

REVIEW

Open Access

Monogenic forms of systemic lupus erythematosus: new insights into SLE pathogenesis

Alexandre Belot^{1*} and Rolando Cimaz²

Abstract

The pathogenesis of Systemic Lupus Erythematosus (SLE) is complex and remains poorly understood. Infectious triggers, genetic background, immunological abnormalities and environmental factors are all supposed to interact for the disease development. Familial SLE as well as early-onset juvenile SLE studies make it possible to identify monogenic causes of SLE. Identification of these rare inherited conditions is of great interest to understand both SLE pathogenesis and molecular human tolerance mechanisms. Complement deficiencies, genetic overproduction of interferon- α and apoptosis defects are the main situations that can lead to monogenic SLE. Here, we review the different genes involved in monogenic SLE and highlight their importance in SLE pathogenesis.

Keywords: SLE genetics, Mendelian, Complement deficiency, Interferon-alpha, Pediatrics

Systemic lupus erythematosus (SLE) is a complex disease: environmental factors (e.g. infections), immunological defects (responsible for tolerance breakdown), and genetic factors (mostly thought to be polygenic and associated to genetic polymorphism [1,2]) all play a role in its development. Rarely, lupus can be secondary to single gene mutations; we summarize recently discovered monogenic forms of lupus, and highlight the impact of these gene mutations on SLE pathogenesis.

Review

Complement defects: apoptotic cell and immune complexes clearance deficiency

Primary complement defects, especially in early components of the classical pathway, can lead to an increased susceptibility to SLE [3]. However, less than 1% of SLE cases are associated with complement deficiencies, and conversely complement deficiencies are not always associated to SLE [4]. C1q, C1s and C1r complete deficiencies are rare and associated with a high risk to develop pediatric SLE (estimated to 93% for C1q and 66% for

C1s/r). C1q deficiency is associated with cutaneous rash in 90% of case and glomerulonephritis in around 1/3 of cases [5]. Notably, the incidence of anti-double-stranded DNA antibodies "(anti-dsDNA)" is low. C4 deficiency is also strongly associated with SLE development (around 75%) [6-8] (Table 1). Homozygous C2 deficiency, which is the most frequent hereditary deficiency in classical pathway complement components (1/10,000 to 1/30,000 among caucasians), is associated with SLE in only 10 to 30% of the cases, suggesting that exogenous factors may be also involved. In all cases, early-onset disease and association with recurrent pyogenic or neisserial infections should evoke the diagnosis.

Complement deficiencies demonstrate the crucial role of complement in maintenance of tolerance (Figure 1). Early components of the classical pathway (especially C1q) help clearing apoptotic cells, thus decreasing the number of autoantigens [9]. Another role of complement is to process antibodies and eliminate circulating immune complexes, thus decreasing or avoiding vascular deposition. Interestingly, complement plays a role in T and B cell activation as well, and complement deficiency may upset the balance of lymphoid cell activation[10]. Finally, C1q has also been shown to inhibit *in vitro* interferon IFN- α production by plasmacytoid dendritic

* Correspondence: alexbelot@yahoo.fr

¹Pediatric nephrology and rheumatology Unit, Hôpital Femme Mère Enfant, Lyon, Bron, Université de Lyon, Lyon CNRS UMR5239, France
Full list of author information is available at the end of the article

Table 1 Complement deficiencies

Complement deficiency	Locus	Inheritance pattern	Clinical manifestations	Infection susceptibility
C1q	1p36.3-p34.1	AR	Nephritis, CNS involvement, photosensitivity	Encapsulated bacteria
C1r/C1s	12p13	AR	Nephritis	Encapsulated bacteria
C4	6p21.3	AR	Multiorgan involvement; glomerulonephritis	Encapsulated bacteria
C2	6p21.3	AR	Photosensitivity and articular involvement; mild or absent renal, neurological or pleuropericardial involvement	Pyogenic infections; encapsulated bacteria; Streptococcus pneumoniae sepsis and meningitis
C3	19q13	AR	Malar rash, photosensitivity, arthralgia and Raynaud's phenomenon	Recurrent pyogenic infections
C5-C9: MAC	C5/9p34.1, C6-C7/5p13, C8A-C8B/1p32, C8G/9, C9/5p13	AR	Multiorgan involvement	Neisserial infections

cells [11], and its deficiency can lead to defective suppression of IFN- α in response to immune complex-containing nucleoproteins [12].

