

Article scientifique

Article

2019

Published version

Open Access

This is the published version of the publication, made available in accordance with the publisher's policy.

Anti-apolipoprotein A-1 autoantibodies correlate with disease activity in systemic lupus erythematosus

Nigolian, Haig; Ribi, Camillo; Courvoisier, Delphine; Pagano, Sabrina; Alvarez, Montserrat; Trendelenburg, Marten; Huynh-Do, Uyen; Vuilleumier, Nicolas; Dayer, Jean-Michel; Chizzolini, Carlo; Roux-Lombard, Pascale

How to cite

NIGOLIAN, Haig et al. Anti-apolipoprotein A-1 autoantibodies correlate with disease activity in systemic lupus erythematosus. In: Rheumatology, 2019. doi: 10.1093/rheumatology/kez306

This publication URL: <https://archive-ouverte.unige.ch/unige:121590>

Publication DOI: [10.1093/rheumatology/kez306](https://doi.org/10.1093/rheumatology/kez306)

Anti-apolipoprotein A-1 autoantibodies correlate with disease activity in systemic lupus erythematosus

Haïg Nigolian¹, Camillo Ribi², Delphine S. Courvoisier³, Sabrina Pagano^{4,5}, Montserrat Alvarez¹, Marten Trendelenburg⁶, Uyen Huynh-Do⁷, Nicolas Vuilleumier^{4,5}, Jean-Michel Dayer⁸, Carlo Chizzolini^{1,*} and Pascale Roux-Lombard^{1,*}

Abstract

Objectives. Apolipoprotein A-1 (ApoA-1) is a protein fraction of the high-density lipoproteins with anti-inflammatory and antioxidant properties that play a major role in reverse cholesterol transport. The presence of anti-ApoA-1 IgG has been reported in SLE to be variably associated with disease activity or cardiovascular events (CVEs). We assessed the clinical performance of anti-ApoA-1 IgG and of antibodies directed against its immunodominant F3L1 peptide (F3L1 IgG) in a well-characterized Swiss SLE cohort study.

Methods. A total of 354 biological samples and interviews from 176 individuals were studied. SLEDAI, clinical characteristics, anamnestic CVEs and therapy details were recorded. Sera were tested for the presence of anti-ApoA-1 IgG, anti-F3L1 IgG, anti-dsDNA IgG and aPL.

Results. Anti-ApoA-1 and anti-F3L1 IgG positivity was associated with higher SLEDAI, mostly due to concomitant positivity of dsDNA IgG and low complement. Variations in time of anti-ApoA-1 IgG correlated positively with variations of anti-dsDNA IgG and inversely to variations of C3 levels. No cross-reactivity was found between anti-ApoA-1 and anti-dsDNA IgG. Positivity for anti-ApoA-1 IgG was more frequent in individuals receiving 10 mg/day or more of prednisone. We did not find any significant association between anti-ApoA-1 IgG positivity and CVEs.

Conclusion. Anti-ApoA-1 and anti-F3L1 IgG in SLE correlate strongly with laboratory markers of activity, particularly with the presence and titre of dsDNA IgG. These results confirm and extend previous findings and support the use of anti-ApoA1 IgG in the clinical setting. Their role in CVEs deserves further investigation.

Key words: systemic lupus erythematosus, SLEDAI, anti-apolipoprotein-A1 antibody, anti-F3L1 antibody, anti-dsDNA antibody, anti-phospholipids antibody, biomarker, cardiovascular events

Rheumatology key messages

- Anti-ApoA-1 and anti-F3L1 IgG are frequently present in SLE.
- Anti-ApoA-1 and anti-F3L1 IgG correlate with SLEDAI and anti-dsDNA antibodies in SLE.
- Anti-ApoA-1 and anti-F3L1 IgG antibodies are not associated with cardiovascular events in the Swiss SLE cohort study.

Introduction

SLE is an autoimmune disease characterized by loss of tolerance towards self-components and the generation of a wide variety of autoantibodies (Abs) directed against

ubiquitous as well as organ-specific auto-antigens [1]. However, the extent to which Abs are involved in disease progression and organ damage remains subject to debate [1]. Significantly, SLE clinically progresses through flares and remissions, and biomarkers associated with disease

¹Division of Immunology and Allergy, University Hospital and School of Medicine, Geneva, ²Division of Immunology and Allergy, University Hospital of Lausanne and Lausanne University, Lausanne, ³Division of Rheumatology, University Hospital and School of Medicine, ⁴Division of Laboratory Medicine, Diagnostic Department, ⁵Department of Internal Medicine Specialties, University Hospital and School of Medicine, Geneva, ⁶Laboratory for Clinical Immunology, Department of Biomedicine and Division of Internal Medicine, University Hospital of Basel, Basel, ⁷Division of Nephrology and Hypertension, Inselspital, Bern University Hospital,

Bern and ⁸Faculty of Medicine, University of Geneva, Geneva, Switzerland

Submitted 17 April 2019; accepted 21 June 2019

*Carlo Chizzolini and Pascale Roux-Lombard contributed equally to this study.

Correspondence to: Pascale Roux-Lombard, Division of Immunology and Allergy, University Hospital and School of Medicine of Geneva, Rue Gabrielle-Perret-Gentil 4, 1205 Geneva, Switzerland. E-mail: Pascale.Roux-Lombard@hcuge.ch

activity may be clinically useful in identifying patients at risk of disease exacerbations [2]. Furthermore, in SLE, morbidity and mortality are not only associated with organ involvement, but also with cardiovascular events (CVEs), particularly in young individuals [3]. Apolipoproteins are the most important protein components of amphipathic lipoproteins transporting lipids in the blood. Among them, apolipoprotein A-1 (ApoA-1) is the major protein fraction of high-density lipoproteins, which play a key role in reverse cholesterol transport and are endowed with substantial anti-inflammatory and antioxidant properties, thereby exercising a protective role in the cardiovascular system [4, 5]. Notably, Abs directed against ApoA-1 were initially described in patients with SLE and the aPL syndrome [6–8]. The literature has since expanded, illustrating their potential role as risk factors in the development of CVEs, both in diseases with an auto-immune background (such as RA [9]) and in other pathological contexts, particularly coronary heart disease [10–13]. They have also been found in the general population, where these antibodies have been reported to represent an independent CVE risk factor [14] associated with increased mortality, susceptibility polymorphisms and incident coronary events [15, 16], although this has recently been disputed [17].

Moreover, two immunodominant epitopes were identified in ApoA-1, and a synthetic, stable peptide, named F3L1, which mimics a portion of the C-terminal α -helix, is preferentially recognized by Abs in individuals with CVEs [18, 19].

