

RESEARCH

Open Access

Reuma.pt/vasculitis – the Portuguese vasculitis registry

Cristina Ponte^{1,2*}, Nikita Khmelinskii^{1,2}, Vítor Teixeira^{1,2}, Karine Luz^{1,3}, Daniela Peixoto⁴, Marília Rodrigues^{5,6}, Mariana Luís⁵, Lídia Teixeira^{7,8}, Sandra Sousa⁷, Nathalie Madeira⁹, Joana A. Aleixo^{10,11}, Teresa Pedrosa^{12,13}, Sofia Serra¹², Raquel Campanilho-Marques^{1,2,9}, Walter Castelão¹², Ana Cordeiro⁷, Inês Cordeiro^{1,7}, Sílvia Fernandes^{1,14}, Carla Macieira¹, Pedro Madureira¹⁰, Armando Malcata⁵, Romana Vieira^{10,11}, Fernando Martins¹⁵, Graça Sequeira¹⁶, Jaime C. Branco¹², Lúcia Costa¹⁰, José Vaz Patto⁹, José Canas da Silva⁷, José A. Pereira da Silva⁵, Carmo Afonso⁴, Helena Canhão^{15,17}, Maria J. Santos^{2,7,15}, Raashid A. Luqmani¹⁸ and João E. Fonseca^{1,2}

Abstract

Background: The vasculitides are a group of rare diseases with different manifestations and outcomes. New therapeutic options have led to the need for long-term registries. The Rheumatic Diseases Portuguese Register, Reuma.pt, is a web-based electronic clinical record, created in 2008, which currently includes specific modules for 12 diseases and > 20,000 patients registered from 79 rheumatology centres. On October 2014, a dedicated module for vasculitis was created as part of the European Vasculitis Society collaborative network, enabling prospective collection and central storage of encrypted data from patients with this condition. All Portuguese rheumatology centres were invited to participate. Data regarding demographics, diagnosis, classification criteria, assessment tools, and treatment were collected. We aim to describe the structure of Reuma.pt/vasculitis and characterize the patients registered since its development.

Results: A total of 687 patients, with 1945 visits, from 13 centres were registered; mean age was 53.4 ± 19.3 years at last visit and 68.7% were females. The most common diagnoses were Behçet's disease (BD) (42.5%) and giant cell arteritis (GCA) (17.8%). Patients with BD met the International Study Group criteria and the International Criteria for BD in 85.3 and 97.2% of cases, respectively. Within the most common small- and medium-vessel vasculitides registered, median [interquartile range] Birmingham Vasculitis Activity Score (BVAS) at first visit was highest in patients with ANCA-associated vasculitis (AAV) (17.0 [12.0]); there were no differences in the proportion of patients with AAV or polyarteritis nodosa who relapsed ($BVAS \geq 1$) or had a major relapse (≥ 1 major BVAS item) during prospective assessment ($p = 1.00$, $p = 0.479$). Biologic treatment was prescribed in 0.8% of patients with GCA, 26.7% of patients with AAV, and 7.6% of patients with BD. There were 34 (4.9%) deaths reported.

(Continued on next page)

* Correspondence: cristinadbponete@gmail.com

¹Rheumatology Department, Hospital de Santa Maria - Centro Hospitalar Universitário Lisboa Norte, Centro Académico de Medicina de Lisboa, Lisbon, Portugal

²Unidade de Investigação em Reumatologia, Instituto de Medicina Molecular, Faculdade de Medicina, Universidade de Lisboa, Lisbon, Portugal

Full list of author information is available at the end of the article

© The Author(s). 2020 **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>. The Creative Commons Public Domain Dedication waiver (<http://creativecommons.org/publicdomain/zero/1.0/>) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

(Continued from previous page)

Conclusions: Reuma.pt/vasculitis is a bespoke web-based registry adapted for routine care of patients with this form of rare and complex diseases, allowing an efficient data-repository at a national level with the potential to link with other international databases. It facilitates research, trials recruitment, service planning and benchmarking.