Apoptosis defects

Apoptosis defects are thought to be involved in SLE pathogenesis as autoreactive B and/or T cells might survive death signals when they are ongoing central or

peripheral tolerance. Nevertheless, to date there is no evidence that apoptosis-related gene defects involving B or T cell tolerance are directly involved in the pathogenesis of SLE. Autoimmune lymphoproliferative syndrome (ALPS) is the human counterpart of the *lpr* mouse, a widely explored model of murine lupus. Molecular mechanisms of ALPS are related to deficiencies of T cell apoptosis. Mutations in the Fas/FasL pathway underlie

ALPS, which is characterized by lymphoproliferation in lymphoid organs associated with multiple autoimmunity [13]. One single case has been reported with classical features of SLE [14].

Interferon (IFN)- α hyperproduction

Genomic approaches have shown that human SLE leukocytes homogeneously express type I interferon (IFN)-induced transcripts [15]. In addition, large-scale genetic analyses have demonstrated that genes involved in IFN- α pathway such as *IRF5*, *IRF7* both expressed downstream of the endosomal TLR or *STAT-4*, transcriptional factor induced by Interferon type I were associated with SLE [16]. In the last years, studies on early-onset SLE and familial SLE led to the identification of new genes involved in IFN- α production (Table 2). This all started with the identification of the genes responsible for Aicardi-Goutieres syndrome (AGS) [17]. AGS is a rare genetic disorder occurring within the first few weeks of life that can mimic maternofetal infections, with an inflammatory encephalopathy. This autosomal recessive disease is associated with high IFN- α production [18]. Some children with AGS develop an early-onset form of SLE [19,20].

Nucleic acid are able to initiate an immune response, activating membrane receptors such as Toll-like receptors (TLR) or cytosolic sensors, involved in IFN- α production [21]. Defective clearance of self-derived nucleic acids can cause severe IFN-associated autoimmunity (Figure 1). One major mechanism by which these extracellular nucleic acids cause autoimmunity is through activation of TLR7 and TLR9 on autoreactive B cells [22,23]. Recently, it has been shown that *TREX1* deficiency results in endogenous DNA accumulation and IFN- α production, independently from TLRs [24].

Rare cases of nuclease defects are responsible for monogenic lupus

DNAse type III, also called *TREX1*, is the main 3'-5'DNA exonuclease and has been shown to down-regulate IFN-stimulatory DNA response [24]. *TREX1* knockout mouse develop an inflammatory cardiopathy [25]. Interestingly, *TREX1* deficiency is responsible for intracellular DNA accumulation and TLR independent-

IFN- α production[24]. *TREX1* mutations in humans lead to Aicardi-Goutieres syndrome, chilblain lupus and represent the more common cause of monogenic lupus. Indeed, systematic *TREX1* mutation screening in adult lupus patients revealed 0.5 to 2% heterozygosity, thus making *TREX1* mutations the most frequent form of monogenic lupus [26,27].

Other gene involved in Aicardi Goutières syndrome

SAMHD1 is a protein, encoded by *AGS5*, that is upregulated in response to viral infections and may have a regulator role on immune system and cerebral vascular homeostasis [28,29]. One case of chilblain lupus in a 3-year-old boy with epilepsy was first diagnosed with a mutation in *AGS5* gene [30]. Two additional cases have been reported with typical chilblain lupus, without central nervous system involvement [31]. *AGS5* mutations can be associated with arthritis, chronic ulcers, mental retardation and microcephaly. Plasmatic IFN- α is increased, even though *SAMHD1* deficiency has not yet been directly linked to IFN overproduction.