When studied in SLE, anti-ApoA-1 Abs (anti-ApoA-1 IgG) have been variably associated with disease activity. It is still debated whether or not their presence is associated with CVEs [20–24], and no data are available on anti-F3L1 antibodies in SLE. We revisited these issues through the lens of the well-characterized, nationwide, multicentric, transdisciplinary Swiss SLE Cohort Study [25].

Methods

Patient cohort

Serum samples were obtained from 176 individuals satisfying at least four ACR SLE criteria and consecutively enrolled in the prospective Swiss SLE Cohort Study from April 2007 to January 2015 [25]. Follow-up samples were collected yearly (a total of 354 distinct samples), and these were processed in a single laboratory in Geneva. Disease activity was captured by Safety of Estrogens in Lupus Erythematosus National Assessment (SELENA)-SLEDAI [26], with organ involvement and medication recorded at each study visit [25]. The controls were age- and sex-matched healthy individuals donating blood at the Transfusion Centre of the University Hospital in Geneva. Ethical clearance was granted in all participating Swiss SLE Cohort Study centres. Informed, written consent was obtained from all participants in accordance with the Declaration of Helsinki.

Determination of human antibodies to ApoA-1/F3L1 by ELISA

Anti-ApoA-1 and anti-F3L1 IgG serum levels were assessed as previously described [10, 11, 27]. All samples were tested in duplicates. An index consisting of the ratio between sample absorbance and a standard positive control absorbance $\times 100$ was calculated. Sera from 48 healthy donors served to define the threshold for positivity of anti-ApoA-1 IgG and for anti-F3L1 IgG. The value corresponding to the 97.5th percentile of the normal distribution gave an IgG index of 42 for anti-ApoA-1 and 37 for anti-F3L1. Accordingly, samples tested for anti-ApoA-1 were considered positive when their index was ≥ 42 , and samples tested for anti-F3L1 were considered positive when ≥ 37 .

Determination of antibodies to dsDNA by ELISA

Anti-dsDNA serum levels were measured by ELISA using a commercially available method (QUANTA Lite dsDNA, Inova Diagnostics, San Diego, CA), according to the supplier's instructions, in a single laboratory in Geneva (Laboratory of Immunology and Allergy, University Hospital, Switzerland). The threshold of positivity was 200 U.

Determination of aPL

Lupus anticoagulant was detected using ACL TOP (IL, France), which detected the ability to prolong the phospholipid-dependent DRVVT test. The presence and titre of aCL, anti- $\beta 2$ glycoprotein 1 (anti- $\beta 2$ GP1) IgG and aPS-PT IgG was assessed using the HemosIL AcuStar Coagulation Analyzer (Instrumentation Laboratory, Bedford, MA) [28]. The cut-off values for these tests were based on the 99th percentile and the corresponding 95% confidence interval for each antibody of 626 healthy Blood Bank donors. All the assays were performed in a single laboratory in Geneva (Hemostasis Unit, University Hospital, Switzerland).

Competition ELISA to test the cross-reactivity of anti-ApoA-1 Ab

Sera of patients known to be highly positive for anti-ApoA-1 IgG, anti- $\beta 2$ GP1 IgG and anti-dsDNA IgG were pre-incubated for 2 h at room temperature with or without different competitors: F3L1 (Geneva University, Switzerland), $\beta 2$ GP1 (Haematologic Technologies Inc., USA) and dsDNA (Inova Diagnostics, USA) at three concentrations prior to addition to wells coated with ApoA-1. Anti-ApoA-1 IgG were then assessed according to standard protocol. Tests were performed in triplicate. Percentage maximal ELISA signals were calculated as $100 \times \frac{[\text{signal in well}] - [\text{mean background signal (uncoated well)}]}{[\text{mean maximal signal (no competing peptide)}] - [\text{mean background signal}]}$.

Statistical analysis

To compare groups according to anti-ApoA-1 IgG status, we used the Fisher's exact, χ^2 tests for categorical variables, the Mann-Whitney test for continuous variables. To

compare groups' characteristics at baseline and at the 1 year assessment, we used McNemar's test and the dependent *t* test. Spearman correlations were used for bivariable association. For multivariable association, we used multilevel regression with random intercept to account for the repeated measures per individual. Statistical analysis was performed by using SPSS Statistics® version 25 from IBM Corp. Armonk, NY USA, and Prism® version 7 from Graphpad Software Inc, San Diego, California.

Results

Clinical characteristics of anti-ApoA-1 IgG+ and anti-F3L1 IgG+ SLE patients

This cohort was composed of 176 SLE individuals. Their mean age at inclusion was 44 years (15) [range 17–85], 85% were women, and 78% were of Caucasian origin. The mean age at SLE diagnosis was 35 years (15) [range 12–73]. Of the 176 included SLE patients, 104 individuals contributed an additional sample after 1 year; 47 after 2 years; 20 after 3 years; 6 after 4 years and 1 after 5 years. Anti-ApoA-1 IgG Abs were detected in 76 (43%) initial samples of the 176 patients. The main clinical characteristics, distribution of ACR criteria, as well as treatment at inclusion are reported in Table 1. In general, no major clinical differences were observed when anti-ApoA-1 IgG+ and anti-ApoA-1 IgG– individuals were compared, with the exception of younger age at first assessment [42(15) years in anti-ApoA-1 IgG+, vs 46 (14) years in anti-ApoA-1 IgG–, $P=0.048$] and lower frequency of seizures in anti-ApoA-1 IgG+ (12% in anti-ApoA-1 IgG– and 3% in anti-ApoA-1 IgG+, $P=0.025$). Notably, however, the frequency of individuals historically positive for aPL, and the frequency of individuals under anti-platelet agents, were both statistically higher in anti-ApoA-1 IgG+ compared with anti-ApoA-1 IgG– individuals. Thus, 62% vs 37% ($P < 0.001$) were positive for aPL and 29% vs 13% ($P < 0.001$) were under anti-platelets agents in anti-ApoA-1 IgG+ and anti-ApoA-1 IgG–, respectively. All sera were also tested for anti-F3L1 antibodies, and 39 patients (22%) were positive at first assessment, with a moderate agreement with anti-ApoA-1 IgG positivity (kappa coefficient=0.348; $P < 0.05$). However, anti-ApoA-1 and anti-F3L1 antibodies titres were highly correlated (Spearman coefficient=0.66, $P < 0.001$). At inclusion, in accordance with associations found with anti-ApoA-1 IgG+, the anti-F3L1 IgG positive compared with negative individuals were more likely to be positive for aPL (74% vs 40%, $P < 0.001$). Other items at inclusion did not differ significantly according to the anti-F3L1 IgG status (Table 1). 'Total cholesterol and triglycerides levels were available in 123 individuals, of which 18 were under statin treatment. Total cholesterol and triglyceride levels were not different in anti-ApoA-1 IgG positive vs negative patients, regardless of whether they were receiving lipid-lowering drugs or antimalarials.'