Keywords: Rare diseases, Vasculitis, Patient registries, Database management systems, Patient reported outcome measures

Introduction

The vasculitides are a group of relatively uncommon and complex diseases. The increased clinical trial activity and new therapeutic options for patients with vasculitis have led to the development of long-term specific registries for this condition [1, 2].

The Rheumatic Diseases Portuguese Register, Reuma.pt, was created in June 2008 with the aim of prospectively record clinical data and treatment adverse effects of patients from all Portuguese rheumatology departments [3–5]. It has been available as a web based online system since 2012 (www.reuma.pt) and currently includes specific modules for twelve different groups of rheumatic diseases (autoinflammatory syndromes, early arthritis, juvenile idiopathic arthritis, myositis, osteoarthritis, psoriatic arthritis, rheumatoid arthritis, scleroderma, Sjögren's syndrome, spondyloarthritis, systemic lupus erythematosus and vasculitis) in Portuguese and English language. Over 20,000 patients and 170,000 visits have been registered, up to December 2018, by 79 national and international rheumatology centres. On October 2014, Reuma.pt launched a dedicated module to register patients with vasculitis. The variables included were chosen based on other pre-existing European registries, particularly UKIVAS (UK and Ireland Vasculitis Registry) [6], as part of the European Vasculitis Society (EUVAS) collaborative network with the long-term goal of having compatible registries capable of analysing important outcomes in a larger scale [7, 8].

Our aim is to describe the structure of Reuma.pt/vasculitis and give a brief overview on the characteristics of patients registered since its development.

Methods

Description and contents

Reuma.pt works as an electronic medical record, which enables prospective collection and central storage of encrypted data. The database information security was approved by the Portuguese National Commission for Data Protection and the ethics committees of the participating institutions. Registered patients are required to sign an informed consent. All identifiable data is encrypted, only accessible through an individual password attributed to clinicians, who can only visualize data related to their centre. Reuma.pt is managed by the

Portuguese Society of Rheumatology and has similar structured modules for each disease. Reuma.pt users can work indifferently in Portuguese and English, as the all system is bilingual. A detailed description of its general design and data management has been published elsewhere [3].

The Reuma.pt/vasculitis displays a tree format table of contents on the left hand side (Fig. 1) where standard items, equal to all Reuma.pt modules, and disease specific items are collected. All sections highlighted in red are mandatory for completion at each patient visit. Standard items include patient identification, biobank code for linkage, informed consent status, demographics (date of birth, gender, ethnicity, marital status, education and working status), date of disease onset and diagnosis, past medical history, previous surgeries, smoking and alcohol habits, vaccination, screening for tuberculosis, diagnostic test results, quality of life assessments (Short form 36 [SF-36], EuroQol-5D [EQ-5D], Functional Assessment of Chronic Illness Therapy [FACIT] Fatigue Scale, and Hospital Anxiety and Depression Scale [HADS]), treatment history and report of adverse events (which is electronically linked to the National Authority of Medicines and Health Products - INFARMED). In addition, patients have their own dedicated area that can also be accessed online to complete the patient reported outcomes before the medical visit.

Within the disease specific items, the 2012 Revised International Chapel Hill Consensus Conference Nomenclature of Vasculitides [9] is used to select the diagnosis subtype (Fig. 1, section 1), according to which a possible classification criteria set is available for completion: the 1990 American College of Rheumatology (ACR) classification criteria for giant cell arteritis (GCA, former temporal arteritis) [10], Takayasu's arteritis (TAK) [11], polyarteritis nodosa (PAN) [12], granulomatosis with polyangiitis (GPA, former Wegener's granulomatosis) [13], eosinophilic granulomatosis with polyangiitis (EGPA, former Churg-Strauss Syndrome) [14] and IgA vasculitis (IgAV, former Henoch-Schönlein purpura) [15]; the 1984 Lanham criteria also for EGPA [16]; the 2004 American Heart Association Diagnostic Criteria for Kawasaki disease (KD) [17]; the 1990 International Study Group criteria and the 2006 and 2013 International Criteria for Behçet's disease (BD) [18–20]