Spondyloenchondrodysplasia (SPENCD)

ACP5 is another gene, encoding tartrate-resistant acid phosphatase (TRAP), that has been associated to an immuno-osseous disease: the spondyloenchondrodysplasia (SPENCD). This syndrome is associated with platyspondily, growth retardation and enchondromatosis. Various immunological findings have been reported including typical SLE with malar rash, lupus nephritis, antiphospholipid syndrome and anti-dsDNA [32]. Osseous anomalies can be subtle. TRAP is expressed in bone and in immune cells (mainly osteoclasts and dendritic cells) and is involved in bone resorption, even though its precise physiological role remains to be defined. Osteopontin (OPN, a substrate of TRAP) is a bone matrix protein involved in osteoclast adhesion and migration, and is dephosphorylated by TRAP [33,34]. In TRAP-deficient mice, OPN accumulates both around osteoclasts and in intracellular vacuoles, suggesting that TRAP is required for processing and/or degradation of OPN [16]. Interestingly, OPN accumulates in serum, urine and cells cultured from TRAP-deficient individuals and patients' dendritic cells exhibit an altered cytokine

Table 2 Main features of mendelian SLE

Gene mutated/protein	Chromosome	Inheritance	Clinical features
<i>TREX1/TREX1</i>	3p21	AD	Chilblain lupus, intracerebral calcifications
<i>DNAse I/DNAse I</i>	16p13	AD	Systemic lupus, Sjögren syndrome, high levels of antinucleosomal antibodies
<i>DNAse IL3/DNAse1L3</i>	3p14	AR	Early-onset SLE, antinuclear antibodies, anti-dsDNA, ANCA
<i>AGS5/SAMHD1</i>	20q11	AD	Chilblain lupus, intracerebral calcifications, mental retardation
<i>ACP5/TRAP</i>	19p13	AR	Growth retardation, spondyloenchondrodysplasia, SLE, Sjögren, vitiligo, myositis, Raynaud, ANA, anti-dsDNA

AD = autosomal dominant; AR = autosomal recessive.

profile, and are more potent than control cells in stimulating allogeneic T cell proliferation in mixed lymphocyte reactions [35]. OPN and IFN- α levels are both elevated in lupus patient's sera and seems correlated [36]. In mouse, OPN is essential for IFN- α production, downstream of the Toll-like-receptor 9 in plasmacytoid dendritic cells [37]. Taken together, TRAP deficiency may drive an inflammatory T cell response and promote IFN- α production in human.

DNASE1/DNASE1L3 mutation

DNase type I is a widespread endonuclease that can be found in blood and urine. DNase1 deficiency in mouse induces the presence of ANA and the deposition of immune complexes in glomeruli [38]. Two unrelated cases of juvenile SLE were reported with a mutation in DNase type 1 [39], and exhibited very high levels of antinuclear antibodies. This variant represent a very rare cause of lupus and further exploration in a large UK cohort of 170 SLE patients did not found any mutation [40]. Recently, a group from Saudi Arabia has identified *DNASE1L3* as a new gene mutated in familial cases of juvenile SLE [41]. Mutated patients presented with association of anti-nuclear antibody, anti-dsDNA and ANCA. The link to SLE pathogenesis is unknown, but may be (as in *TREX1* mutations) related to DNA accumulation, thus triggering IFN- α production.