Intergroup difference in SLE treatments

Anti-ApoA-1 IgG+ showed a trend for higher frequency of use of CSs at inclusion, although this was not significant (Table 1). However, we demonstrated a significantly higher frequency of anti-ApoA-1 among patients grouped by CSs treatment categories <10 mg/day or >10 mg/day ($P=0.04$), in accordance with previous data [24]. No significant difference was found when comparing anti-ApoA-1 IgG+ and anti-ApoA-1 IgG– groups for antimalarial agents, immunosuppressant agents, NSAIDs, lipid-lowering drugs or anti-coagulant use (Table 1).

Association between anti-ApoA-1 IgG/anti-F3L1 IgG and parameters of disease activity in SLE

SLEDAI was slightly but statistically significantly higher in anti-ApoA-1 IgG+, with a median of 6 points (interquartile range 2–10) compared with 4 points (interquartile range 0–8) in anti-ApoA-1 IgG– individuals, $P=0.028$. This was also observed when comparing anti-F3L1 IgG+ and anti-F3L1 IgG– individuals, $P=0.025$ (Table 2). While there was a trend for an association between anti-ApoA-1 IgG+ and arthritis (26% vs 16%, $P=0.093$), no other clinical items captured by SLEDAI were associated with anti-ApoA-1 IgG positivity. However, a number of laboratory items were more frequently abnormal in anti-ApoA-1 IgG+ compared with in anti-ApoA-1 IgG– individuals. These included the presence of haematuria, proteinuria, leukopenia and anti-dsDNA Abs, and lower levels of complement C3 and C4. Similarly, anti-F3L1 IgG+ compared with anti-F3L1 IgG– individuals had significantly higher anti-dsDNA IgG titres, and lower complement levels for both C3 and C4 (Table 2). To foster these observations, we then assessed whether there was a correlation between the titre of anti-ApoA-1 IgG and the titre of anti-dsDNA Abs, and with the C3 and C4 serum levels, in all longitudinal samples that were available ($n=354$). A positive correlation was observed with anti-dsDNA Abs, and a negative correlation with C3 and C4 serum levels (Fig. 1A). Notably, the correlation was lower when the contribution of complement consumption was excluded from the SLEDAI, and was not any more significant when both the contribution of anti-dsDNA antibodies' positivity and complement consumption were excluded (Fig. 1B). Similar results were found for anti-F3L1 IgG, which showed a positive correlation with anti-dsDNA ($n=348$, Spearman $\rho=0.412$, $P < 0.001$) and a negative correlation with C3 ($\rho=-0.299$, $P < 0.001$) and C4 ($\rho=-0.252$, $P < 0.001$) (Fig. 1C). There was a correlation with SLEDAI ($\rho=0.174$, $P=0.001$), which was still significant when complement consumption was removed from the SLEDAI ($P=0.014$), but which lost significance when both anti-dsDNA and complement consumption were removed from the score ($P=0.352$) (Fig. 1D).

Multiple regression analysis

When using multiple regression analysis, both the contribution of anti-ApoA-1 and anti-F3L1 antibodies to

TABLE 1 Characteristics at inclusion into the SLE cohort with respect to anti-ApoA-1/anti-F3L1 IgG status

Clinical/biological features	All (n = 176)	Anti-ApoA1 IgG - (n = 100)	Anti-ApoA1 IgG + (n = 76)	P-value	Anti-F3L1 IgG - (n = 137)	Anti-F3L1 IgG + (n = 39)	P-value
Baseline characteristics:							
Sex, women/men (%)	149/27 (85/15)	86/14 (86/14)	63/13 (83/17)	0.571	114/23 (83/17)	35/4 (90/10)	0.318
Caucasian, no. (%)	138 (78)	82 (82)	56 (74)	0.442	110/136 (81)	28 (72)	0.362
Age at SLE diagnosis, mean (s.d.) [range], years	35 (15) [12-73]	36 (16) [12-73]	33 (15) [12-72]	0.257	35 (16) [14-62]	34 (14) [16-60]	0.728
Age at first assessment, mean (s.d.) [range], years	44 (15) [17-85]	46 (14) [19-85]	42 (15) [17-81]	0.048	45 (15) [24-73]	41 (14) [18-71]	0.139
BMI, mean (s.d.) [range], kg/m ²	24 (5) [15-40]	25 (6) [16-40]	24 (4) [15-38]	0.747	24 (5) [18-33]	24 (4) [19-32]	0.402
Active smoking, no. (%)	44/155 (28)	23/88 (26)	21/67 (31)	0.476	35/121 (29)	9/34 (27)	0.833
Smoking in pack-years units, mean (s.d.) [range]	11 (18) [0-91]	13 (20) [0-91]	10 (16) [0-75]	0.960	13 (20) [0-60]	9 (13) [0-40]	0.792
ACR criteria at inclusion:							
Arthritis, no. (%)	144 (82)	84 (84)	60 (79)	0.389	116 (85)	28 (72)	0.097
Discoid rash, no. (%)	33 (19)	21/99 (21)	12 (16)	0.363	28/136 (21)	5 (13)	0.356
Malar rash, no. (%)	74 (42)	44 (44)	30 (39)	0.547	54 (39)	20 (51)	0.185
Nasopharyngeal ulcers, no. (%)	41 (23)	23 (23)	18 (24)	0.915	30 (22)	11 (28)	0.411
Pericarditis, no. (%)	40 (23)	22 (22)	18 (24)	0.792	35 (26)	5 (13)	0.129
Photosensitivity, no. (%)	83 (47)	49 (49)	34 (45)	0.575	65 (47)	18 (46)	0.887
Pleuritis, no. (%)	42 (24)	25 (25)	17 (22)	0.685	34 (25)	8 (21)	0.673
Psychosis, no. (%)	10 (6)	8 (8)	2 (3)	0.191	10 (7)	0	0.120
Renal disorder, no. (%)	80 (46)	43 (43)	37 (49)	0.541	62 (45)	18 (46)	0.921
Seizures, no. (%)	14 (8)	12 (12)	2 (3)	0.025	13 (10)	1 (3)	0.310
Anti-dsDNA antibodies positive, no. (%)	119 (68)	62/99 (63)	57 (75)	0.082	91/136 (67)	28 (71)	0.564
Anti-Sm antibody positive, no. (%)	39 (22)	18/98 (18)	21 (28)	0.146	26/135 (19)	13 (33)	0.063
Anti-phospholipid antibodies positive ^a no. (%)	83 (48)	36/98 (37)	47 (62)	0.001	54/135 (40)	29 (74)	< 0.001
Anti-nuclear antibodies positive, no. (%)	172 (98)	98/99 (99)	74 (97)	0.413	134/136 (99)	38 (97)	0.643
Hematologic disorder, no. (%)	110 (63)	60 (60)	50 (66)	0.432	82 (60)	28 (72)	0.174
Treatments:							
Systemic corticosteroids, no. (%)	54 (31)	36 (36)	18 (24)	0.079	76 (56)	17 (44)	0.190
Antimalarial agents, no. (%)	102 (58)	56 (56)	46 (61)	0.547	79 (58)	23/39 (59)	0.884
Immunosuppressant agents, no. (%)	64 (36)	39 (39)	25 (33)	0.404	53 (39)	11 (28)	0.230
NSAID on a daily basis, no. (%)	24/167 (14)	10/92 (11)	14/75 (19)	0.153	16/128 (13)	8 (21)	0.295
Anticoagulants, no. (%)	23/170 (14)	11/97 (11)	12/73 (16)	0.336	40/132 (30)	17/38 (45)	0.097
Antiaggregants, no. (%)	34/170 (20)	13/97 (13)	21/73 (29)	0.013	26/132 (20)	8/38 (21)	0.822
Lipid-lowering drugs, no. (%)	21/173 (12)	15/99 (15)	6/74 (8)	0.239	15/135 (11)	6/38 (16)	0.412