Fig. 1 Brief summary of the Reuma.pt/vasculitis contents. ACR American College of Rheumatology, AHA American Heart Association, ANCA anti-neutrophil cytoplasmic antibody, BVAS Birmingham Vasculitis Activity Score, CNS Central Nervous System, CRP C-reactive protein, eGFR (MDRD) estimated glomerular filtration rate by the modification of diet in renal disease study equation, EGPA eosinophilic granulomatosis with polyangiitis, ELISA Enzyme-Linked Immunosorbent Assay, EQ-5D EuroQol-5D, ESR erythrocyte sedimentation rate, FACIT Functional Assessment of Chronic Illness Therapy Fatigue Scale, FFS Five Factor Score, GBM glomerular basement membrane, GPA granulomatosis with polyangiitis, HADS Hospital Anxiety and Depression Scale, HLA human leukocyte antigen, ICB International Criteria for Behçet's disease, IF immunofluorescence, ISG International Study Group, MPO myeloperoxidase, PR3 Proteinase 3, SF-36 Short form 36, UNK unknown, VDI Vasculitis Damage Index

and the 2011 preliminary classification criteria for cryoglobulinaemic vasculitis (CV) [21]. After the completion of the criteria an automatic sentence appears at the bottom of the screen informing the submitting physician if the patients meets the criteria (example for GPA in Supplementary Fig 1). We expect to update these criteria after the results from the DCVAS study (Diagnostic and Classification Criteria for Vasculitis) [22] are published. Additional information regarding symptoms and signs, which may have not been collected in the classification criteria, are available for completion in a different section - clinical features section - with automatic exportation of data to equivalent items in the first Birmingham Vasculitis Activity Score (BVAS) assessment (Fig. 1, section 6). Moreover, in the general clinical data section (Fig. 1, section 2), specific medications and illicit drugs known to be associated with the development of vasculitis, were extracted from the DCVAS case report form (CRF) and are inquired in this registry. Given the items collected in the DCVAS CRF were revised and agreed upon in a EUVAS meeting in 2010, they work as

references for data collection in some European registries (e.g. UKIVAS). Data on specific vasculitis immunology tests (anti-neutrophil cytoplasmic antibodies [ANCA], anti-glomerular basement membrane [anti-GBM] and cryoglobulins), genetics (human leukocyte antigen [HLA]-B51) (Fig. 1, section 3) and biopsy features (based on the DCVAS CRF) are also collected. Regarding specific disease assessments: for prognosis the Five Factor score (FFS) - original and revised - is collected for ANCA-associated vasculitides (AAV) and PAN (Fig. 1, section 4) [23, 24] and the cardiovascular risk score is available to estimate risk in GPA and microscopic polyangiitis (MPA) [25] (Fig. 1, section 5); for disease activity the BVAS (version 3) [26] is used and for damage the Vasculitis Damage Index (VDI) [27] (Fig. 1, section 6). The disease evolution is presented in the form of graphics and charts and includes all measurements available during visits for erythrocyte sedimentation rate (ESR), C-reactive protein (CRP), creatinine, eosinophil count, BVAS, VDI and ANCA titres (Fig. 1, section 7).