Chronic granulomatous disease (CGD)

CGD is characterized by recurrent life-threatening infections by bacteria and fungi, due to severely impaired phagocyte intracellular destruction. CGD is caused by defects of NADPH (nicotinamide adenine dinucleotide phosphate) oxidase system, which is responsible for the generation of superoxide and other reactive oxygen species in phagocytic cells. The X-linked form, caused by mutations of the *CYBB* gene, accounts for more than 75% of the cases [42]. In the large U.S. series of 368 CGD patients, ten (2.7%) affected patients presented concomitantly discoid lupus (DLE) and 2 (0.5%) SLE. A large number of first-degree female relatives were also reported as having SLE or discoid lupus, while infection susceptibility was not increased. Cale et al. [43] investigated 19 mothers who carried the X-linked CGD allele for the presence of lupus manifestations. Remarkably, 12 of them presented photosensitivity, seven arthralgia, and eight had mouth ulcers. Anti-nuclear antibodies were positive in five, one had anti-dsDNA and another a lupus anticoagulant. The link between *CYBB* mutation and lupus may arise from the apoptosis defect of neutrophils in CGD patients, characterized by an impaired exposure of phosphatidyl serine on neutrophil membrane [44]. Moreover, in CGD neutrophil apoptosis is associated to diminished production of anti-inflammatory

mediators [5]. Of note, neutrophils are now have been shown to be important in lupus pathogenesis, especially since mature SLE neutrophils are primed in vivo by type I IFN and die upon exposure to SLE-derived anti-ribonucleoprotein antibodies, releasing neutrophil extracellular traps (NETs) which contain DNA as well as large amounts of proteins that facilitate the uptake and recognition of mammalian DNA by plasmacytoid dendritic cells [45]. Indeed, SLE NETs activate pDCs to produce high levels of IFN- α in a DNA- and Toll-like receptor 9-dependent manner.

Altogether, these data might suggest that *CYBB* and other CGD-related genes could be lupus-susceptibility genes.

Conclusions

Early onset lupus, familial lupus and syndromic lupus are rare situations that can lead to the identification of a unique gene responsible for the disease. Identification of this monogenic susceptibility to lupus can help to understand both lupus pathogenesis and tolerance breakdown in human immunology. To date, complement system deficiency, apoptosis defects and interferon overproduction have been confirmed as responsible for susceptibility to lupus. New genetic techniques such as exome sequencing could help to discover new genes and give insights in understanding SLE pathogenesis as well as molecular mechanisms of tolerance maintenance.

Abbreviations

AGS: Aicardi-Goutieres syndrome; CGD: Chronic granulomatous disease; IFN: Interferon; NETs: Neutrophil extracellular traps; SLE: Systemic lupus erythematosus; SPENCD: Spondyloenchondrodysplasia; TLR: Toll-like receptor.

Competing interests

The authors declare that they have no competing interest.

Authors' contributions

AB and RC elaborated the draft and wrote the paper. Both authors read and approved the final manuscript.

Acknowledgments

This work has been supported by grants from Hospices Civils de Lyon and Institut National de la Santé et de la Recherche Médicale.

Author details

¹Pediatric nephrology and rheumatology Unit, Hôpital Femme Mère Enfant, Lyon, Bron, Université de Lyon, Lyon CNRS UMR5239, France. ²Rheumatology Unit, Anna Meyer Children's Hospital, University of Florence, Florence, Italy.

Received: 26 March 2012 Accepted: 29 July 2012

Published: 10 August 2012

References

1. Namjou B, Kilpatrick J, Harley JB: Genetics of clinical expression in SLE. *Autoimmunity* 2007, **40**:602-612.
2. Hom G, Graham RR, Modrek B, Taylor KE, Ortmann W, Garnier S, Lee AT, Chung SA, Ferreira RC, Pant PV, et al: Association of systemic lupus erythematosus with C8orf13-BLK and ITGAM-ITGAX. *N Engl J Med* 2008, **358**:900-909.
3. Bussone G, Mouthon L: Autoimmune manifestations in primary immune deficiencies. *Autoimmun Rev* 2009, **8**:332-336.