^aInclude lupus anticoagulant, anti-cardiolipin IgG and IgM; the anti-beta2-glycoprotein-1 IgG and IgM χ^2 test ($n > 10$) or Fisher test ($n < 10$) were used to compare groups with categorical variables; the Mann-Whitney test was used to compare groups with continuous data; significant *P* values are shown in **bold text**. ApoA-1: apolipoprotein A-1.

TABLE 2 Disease activity at inclusion with respect to the anti-ApoA1/anti-F3L1 IgG status

Disease activity:	All (n = 176)	Anti ApoA1-IgG - (n = 100)	Anti ApoA-1 IgG+ (n = 76)	P-value	Anti-F3L1 IgG - (n = 137)	Anti-F3L1 IgG + (n = 39)	P-value
SELENA-SLEDAI, median (IQR)	4 (2-9)	4 (0-8)	6 (2-10)	0.028	4 (0-8)	7 (2-11)	0.025
SLEDAI items:							
Alopecia, no. (%)	15/175 (9)	6 (6)	9/75 (12)	0.181	12/136 (9)	3 (8)	1
Arthritis, no. (%)	36 (21)	16 (16)	20 (26)	0.093	27 (20)	9 (23)	0.645
Cerebrovascular accident, no. (%)	0	1 (1)	1 (1)	1	2 (2)	0	1
Cranial nerve disorder, no. (%)	2 (1)	3/99 (3)	5 (7)	0.296	5/136 (4)	3 (8)	0.379
Fever, no. (%)	8/175 (5)	10 (10)	5 (7)	0.587	11 (8)	4 (10)	0.745
Lupus headache, no. (%)	15 (9)	7 (7)	9 (12)	0.299	11 (8)	5 (13)	0.354
Mucosal ulcers, no. (%)	16 (9)	3 (3)	4/75 (5)	0.464	4 (3)	3/38 (8)	0.175
Myositis, no. (%)	7/175 (4)	0	0	0.405	6/136 (4)	0	0.340
Organic brain syndrome, no. (%)	6/175 (3)	2/99 (2)	4 (5)	0.405	4 (3)	2 (5)	0.615
Pericarditis, no. (%)	6 (3)	2 (2)	4 (5)	0.506	2 (2)	0	1
Pleuritis, no. (%)	2 (1)	20 (20)	14 (18)	0.793	24 (18)	10 (26)	0.257
Psychosis, no. (%)	34 (19)	1 (1)	0	1	1 (1)	0	1
Rash, no. (%)	1 (1)	1 (1)	1/75 (1)	1	2/136 (2)	0	1
Seizure, no. (%)	2/175 (1)	4 (4)	3/75 (4)	1	4/136 (3)	3 (8)	0.186
Vasculitis, no. (%)	7/175 (4)	27/73 (37)	41/73 (56)	0.020	45/109 (41)	23 (62)	0.028
Visual disturbance, no. (%)	68/146 (47)	10/88 (11)	16/66 (24)	0.035	19/120 (16)	7/34 (21)	0.604
Anti-dsDNA, no. (%)	26/154 (17)	7/95 (7)	14/74 (19)	0.033	13/131 (10)	8/38 (21)	0.091
Hematuria, no. (%)	21/169 (12)	19/80 (24)	28/68 (41)	0.023	30/113 (27)	17/35 (49)	0.014
Leukopenia, no. (%)	47/148 (32)	0.94 (0.3) [0.42-1.95]	0.8 (0.24) [0.27-1.4]	0.007	0.91 (0.29) [0.37-1.95]	0.76 (0.23) [0.27-1.36]	0.009
Low complement, no. (%)	0.87 (0.28) [0.27-1.95]	0.17 (0.09) [0.02-0.47]	0.14 (0.07) [0.02-0.4]	0.025	0.17 (0.09) [0.02-0.47]	0.12 (0.06) [0.02-0.27]	0.006
C3, mean (s.d.) [range], mg/l	0.16 (0.08) [0.02-0.47]	7/73 (10)	14/59 (24)	0.033	15/105 (14)	6/27 (22)	0.376
C4, mean (s.d.) [range], mg/l	21/132 (16)	14/90 (16)	12/67 (18)	0.695	18/121 (15)	8/36 (22)	0.313
Proteinuria (>0.5 g/24 h), no. (%)	26/157 (17)	3/96 (3)	7/76 (9)	0.109	6/133 (5)	4 (10)	0.237
Pyuria, no. (%)	10/172 (6)	4/87 (46)	5/65 (8)	0.498	7/117 (6)	2/35 (6)	1
Thrombocytopenia, no. (%)	9/152 (6)	96/175 (55)	57/99 (58)	39 (51)	0.409	17 (44)	22 (56)
Urinary casts, no. (%)	Inactive (0 pts), no. (%)	79/175 (45)	42/99 (42)	37 (49)	0 (0-2)	79 (58)	57 (42)
PGA	Active (1-3 pts), no. (%)	0 (0-2)	0 (0-2)	0.830	0 (0-2)	0 (0-2)	0.456
SLE Damage Index (SLICC/ACR), median (IQR)	0 (0-2)	0 (0-2)	0 (0-2)				

χ^2 test ($n > 10$) or Fisher test ($n < 10$) were used to compare groups with categorical variables; Mann-Whitney test was used to compare groups with continuous data, significant P values are shown in **bold text**. IQR: interquartile range; SELENA: Safety of Estrogens in Lupus Erythematosus National Assessment; ApoA-1: apolipoprotein A-1; PGA: Physician Global Assessment.