Eligibility

Eligible patients include all patients with a diagnosis of vasculitis. Although the structure of Reuma.pt/vasculitis is currently better suited to collect data from adult patients, we are also including patients aged below 18 years. A specific module for Paediatric vasculitis, including the EULAR/PRINTO/PRES criteria [28] and disease specific assessment scores (for e.g. the Paediatric Vasculitis Activity Score [29] and the Paediatric Vasculitis Damage Index [30]), is presently being developed. It will work as a “sub-module” within the general Reuma.pt/vasculitis protocol, into which all paediatric vasculitic patients will “migrate” after being operational. Of interest, Reuma.pt currently has modules for Juvenile Idiopathic Arthritis and other Paediatric rheumatic conditions and so has already extensive functionalities applied to Paediatric rheumatology. In addition, patients with vasculitis secondary to a connective tissue disease are not included in Reuma.pt/vasculitis if their main diagnosis is a disease that already has a Reuma.pt specific module (e.g. systemic lupus erythematosus, rheumatoid arthritis and Sjögren’s syndrome). In those cases, the clinical feature “vasculitis” is available for selection in the different modules, allowing future identification and easy extraction of data if needed. However, only patients registered in Reuma.pt/vasculitis could be evaluated using vasculitis specific assessment tools such as BVAS or VDI. Patients can be registered either at disease presentation or during follow-up, in which case data related to disease onset was registered retrospectively.

Implementation and recruitment

All centres that work with Reuma.pt are allowed to register patients into Reuma.pt/vasculitis. Before its official launch, all Portuguese Rheumatology centres were invited to participate in the active registry of patients with vasculitis under the care of their department. On the 31st of January 2015, a vasculitis workshop was held in which the first results were presented and strategies to improve the registry of patients were discussed. Training and certification in performing BVAS and VDI was also given at the workshop to ensure correct collection of prospective data.

Analysis

We analysed all patients registered in Reuma.pt/vasculitis, up to July 2018, with descriptive analysis of the demographics; number of visits per patient; disease duration; diagnosis according to the Chapel Hill nomenclature; classification criteria of the two most common types of vasculitis registered; type of organ involvement; immunology and genetics; imaging and biopsies results (when applicable); immunosuppressive treatment; adverse events;

disease specific assessment tools; patient reported outcomes; and follow-up. Regarding the disease specific assessment tools, we assessed the proportion of patients with AAV and PAN who had a FFS of 0, 1 and ≥ 2 , and calculated the median and interquartile range (IQR) BVAS at first visit and VDI at last visit for patients with the most common small- and medium-vessel vasculitides recorded. Differences in median BVAS and VDI between vasculitides were compared using Mann Whitney U tests. Patients who had longitudinal data on BVAS recorded, were assessed for the occurrence of any relapses (BVAS ≥ 1) as well as for major relapses (≥ 1 major BVAS item) [31]. The number of patients who relapsed within each subtype of vasculitis was compared using chi-square analyses. An adjusted Cox proportional hazard model was used to identify variables affecting survival. Statistical significance was set at $p < 0.05$.

Results

General data

A total of 687 patients from 13 different Portuguese centres were registered into Reuma.pt/vasculitis. The number of participating centres increased with time, but around half the patients registered came from an unique centre that has a dedicated vasculitis outpatient clinic [32]. Data was prospectively collected at each visit and in total there were 1945 visits registered (2.8 visits/patient). The mean age was 53.4 ± 19.3 years at last visit; 68.7% were females. The diagnoses registered according to the 2012 Chapel Hill Consensus nomenclature are presented in Table 1. The main features of the most common subtypes of vasculitis registered ($n \geq 20$) are presented in Table 2. A longer delay in diagnosis was most commonly seen in patients with Behçet’s disease (BD), with an average of 82.5 ± 110.1 (0–672) months from disease onset to diagnosis (disease onset was commonly considered by the physicians as the first disease manifestation attributable to vasculitis); the subtype of vasculitis with less time taken to diagnose since disease onset was GCA with an average of 4 ± 10.9 (0–84) months.