4. Manderson AP, Botto M, Walport MJ: **The role of complement in the development of systemic lupus erythematosus.** *Annu Rev Immunol* 2004, **22**:431–456.
5. Ritterhouse LL, Crowe SR, Niewold TB, Merrill JT, Roberts VC, Dedek AB, Neas BR, Thompson LF, Guthridge JM, James JA: **B lymphocyte stimulator levels in systemic lupus erythematosus: higher circulating levels in African American patients and increased production after influenza vaccination in patients with low baseline levels.** *Arthritis Rheum* 2011, **63**:3931–3941.
6. Pickering MC, Botto M, Taylor PR, Lachmann PJ, Walport MJ: **Systemic lupus erythematosus, complement deficiency, and apoptosis.** *Adv Immunol* 2000, **76**:227–324.
7. Sullivan KE: **Complement deficiency and autoimmunity.** *Curr Opin Pediatr* 1998, **10**:600–606.
8. Arason GJ, Jorgensen GH, Ludviksson BR: **Primary immunodeficiency and autoimmunity: lessons from human diseases.** *Scand J Immunol* 2010, **71**:317–328.
9. Botto M, Dell'Agnola C, Bygrave AE, Thompson EM, Cook HT, Petry F, Loos M, Pandolfi PP, Walport MJ: **Homozygous C1q deficiency causes glomerulonephritis associated with multiple apoptotic bodies.** *Nat Genet* 1998, **19**:56–59.
10. Kemper C, Chan AC, Green JM, Brett KA, Murphy KM, Atkinson JP: **Activation of human CD4+ cells with CD3 and CD46 induces a T-regulatory cell 1 phenotype.** *Nature* 2003, **421**:388–392.
11. Niewold TB, Wu SC, Smith M, Morgan GA, Pachman LM: **Familial aggregation of autoimmune disease in juvenile dermatomyositis.** *Pediatrics* 2011, **127**:e1239–e1246.
12. Pothlichet J, Niewold TB, Vitour D, Solhonne B, Crow MK, Si-Tahar A: **A loss-of-function variant of the antiviral molecule MAVS is associated with a subset of systemic lupus patients.** *EMBO molecular medicine* 2011, **3**:142–152.
13. Rieux-Laucat F, Le Deist F, Hivroz C, Roberts IA, Debatin KM, Fischer A, de Villartay JP: **Mutations in Fas associated with human lymphoproliferative syndrome and autoimmunity.** *Science* 1995, **268**:1347–1349.
14. Wu J, Wilson J, He J, Xiang L, Schur PH, Mountz JD: **Fas ligand mutation in a patient with systemic lupus erythematosus and lymphoproliferative disease.** *J Clin Invest* 1996, **98**:1107–1113.
15. Bennett L, Palucka AK, Arce E, Cantrell V, Borvak J, Banchemareau J, Pascual V: **Interferon and granulopoiesis signatures in systemic lupus erythematosus blood.** *J Exp Med* 2003, **197**:711–723.
16. Niewold TB: **Interferon alpha as a primary pathogenic factor in human lupus.** *Journal of interferon & cytokine research: the official journal of the International Society for Interferon and Cytokine Research* 2011, **31**:887–892.
17. Crow YJ, Rehwinkel J: **Aicardi-Goutieres syndrome and related phenotypes: linking nucleic acid metabolism with autoimmunity.** *Hum Mol Genet* 2009, **18**:R130–R136.
18. Dussaix E, Lebon P, Ponsot G, Huault G, Tardieu M: **Intrathecal synthesis of different alpha-interferons in patients with various neurological diseases.** *Acta Neurol Scand* 1985, **71**:504–509.
19. Aicardi J, Goutieres F: **Systemic lupus erythematosus or Aicardi-Goutieres syndrome?** *Neuropediatrics* 2000, **31**:113.