SLEDAI lost significance when adjusted for anti-dsDNA ($P=0.85$ for anti-ApoA-1 IgG and $P=0.26$ for anti-F3L1 IgG), which may be explained by the strong correlation between anti-dsDNA and anti-ApoA-1 or anti-F3L1 titres.

Covariation over time of anti-ApoA-1/F3L1 IgG titres with anti-dsDNA IgG titres

Given the positive correlation between anti-ApoA-1/anti-F3L1 IgG and anti-dsDNA IgG observed in the 354 samples available, we then assessed whether variations in time in

Fig. 1 Correlation between anti-ApoA-1 IgG/anti-F3L1 IgG and parameters of SLE disease activity

Correlation between anti-ApoA-1 IgG levels and biological parameters of SLE disease activity (**A**) or SELENA-SLEDAI (**B**) as well between anti-F3L1 IgG levels and biological parameters of SLE disease activity (**C**) or SELENA-SLEDAI (**D**) were calculated. DsDNA IgG was determined by ELISA, C3 and C4 determined by nephelometry, all assessed at the time of sample. Rho was computed according to the Spearman test; the red line shows bivariate linear regression. ApoA-1: apolipoprotein A-1; SELENA: Safety of Estrogens in Lupus Erythematosus National Assessment.

the titre of anti-ApoA-1 IgG were associated with similar changes in the titre of anti-dsDNA Abs, taking into account the cohort samples obtained at inclusion and 1 year apart ($n=104$). The clinical characteristics of the individuals studied 1 year apart were similar to data at inclusion (not shown). Interestingly, the variations in time in the titre of anti-ApoA-1 IgG+ were statistically associated with variations in the titre of anti-dsDNA IgG (Table 3). Similar analyses conducted with complement C3 and C4 levels indicated significant negative association of anti-ApoA-1 IgG with C3, albeit to a lower level of statistical significance, and a trend for negative association, not statistically significant, for C4. Very similar data were observed for anti-F3L1 IgG (Table 3). Thus, the titre of anti-ApoA-1/F3L1 IgG appears to be exquisitely correlated with the titre of anti-dsDNA IgG and its variation over time.

Association of anti-ApoA-1/F3L1 IgG with aPL

As reported in Table 1, the historic frequency of aPL Abs (ACR criteria) was higher in anti-ApoA-1 IgG+ than in anti-ApoA-1 IgG-. To better characterize this association, we tested the very same inclusion serum samples for which anti-ApoA-1 IgG were assessed for the presence of aCL IgG, anti- β 2GP1 IgG, aPS-PT IgG and DRVVT [28]. The frequency of aCL IgG+ (32% vs 12%, $P=0.001$), anti- β 2GP1 IgG+ (33% vs 14%, $P=0.003$), aPS-PT IgG (22% vs 12%, $P=0.066$) and the positivity of DRVVT (36% vs 13%, $P < 0.001$) were higher in anti-ApoA-1 IgG+ than in anti-ApoA-1 IgG- sera. When such associations were searched for anti-F3L1 reactivity, only aPS-PT IgG was significantly more frequent in anti-F3L1 IgG-positive than anti-F3L1 IgG-negative samples (28% vs 13%, $P=0.025$) (not shown).

No cross-reactivity between anti-ApoA-1 and anti-dsDNA IgG revealed by competition ELISA

Given the correlations observed between anti-ApoA-1, anti-dsDNA and anti- β 2GP1 IgG, we tested whether cross-reactivity could explain, at least in part, our findings by performing competition assays. Using a triple positive serum for anti-ApoA-1, anti- β 2GP1 and anti-dsDNA IgG, we observed that F3L1 did inhibit dose-dependently the anti-ApoA-1 reactivity. In the same assay, dsDNA did not inhibit, while β 2GP1 was partially inhibitory (Fig. 2). Conversely, dsDNA, but not F3L1, inhibited anti-dsDNA

reactivity, and β 2GP1, but not F3L1, inhibited anti- β 2GP1 reactivity (Supplementary Fig. S1, available at *Rheumatology* online). Thus, the correlation that we observed between anti-ApoA-1 and anti-dsDNA IgG titres was not due to cross-reactivity of the sera.

Anti-ApoA-1 IgG, anti-F3L1 IgG positivity and arterio-venous thrombo-embolic vascular events

Previous reports in pathological conditions other than SLE, as well as in the general population, have

Fig. 2 Cross-reactivity between anti-ApoA-1 and other auto-antibodies

The serum of a representative patient of four tested, known to be positive for anti-ApoA-1 IgG, anti- β 2GP1 IgG and anti-dsDNA IgG, was pre-incubated with or without the various competitors (F3L1, β 2GP1 and dsDNA) at the indicated concentrations prior to addition to assay wells for anti-ApoA1 IgG measurement. Percentage maximal ELISA signals were calculated as $100 \times \frac{[\text{signal in well}] - [\text{mean background signal (uncoated well)}]}{[\text{mean maximal signal (no peptide)}] - [\text{mean background signal}]}$. Results are expressed as mean (s.d.) ($n=3$). ApoA-1: apolipoprotein A-1.

TABLE 3 Covariation in time of anti-ApoA-1/anti-F3L1 IgG and anti-dsDNA IgG titres, complement C3 and C4

		Δ SLEDAI	Δ anti-dsDNA IgG	Δ C3	Δ C4
Δ anti-ApoA-1 IgG	<i>n</i>	104	104	77	77
	Spearman rho	0.114	0.341	-0.228	-0.188
	<i>P</i> value	0.248	<0.001	0.046	0.101
Δ anti-F3L1 IgG	<i>n</i>	101	100	74	74
	Spearman rho	0.169	0.459	-0.213	-0.173
	<i>P</i> value	0.091	<0.001	0.068	0.141

Δ =difference in the titre of the parameter in two samples of the same individual taken 1 year apart. Significant *P* values are shown in **bold text**. ApoA-1: apolipoprotein A-1.

