limitations of our

study are the lack of assessment of the effect of medications and of HLA-B27 status on uveitis development. We acknowledge the relatively small size of the psoriatic and undifferentiated arthritis samples, which precluded a meaningful analysis of the risk of uveitis in these JIA categories. Nevertheless, similar trends in the association of uveitis with earlier age at arthritis onset and ANA positivity and lack of association with the female sex were detectable in both psoriatic and undifferentiated arthritis (results not shown). In the absence of agreed-upon criteria for positivity of ANA, we relied on tests performed on rodent or HEp-2 substrates³⁰ and chose a cutoff of 1:160 to define positivity. However, we recognize that this cutoff is arbitrary and that other cutoffs may prove equally suitable in other centers or laboratories. Because the large majority of our study population was of Italian ancestry, it is not certain whether the ANA-positive phenotype of our patients is similarly seen in all genetic backgrounds. Notably, no association of uveitis with ILAR category, younger onset age, and female sex was seen among patients with undetermined ANA status (results not shown).

We found that the risk of uveitis in our patients with JIA was strongly related to younger age at onset of arthritis and presence of ANA, but not to sex and disease category. Based on our findings, we suggest that the patients who require the most intensive ophthalmologic screening are those who have onset of arthritis before 3 years of age and are ANA-positive, regardless of their sex or JIA subtype. In keeping with current recommendations, our results suggest that screening intervals be extended if uveitis has not developed 7 years from onset of arthritis, because occurrence of ocular disease after that time is rare.

REFERENCES

1. Kanski JJ, Shun-Shin GA. Systemic uveitis syndromes in childhood: an analysis of 340 cases. *Ophthalmology* 1984; 91:1247-52.
2. Giles CL. Uveitis in childhood—Part I. Anterior. *Ann Ophthalmol* 1989;21:13-9, 28.
3. Saurenmann RK, Levin AV, Feldman BM, Rose JB, Laxer RM, Schneider R, et al. Prevalence, risk factors, and outcome of uveitis in juvenile idiopathic arthritis: a long-term followup study. *Arthritis Rheum* 2007;56:647-57.
4. Ravelli A, Martini A. Juvenile idiopathic arthritis. *Lancet* 2007;369:767-78.
5. Verazza S, Allegra M, Lattanzi B, Dalprà S, Magni-Manzoni S, Pistorio A, et al. Time of onset of iridocyclitis (IC) in children with juvenile idiopathic arthritis (JIA). *Pediatr Rheumatol Online J* 2008;6:77S.
6. Petty RE, Cassidy JT. Oligoarthritis. In: Cassidy JT, Petty RE, Laxer RM, Lindsley CB. *Textbook of pediatric rheumatology* (5th ed). Philadelphia, PA: Elsevier Saunders; 2005:274-90.
7. Miller JJ, Malleon PN. Oligoarthritis. In: Szer IS, Kimura Y, Malleon PN, Southwood T. *Arthritis in children and adolescents*. New York: Oxford University Press; 2006:223-32.
8. Southwood TR, Ryder CA. Ophthalmological screening in juvenile arthritis: should the frequency of screening be based on the risk of developing chronic iridocyclitis? *Br J Rheumatol* 1992;31:633-4.
9. American Academy of Pediatrics Section on Rheumatology and Section on Ophthalmology: Guidelines for ophthalmologic examinations in children with juvenile rheumatoid arthritis. *Pediatrics* 1993;92:295-6.
10. Cassidy J, Kivlin J, Lindsley C, Nocton J. The Section on Rheumatology and the Section on Ophthalmology. Ophthalmologic examinations in children with juvenile rheumatoid arthritis. *Pediatrics* 2006;117:1843-5.
11. Heiligenhaus A, Niewerth M, Ganser G, Heinz C, Minden K. Prevalence and complications of uveitis in juvenile idiopathic arthritis in a population-based nation-wide study in Germany: suggested modification of the current screening guidelines. *Rheumatology* 2007;46:1015-9.
12. Reininga JK, Los LI, Wulffraat NM, Armbrust W. The evaluation of uveitis in juvenile idiopathic arthritis (JIA) patients: are current ophthalmologic screening guidelines adequate? *Clin Exp Rheumatol* 2008;26:367-72.
13. Heiligenhaus A, Heinz C, Edelsten C, Kotaniemi K, Minden K. Review for disease of the year: epidemiology of juvenile idiopathic arthritis and its associated uveitis: the probable risk factors. *Ocul Immunol Inflamm* 2013;21:180-91.
14. Petty RE, Southwood TR, Manners P, Baum J, Glass DN, Goldenberg J, et al. International League of Associations for Rheumatology classification of juvenile idiopathic arthritis: second revision, Edmonton, 2001. *J Rheumatol* 2004;31:390-2.
15. Ravelli A, Varnier GC, Oliveira S, Castell E, Arguedas O, Magnani A, et al. Antinuclear antibody-positive patients should be grouped as a separate category in the classification of juvenile idiopathic arthritis. *Arthritis Rheum* 2011;63:267-75.
16. Bloch-Michel E, Nussenblatt RB. International Uveitis Study Group recommendations for the evaluation of intraocular inflammatory disease. *Am J Ophthalmol* 1987;103:234-5.
17. Zannin ME, Buscain I, Vittadello F, Martini G, Alessio M, Orsoni JG, et al. Timing of uveitis onset in oligoarticular juvenile idiopathic arthritis (JIA) is the main predictor of severe course uveitis. *Acta Ophthalmol* 2012;90:91-5.
18. Carvounis PE, Herman DC, Cha S, Burke JP. Incidence and outcomes of uveitis in juvenile rheumatoid arthritis, a synthesis of the literature. *Graefes Arch Clin Exp Ophthalmol* 2006;244:281-90.
19. Saurenmann RK, Levin AV, Feldman BM, Laxer RM, Schneider R, Silverman ED. Risk factors for development of uveitis differ between girls and boys with juvenile idiopathic arthritis. *Arthritis Rheum* 2010;62:1824-8.
20. Flato B, Lien G, Smerdel A, Vinje O, Dale K, Johnston V, et al. Prognostic factors in juvenile rheumatoid arthritis: a case-control study revealing early predictors and outcome after 14.9 years. *J Rheumatol* 2003;30:386-93.
21. Kunnamo I, Kallio P, Pelkonen P. Incidence of arthritis in urban Finnish children. A prospective study. *Arthritis Rheum* 1986;29:1232-8.
22. Kotaniemi K, Kaipainen-Seppänen O, Savolainen A, Karma A. A population-based study on uveitis in juvenile rheumatoid arthritis. *Clin Exp Rheumatol* 1999;17:119-22.
23. Martini A. Are the number of joints involved or the presence of psoriasis still useful tools to identify homogeneous disease entities in juvenile idiopathic arthritis? *J Rheumatol* 2003;30:1900-3.
24. Smiley WK, May E, Bywaters EG. Ocular presentations of Still's disease and their treatment: iridocyclitis in Still's disease: its complications and treatment. *Ann Rheum Dis* 1957;16:371-83.
25. Kotaniemi K, Kautiainen H, Karma A, Aho K. Occurrence of uveitis in recently diagnosed juvenile chronic arthritis: a prospective study. *Ophthalmology* 2001;108:2071-5.
26. Chylack LT Jr., Bienfang DC, Bellows AR, Stillman JS. Ocular manifestations of juvenile rheumatoid arthritis. *Am J Ophthalmol* 1975;79:1026-33.