20. Dale RC, Tang SP, Heckmatt JZ, Tatnall FM: **Familial systemic lupus erythematosus and congenital infection-like syndrome.** *Neuropediatrics* 2000, **31**:155–158.
21. Koyama S, Ishii KJ, Kumar H, Tanimoto T, Coban C, Uematsu S, Kawai T, Akira S: **Differential role of TLR- and RLR-signaling in the immune responses to influenza A virus infection and vaccination.** *J Immunol* 2007, **179**:4711–4720.
22. Leadbetter EA, Rifkin IR, Hohlbaum AM, Beaudette BC, Shlomchik MJ, Marshak-Rothstein A: **Chromatin-IgG complexes activate B cells by dual engagement of IgM and Toll-like receptors.** *Nature* 2002, **416**:603–607.
23. Christensen SR, Shupe J, Nickerson K, Kashgarian M, Flavell RA, Shlomchik MJ: **Toll-like receptor 7 and TLR9 dictate autoantibody specificity and have opposing inflammatory and regulatory roles in a murine model of lupus.** *Immunity* 2006, **25**:417–428.
24. Stetson DB, Ko JS, Heidmann T, Medzhitov R: **Trex1 prevents cell-intrinsic initiation of autoimmunity.** *Cell* 2008, **134**:587–598.
25. Morita M, Stamp G, Robins P, Dulic A, Rosewell I, Hrivnak G, Daly G, Lindahl T, Barnes DE: **Gene-targeted mice lacking the Trex1 (DNase III) 3'–> 5' DNA exonuclease develop inflammatory myocarditis.** *Mol Cell Biol* 2004, **24**:6719–6727.
26. Lee-Kirsch MA, Gong M, Chowdhury D, Senenko L, Engel K, Lee YA, de Silva U, Bailey SL, Witte T, Vyse TJ, et al: **Mutations in the gene encoding the 3'-5' DNA exonuclease TREX1 are associated with systemic lupus erythematosus.** *Nat Genet* 2007, **39**:1065–1067.
27. Vamjou B, Kothari PH, Kelly JA, Glenn SB, Ojwang JO, Adler A, Alarcon-Riquelme ME, Gallant CJ, Boackle SA, Criswell LA, et al: **Evaluation of the TREX1 gene in a large multi-ancestral lupus cohort.** *Genes Immun* 2011, **12**:270–279.
28. Zhao D, Peng D, Li L, Zhang Q, Zhang C: **Inhibition of G1P3 expression found in the differential display study on respiratory syncytial virus infection.** *Virology* 2008, **5**:114.
29. Xin B, Jones S, Puffenberger EG, Hinze C, Bright A, Tan H, Zhou A, Wu G, Vargus-Adams J, Agamanolis D, Wang H: **Homozygous mutation in SAMHD1 gene causes cerebral vasculopathy and early onset stroke.** *Proc Natl Acad Sci U S A* 2011, **108**:5372–5377.
30. Abdel-Salam GM, El-Kamah GY, Rice GI, El-Darouti M, Gornall H, Szykiewicz M, Aymard F, Zaki MS, Abdel-Aleem AK, Lebon P, Crow YJ: **Chilblains as a diagnostic sign of aicardi-goutieres syndrome.** *Neuropediatrics* 2010, **41**:18–23.
31. Ravenscroft JC, Suri M, Rice GI, Szykiewicz M, Crow YJ: **Autosomal dominant inheritance of a heterozygous mutation in SAMHD1 causing familial chilblain lupus.** *Am J Med Genet A* 2011, **155A**:235–237.
32. Briggs TA, Rice GI, Daly S, Urquhart J, Gornall H, Bader-Meunier B, Baskar K, Baskar S, Baudouin V, Beresford MW, et al: **Tartrate-resistant acid phosphatase deficiency causes a bone dysplasia with autoimmunity and a type I interferon expression signature.** *Nat Genet* 2011, **43**:127–131.
33. Agik S, Franek BS, Kumar AA, Kumabe M, Utset TO, Mikolaitis RA, Jolly M, Niewold TB: **The autoimmune disease risk allele of UBE2L3 in African American patients with systemic lupus erythematosus: a recessive effect upon subphenotypes.** *J Rheumatol* 2012, **39**:73–78.