TABLE 4 Presence of anti-ApoA-1 and anti-F3L1 IgG is not associated with arterial or venous vascular events

	All (N = 176)	Anti-ApoA-1 IgG - (N = 100)	Anti-ApoA-1 IgG + (N = 76)	P-value	Anti-F3L1 IgG - (N = 137)	Anti-F3L1 IgG + (N = 39)	P-value
Arterial events, no. (%)	20 (11)	12 (12)	8 (11)	0.760	28 (20)	9 (23)	0.824
Venous events, no. (%)	22 (13)	11 (11)	11 (14)	0.490	18 (13)	2 (5)	0.252
Arterial or venous events, no. (%)	37 (21)	20 (20)	17 (22)	0.702	15 (11)	7 (18)	0.274

χ^2 test ($n > 10$) or Fisher test ($n < 10$) were used to compare groups. ApoA-1: apolipoprotein A-1.

documented an association between the presence of anti-ApoA-1 IgG and CVEs. Therefore, we assessed whether this was the case in our cohort. Arterial and venous vascular events were frequent in our study population, with an overall prevalence of 21%, of which 20 were venous, 22 arterial, and 37 either venous or arterial. There was no statistically significant difference in the frequency of CVEs between anti-ApoA-1 IgG+ and IgG- groups, or between anti-F3L1 IgG+ and IgG- groups (Table 4).

Discussion

The results here reported confirm and extend previous findings, by highlighting a striking association of anti-ApoA-1 IgG with anti-dsDNA antibody levels, with other laboratory parameters of disease activity and with steroid dose as shown previously [24], supporting a role for anti-ApoA-1 IgG as a laboratory marker of SLE activity, and suggesting that anti-ApoA-1 IgG may participate in SLE pathogenesis. In addition, we show for the first time that anti-F3L1 Abs correlate with disease activity and anti-dsDNA Abs in SLE patients. Remarkably, we found an association of anti-ApoA-1 IgG with aPL antibodies but not with CVEs.

Previous publications highlighted the link between anti-ApoA-1 IgG and SLE activity when assessed by SLEDAI, ECLAM and BILAG scores [20, 22–24, 29]. We confirm here that anti-ApoA-1 IgG correlates with SELENA-SLEDAI. However, we found that the laboratory items of SELENA-SLEDAI, in particular the presence of anti-dsDNA IgG and lower levels of complement C3 and C4, were more frequent in anti-ApoA-1 IgG+ and anti-F3L1 IgG+ compared with anti-ApoA-1/F3L1 IgG negative. Our data highlight in particular the relationship between the presence and titre of anti-ApoA-1 IgG and anti-dsDNA IgG at inclusion, and the correlation between their titre variations over time. The multiple regression analysis showed that anti-dsDNA IgG rather than anti-ApoA-1 IgG explained the association with disease activity. However, we could not find cross-reactivity in a competition ELISA, which supports a biologically independent role of anti-ApoA-1 IgG. Consistently, a correlation of anti-ApoA-1 IgG with anti-dsDNA IgG was reported in patients with active lupus nephritis [22], not observed by others [8, 23, 24]. The discrepancies may be explained by technical differences characterizing the assays used to detect anti-dsDNA IgG and anti-ApoA-1 IgG. In particular, the ELISA

we used to assess the presence of anti-dsDNA IgG may be more sensitive than the Farr assay used by others [22, 24].

Along the same lines, it is noteworthy that in our cohort the titre of anti-ApoA-1 IgG was in inverse correlation with complement C3 and C4 levels, as already reported [23]. Similar trends were observed for anti-F3L1 IgG. Furthermore, we show an inverse covariance with time in C3 and C4 titres that reinforces the contention that anti-ApoA-1 IgG may take part in important immunologic events in SLE pathogenesis. In this respect, it is important to stress that ApoA-1 is known to potentially interact with several self-components, some of which are decorated with danger-associated molecular patterns. Thus, we could speculate that some of these interactions would favour anti-ApoA-1 autoimmune responses fluctuating consensually with dsDNA antibody titres and inversely with C3 and C4 and accompanying SLE disease activity. The full range of known ApoA-1 interactions with other self-components can be found in BioGRID3.5. [30].

An interesting finding in our study was the association between anti-ApoA-1 IgG and aPL Abs. In addition, the use of anti-platelet agents was significantly more frequent in our anti-ApoA-1 IgG+ population, possibly in relation to the frequent use of low-dose aspirin in individuals positive for aPL but not having experienced thrombotic events [31, 32]. Although some of the previous studies on anti-ApoA-1 IgG in SLE have not found an association with aPL Abs [22, 23], the potential interaction between aCL IgG and anti-ApoA-1 IgG was suggested by studies showing decreased levels of apolipoprotein A1 in individuals positive for aCL Abs [33]. However, our findings indicate a slight inhibition of anti-ApoA-1 IgG reactivity when competed with β 2GP1 protein, suggesting potential cross-reactivity with aPL Abs, in agreement with Delgado *et al.* [34].

In various pathological conditions [10, 11, 35], as well as in the general population [15, 16], the presence of anti-ApoA-1 IgG has been associated with an increased risk of CVEs. This association has recently been questioned [17]. In agreement with three previous reports on SLE patients [22, 24], our results did not reveal an association between the presence of anti-ApoA-1 IgG and arterial or venous vascular events in SLE. This lack of an association is even more surprising given the correlation in the titres of

aPL Abs with anti-ApoA-1 IgG, and the frequent association of aPL Abs with CVEs [36]. However, the overall low number of CVEs in our cohort ($n=37$) may represent a serious limitation for the interpretation of these data. Furthermore, the high frequency of patients in our cohort simultaneously taking low-dose aspirin and HCQ may have had an impact on CVE risk. Indeed, it has been recently observed that this therapeutic combination has additive effects in the primary prevention of CVEs in SLE [37, 38]. It is important to stress that, in the very same Swiss SLE cohort, we found that CVEs were associated with the presence of lupus anticoagulant and anti-phosphatidylserine/prothrombin complex IgG [28].

In our study, the frequency of anti-F3L1 IgG positive sera were about half of our ApoA1 IgG samples, in accordance with previous studies [18, 19]. While precise immunomapping of ApoA-1 was not performed with SLE sera, in our study anti-F3L1 IgG, similarly to anti-ApoA-1 IgG, were associated with SLE activity markers: SELENA-SLEDAI, dsDNA antibodies, and low complement. Furthermore, anti-F3L1 IgG have been reported to be associated with CVEs in individuals without autoimmune diseases [18], a finding that we could not replicate in our SLE cohort. Anti-ApoA-1 IgG in SLE may trigger biological responses qualitatively different from those observed in other conditions. Indeed, anti-ApoA-1 IgG have been shown to interact with TLR2 and 4 and recruit CD14 in the context of atherothrombosis [39–41]. Whether this is the case in SLE requires experimental enquiry. Thus, anti-ApoA-1 and anti-F3L1 IgG do not appear to be associated with CVEs in a cohort in which classical and novel aPL were studied.