27. Ravelli A, Felici E, Magni-Manzoni S, Pistorio A, Novarini C, Bozzola E, et al. Patients with antinuclear antibody-positive juvenile idiopathic arthritis constitute a homogeneous subgroup irrespective of the course of joint disease. *Arthritis Rheum* 2005;52:826-32.
28. Martini A. It is time to rethink juvenile idiopathic arthritis classification and nomenclature. *Ann Rheum Dis* 2012;71:1437-9.
29. Angeles-Han ST, Pelajo CF, Vogler LB, Rouster-Stevens K, Kennedy C, Ponder L, et al. Risk markers of juvenile idiopathic arthritis-associated uveitis in the Childhood Arthritis and Rheumatology Research Alliance (CARRA) registry. *J Rheumatol* 2013;40:2088-96.
30. Solomon DH, Kavanaugh AJ, Schur PH. Evidence-based guidelines for the use of immunologic tests: antinuclear antibody testing. *Arthritis Rheum* 2002;47:434-44.

APPENDIX 1. Cumulative probability of not developing uveitis in females and males and in patients with age at arthritis onset ≤ 3.5 years or > 3.5 years by the presence of each other risk factor; Kaplan-Meier method. Patients with persistent and extended oligoarthritis were combined in the oligoarthritis group. JIA: juvenile idiopathic arthritis; ANA: antinuclear antibody; ILAR: International League of Associations for Rheumatology.

Females

Males

JIA onset age ≤ 3.5 years

JIA onset age > 3.5 years

APPENDIX 2. Cumulative probability of not developing uveitis in patients with oligoarthritis or polyarthritis and in ANA-positive or ANA-negative patients by the presence of each other risk factor; Kaplan-Meier method. Patients with persistent and extended oligoarthritis were combined in the oligoarthritis group. ANA: antinuclear antibody; JIA: juvenile idiopathic arthritis; ILAR: International League of Associations for Rheumatology.

Oligoarticular JIA

Polyarticular JIA

ANA-positive

ANA-negative