34. Feng X, Reder NP, Yanamandala M, Hill A, Franek BS, Niewold TB, Reder AT, Javed A: **Type I interferon signature is high in lupus and neuromyelitis optica but low in multiple sclerosis.** *J Neurol Sci* 2012, **313**:48–53.
35. Lausch E, Janecke A, Bros M, Trojandt S, Alanay Y, De Laet C, Hubner CA, Meinecke P, Nishimura G, Matsuo M, et al: **Genetic deficiency of tartrate-resistant acid phosphatase associated with skeletal dysplasia, cerebral calcifications and autoimmunity.** *Nat Genet* 2011, **43**:132–137.
36. Kariuki SN, Moore JG, Kirou KA, Crow MK, Utset TO, Niewold TB: **Age- and gender-specific modulation of serum osteopontin and interferon-alpha by osteopontin genotype in systemic lupus erythematosus.** *Genes Immun* 2009, **10**:487–494.
37. Shinohara ML, Lu L, Bu J, Werneck MB, Kobayashi KS, Glimcher LH, Cantor H: **Osteopontin expression is essential for interferon-alpha production by plasmacytoid dendritic cells.** *Nat Immunol* 2006, **7**:498–506.
38. Napirei M, Karsunky H, Zevnik B, Stephan H, Mannherz HG, Moroy T: **Features of systemic lupus erythematosus in Dnase1-deficient mice.** *Nat Genet* 2000, **25**:177–181.
39. Yasutomo K, Horiuchi T, Kagami S, Tsukamoto H, Hashimura C, Urushihara M, Kuroda Y: **Mutation of DNASE1 in people with systemic lupus erythematosus.** *Nat Genet* 2001, **28**:313–314.
40. Simmonds MJ, Heward JM, Kelly MA, Allahabadi A, Foxall H, Gordon C, Franklin JA, Gough SC: **A nonsense mutation in exon 2 of the DNase I gene is not present in UK subjects with systemic lupus erythematosus and Graves' disease: Comment on the article by Rood et al.** *Arthritis Rheum* 2002, **46**:3109–3110.
41. Al-Mayouf SM, Sunker A, Abdwani R, Arawi SA, Almurshedi F, Alhashmi N, Al-Sonbul A, Sewairi W, Qari A, Abdallah E, et al: **Loss-of-function variant in DNASE1L3 causes a familial form of systemic lupus erythematosus.** *Nat Genet* 2011, **43**:1186–1188.
42. Winkelstein JA, Marino MC, Johnston RB Jr, Boyle J, Currutte J, Gallin JI, Malech HL, Holland SM, Ochs H, Quie P, et al: **Chronic granulomatous disease. Report on a national registry of 368 patients.** *Medicine* 2000, **79**:155–169.
43. Sweiss NJ, Zhang W, Franek BS, Kariuki SN, Moller DR, Patterson KC, Bennett P, Girijala LR, Nair V, Baughman RP, et al: **Linkage of type I interferon activity and TNF-alpha levels in serum with sarcoidosis manifestations and ancestry.** *PLoS One* 2011, **6**:e29126.
44. Niewold TB, Kelly JA, Kariuki SN, Franek BS, Kumar AA, Kaufman KM, Thomas K, Walker D, Kamp S, Frost JM, et al: **IRF5 haplotypes demonstrate diverse**

serological associations which predict serum interferon alpha activity and explain the majority of the genetic association with systemic lupus erythematosus. *Ann Rheum Dis* 2012, **71**:463–468.

45. Garcia-Romo GS, Caielli S, Vega B, Connolly J, Allantaz F, Xu Z, Punaro M, Baisch J, Guiducci C, Coffman RL, et al: **Netting neutrophils are major inducers of type I IFN production in pediatric systemic lupus erythematosus.** *Science translational medicine* 2011, **3**:73ra20.

doi:10.1186/1546-0096-10-21

Cite this article as: Belot and Cimaz: Monogenic forms of systemic lupus erythematosus: new insights into SLE pathogenesis. *Pediatric Rheumatology* 2012 **10**:21.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