There are several limitations in our study. First, the number of individuals included in the cohort at study initiation decreased during follow-up, leading to a risk of selection bias. However, the frequency of positive samples for anti-ApoA-1 IgG as well as disease activity were not different when compared at inclusion and 1 year later (Supplementary Tables S1 and S2 and Supplementary Fig. S2, available at *Rheumatology* online). Second, this is not an inception cohort, and most thrombotic events were recorded by review of the clinical charts. Others have found that thrombotic events accumulate over time [42]. It is possible that the prospective follow-up of our cohort would reveal an association with anti-ApoA-1 IgG. Third, within the anti-ApoA-1 antibody repertoire, we did not test for isotypes other than IgG, thus limiting the potential for detecting important clinical associations.

In conclusion, anti-ApoA-1 IgG are present in a sizable proportion of SLE individuals, and their presence correlates strongly with the presence of anti-dsDNA IgG, with other SLE biomarkers associated with disease activity and with high steroid use. In contrast with the analysis in other populations, but consistent with previous reports in SLE, our data do not indicate that anti-apoA-1 IgG nor anti-F3L1 IgG are associated with CVEs in SLE. Therefore, the possible clinical relevance of anti-apoA-1 IgG in SLE may be of greater interest in better capturing patients at risk of more active SLE disease, than in identifying SLE

patients at higher CVE risk. These data suggest that the routine identification of anti-ApoA-1 IgG may be a useful adjunct for monitoring SLE.

Acknowledgements

This work was supported in part by Grant 310030-159999 from the Swiss National Science Foundation to C.C., in part by a Gebert Ruf grant to M.T., and in part by a Geneva University Hospital Research grant to P.R.L. H.N., P.R.L. and C.C. were responsible for the study conception. C.R., M.T., U.H.-D. and C.C. acquired the clinical data and collected samples. S.P., M.A. and P.R.L. acquired the laboratory data. H.N., P.R.L., C.C. and C.R. analysed the data and drafted the manuscript. H.N., D.S.C. and C.C. performed the statistical analysis. N.V. provided critical reading. All authors approved the final manuscript.

Funding: No specific funding was received from any funding bodies in the public, commercial or not-for-profit sectors to carry out the work described in this manuscript.

Disclosure statement: N.V. and S.P. are named as co-inventors on the patent PCT/IB2013/059948 related to the use of F3L1 to detect cognate antibodies.

Supplementary data

Supplementary data are available at *Rheumatology* online.

References

- 1 Liu Z, Davidson A. Taming lupus—a new understanding of pathogenesis is leading to clinical advances. *Nat Med* 2012;18:871–82.
- 2 Fernando MM, Isenberg DA. How to monitor SLE in routine clinical practice. *Ann Rheum Dis* 2005;64:524–7.
- 3 Manzi S, Meilahn EN, Rairie JE *et al.* Age-specific incidence rates of myocardial infarction and angina in women with systemic lupus erythematosus: comparison with the Framingham Study. *Am J Epidemiol* 1997;145:408–15.
- 4 Lusis AJ. Atherosclerosis. *Nature* 2000;407:233–41.
- 5 Libby P, Ridker PM, Hansson GK. Progress and challenges in translating the biology of atherosclerosis. *Nature* 2011;473:317–25.
- 6 Merrill JT, Rivkin E, Shen C, Lahita RG. Selection of a gene for apolipoprotein A1 using autoantibodies from a patient with systemic lupus erythematosus. *Arthritis Rheum* 1995;38:1655–9.
- 7 Dinu AR, Merrill JT, Shen C *et al.* Frequency of antibodies to the cholesterol transport protein apolipoprotein A1 in patients with SLE. *Lupus* 1998;7:355–60.
- 8 Abe H, Tsuboi N, Suzuki S *et al.* Anti-apolipoprotein A-I autoantibody: characterization of monoclonal autoantibodies from patients with systemic lupus erythematosus. *J Rheumatol* 2001;28:990–5.
- 9 Vuilleumier N, Bas S, Pagano S *et al.* Anti-apolipoprotein A-1 IgG predicts major cardiovascular events in patients

- with rheumatoid arthritis. *Arthritis Rheum* 2010;62:2640–50.
- 10 Vuilleumier N, Reber G, James R *et al.* Presence of auto-antibodies to apolipoprotein A-1 in patients with acute coronary syndrome further links autoimmunity to cardiovascular disease. *J Autoimmun* 2004;23:353–60.
 - 11 Vuilleumier N, Rossier MF, Pagano S *et al.* Anti-apolipoprotein A-1 IgG as an independent cardiovascular prognostic marker affecting basal heart rate in myocardial infarction. *Eur Heart J* 2010;31:1815–23.
 - 12 Roux-Lombard P, Pagano S, Montecucco F, Satta N, Vuilleumier N. Auto-antibodies as emergent prognostic markers and possible mediators of ischemic cardiovascular diseases. *Clin Rev Allergy Immunol* 2013;44:84–97.
 - 13 Vuilleumier N, Montecucco F, Spinella G *et al.* Serum levels of anti-apolipoprotein A-1 auto-antibodies and myeloperoxidase as predictors of major adverse cardiovascular events after carotid endarterectomy. *Thromb Haemost* 2013;109:706–15.
 - 14 Antiochos P, Marques-Vidal P, Virzi J *et al.* Association between anti-apolipoprotein A-1 antibodies and cardiovascular disease in the general population. Results from the CoLaus study. *Thromb Haemost* 2016;116:764–71.
 - 15 Antiochos P, Marques-Vidal P, Virzi J *et al.* Anti-apolipoprotein A-1 IgG predict all-cause mortality and are associated with Fc receptor-like 3 polymorphisms. *Front Immunol* 2017;8:437.
 - 16 Antiochos P, Marques-Vidal P, Virzi J *et al.* Impact of CD14 polymorphisms on anti-apolipoprotein A-1 IgG-related coronary artery disease prediction in the general population. *Arterioscler Thromb Vasc Biol* 2017;37:2342–9.
 - 17 Lagerstedt JO, Dalla-Riva J, Marinkovic G *et al.* Anti-ApoA-I IgG antibodies are not associated with carotid artery disease progression and first-time cardiovascular events in middle-aged individuals. *J Intern Med* 2019;285:49.
 - 18 Pagano S, Gaertner H, Cerini F *et al.* The human auto-antibody response to apolipoprotein A-I is focused on the C-terminal helix: a new rationale for diagnosis and treatment of cardiovascular disease? *PLoS One* 2015;10:e0132780.
 - 19 Teixeira PC, Ducret A, Ferber P *et al.* Definition of human apolipoprotein A-I epitopes recognized by autoantibodies present in patients with cardiovascular diseases. *J Biol Chem* 2014;289:28249–59.
 - 20 Shoenfeld Y, Kravitz MS, Witte T *et al.* Autoantibodies against protective molecules—C1q, C-reactive protein, serum amyloid P, mannose-binding lectin, and apolipoprotein A1: prevalence in systemic lupus erythematosus. *Ann N Y Acad Sci* 2007;1108:227–39.
 - 21 Batuca JR, Ames PR, Isenberg DA, Alves JD. Antibodies toward high-density lipoprotein components inhibit para-oxonase activity in patients with systemic lupus erythematosus. *Ann N Y Acad Sci* 2007;1108:137–46.
 - 22 O'Neill SG, Giles I, Lambrianides A *et al.* Antibodies to apolipoprotein A-I, high-density lipoprotein, and C-reactive protein are associated with disease activity in patients with systemic lupus erythematosus. *Arthritis Rheum* 2010;62:845–54.
 - 23 Radwan MM, El-Lebedy D, Fouda R, Elsorougy E, Fakhry D. Anti-apolipoprotein A-1 antibodies and carotid intima-media thickness in Egyptian women with systemic lupus erythematosus. *Clin Rheumatol* 2014;33:493–8.
 - 24 Croca S, Bassett P, Chambers S *et al.* IgG anti-apolipoprotein A-1 antibodies in patients with systemic lupus erythematosus are associated with disease activity and corticosteroid therapy: an observational study. *Arthritis Res Ther* 2015;17:26.
 - 25 Ribi C, Trendelenburg M, Gayet-Ageron A *et al.* The Swiss Systemic lupus erythematosus Cohort Study (SSCS)—cross-sectional analysis of clinical characteristics and treatments across different medical disciplines in Switzerland. *Swiss Med Wkly* 2014;144:w13990.
 - 26 Petri M, Orbai AM, Alarcon GS *et al.* Derivation and validation of the Systemic Lupus International Collaborating Clinics classification criteria for systemic lupus erythematosus. *Arthritis Rheum* 2012;64:2677–86.
 - 27 Vuilleumier N, Charbonney E, Fontao L *et al.* Anti-(apolipoprotein A-1) IgGs are associated with high levels of oxidized low-density lipoprotein in acute coronary syndrome. *Clin Sci* 2008;115:25–33.
 - 28 Marchetti T, Ribi C, Perneger T *et al.* Prevalence, persistence and clinical correlations of classic and novel antiphospholipid antibodies in systemic lupus erythematosus. *Rheumatology* 2018;57:1350–7.
 - 29 Batuca JR, Ames PR, Amaral M *et al.* Anti-atherogenic and anti-inflammatory properties of high-density lipoprotein are affected by specific antibodies in systemic lupus erythematosus. *Rheumatology* 2008;48:26–31.
 - 30 Stark C, Breitkreutz BJ, Reguly T *et al.* BioGRID: a general repository for interaction datasets. *Nucleic Acids Res* 2006;34:D535–9.
 - 31 Arnaud L, Mathian A, Ruffatti A *et al.* Efficacy of aspirin for the primary prevention of thrombosis in patients with antiphospholipid antibodies: an international and collaborative meta-analysis. *Autoimmun Rev* 2014;13:281–91.
 - 32 Arnaud L, Mathian A, Devilliers H *et al.* Patient-level analysis of five international cohorts further confirms the efficacy of aspirin for the primary prevention of thrombosis in patients with antiphospholipid antibodies. *Autoimmun Rev* 2015;14:192–200.
 - 33 Lahita RG, Rivkin E, Cavanagh I, Romano P. Low levels of total cholesterol, high-density lipoprotein, and apolipoprotein A1 in association with anticardiolipin antibodies in patients with systemic lupus erythematosus. *Arthritis Rheum* 1993;36:1566–74.
 - 34 Delgado Alves J, Kumar S, Isenberg DA. Cross-reactivity between anti-cardiolipin, anti-high-density lipoprotein and anti-apolipoprotein A-I IgG antibodies in patients with systemic lupus erythematosus and primary antiphospholipid syndrome. *Rheumatology* 2003;42:893–9.
 - 35 Finckh A, Courvoisier DS, Pagano S *et al.* Evaluation of cardiovascular risk in patients with rheumatoid arthritis: do cardiovascular biomarkers offer added predictive ability over established clinical risk scores? *Arthritis Care Res* 2012;64:817–25.

- 36 Pons-Estel GJ, Andreoli L, Scanzi F, Cervera R, Tincani A. The antiphospholipid syndrome in patients with systemic lupus erythematosus. *J Autoimmun* 2017;76:10–20.
- 37 Vettori S, Cuomo G, Iudici M *et al.* Early systemic sclerosis: serum profiling of factors involved in endothelial, T-cell, and fibroblast interplay is marked by elevated interleukin-33 levels. *J Clin Immunol* 2014;34:663–8.
- 38 Fasano S, Pierro L, Pantano I, Iudici M, Valentini G. Longterm hydroxychloroquine therapy and low-dose aspirin may have an additive effectiveness in the primary prevention of cardiovascular events in patients with systemic lupus erythematosus. *J Rheumatol* 2017;44:1032–8.
- 39 Montecucco F, Brauersreuther V, Burger F *et al.* Anti-apoA-1 auto-antibodies increase mouse atherosclerotic plaque vulnerability, myocardial necrosis and mortality triggering TLR2 and TLR4. *Thromb Haemost* 2015;114:410–22.
- 40 Mannic T, Satta N, Pagano S *et al.* CD14 as a mediator of the mineralocorticoid receptor-dependent anti-apolipoprotein A-1 IgG chronotropic effect on cardiomyocytes. *Endocrinology* 2015;156:4707–19.
- 41 Pagano S, Carbone F, Burger F *et al.* Anti-apolipoprotein A-1 auto-antibodies as active modulators of atherothrombosis. *Thromb Haemost* 2016;116:554–64.
- 42 Pengo V, Ruffatti A, Legnani C *et al.* Incidence of a first thromboembolic event in asymptomatic carriers of high-risk antiphospholipid antibody profile: a multicenter prospective study. *Blood* 2011;118:4714–8.