Classification criteria and diagnostic modalities

The most common diagnoses were Behçet’s disease (BD) ($n = 298$; 42.5%) and giant cell arteritis (GCA) ($n = 125$; 17.8%). All diagnoses recorded were based on physician’s clinical judgement. For BD, 216 patients had enough data to assess the International Study Group (ISG) 1990 criteria and for 251 patients, we could apply the International Criteria for BD (ICBD) (most of the remaining patients were lacking evidence of the results of the pathology test); 85.3% met the 1990 ISG criteria, 97.2% the 2006 ICBD, and 97.2% the 2013 ICBD. HLA-B51 typing was available in around half the BD cases ($n =$

Table 1 Diagnosis according the 2012 Revised International Chapel Hill Consensus Conference Nomenclature of Vasculitides

Sub-type of vasculitis	N (%)	
Large vessel vasculitis		
Takayasu's arteritis	28	(4)
Giant cell arteritis	125	(17.8)
Non-classifiable large vessel vasculitis	10	(1.4)
Medium vessel vasculitis		
Polyarteritis nodosa ^b	26	(3.7)
Kawasaki disease	1	(0.1)
Non-classifiable medium vessel vasculitis	2	(0.3)
Small vessel vasculitis		
Anti-neutrophil cytoplasmic antibody (ANCA)-associated vasculitis		
Microscopic polyangiitis	22	(3.1)
Granulomatosis with polyangiitis	41	(5.8)
Eosinophilic granulomatosis with polyangiitis	29	(4.1)
Non-classifiable ANCA-associated vasculitis	11	(1.6)
Immune complex small vessel vasculitis		
Cryoglobulinaemic vasculitis	20	(2.9)
IgA vasculitis	16	(2.3)
Variable vessel vasculitis		
Behçet's disease	298	(42.5)
Cogan's syndrome	12	(1.7)
Single-organ vasculitis		
Cutaneous leukocytoclastic angiitis	16	(2.3)
Cutaneous arteritis ^b	4	(0.6)
Primary central nervous system vasculitis	3	(0.4)
Other	10	(1.4)
Vasculitis associated with systemic disease		
Rheumatoid vasculitis	2	(0.3)
Other	11	(1.6)
Vasculitis associated with probable etiology		
Hepatitis C virus-associated cryoglobulinaemic vasculitis	5	(0.7)
Hepatitis B virus-associated vasculitis	1	(0.1)
Drug-associated immune complex vasculitis	1	(0.1)
Cancer-associated vasculitis	2	(0.3)
Other	5	(0.7)
TOTAL^a	701	(100)

^a The number of diagnoses is higher than the number of patients, given that in 14 cases more than one diagnosis was selected: six patients with cryoglobulinaemic vasculitis and hepatitis C virus-associated cryoglobulinaemic vasculitis ($n = 5$) or other vasculitis associated with systemic disease ($n = 1$); three patients with cutaneous leukocytoclastic angiitis and other vasculitis associated with systemic disease ($n = 2$) or non-classifiable large vessel vasculitis ($n = 1$); two patients with single-organ vasculitis and granulomatosis with polyangiitis ($n = 1$) or other vasculitis associated with systemic disease ($n = 1$); two patients with other vasculitis associated with systemic disease and polyarteritis nodosa ($n = 1$) or non-classifiable ANCA-associated vasculitis ($n = 1$); and one patient with Takayasu's arteritis and Hepatitis B virus-associated vasculitis

^b All patients with polyarteritis nodosa had systemic involvement of the disease; all patients with cutaneous arteritis had limited forms of polyarteritis nodosa

131), with positive results in 45% ($n = 59$). For GCA, 118 patients had enough data to assess the 1990 American College of Rheumatology classification criteria (most of the remaining patients were lacking biopsy); 97.5% of 118 cases met the criteria. A biopsy of the temporal artery was performed in around half the cases ($n = 72$), compatible with vasculitis in 65% ($n = 47$). Results for ultrasound of the temporal \pm axillary arteries were available in 94 cases, 87% showing a non-compressible halo compatible with GCA ($n = 82$). A total of 52 patients with the diagnosis of GCA undertook both exams: 56% ($n = 29$) had positive biopsy and ultrasound; 21% ($n = 11$) had positive ultrasound and negative biopsy; 8% ($n = 4$) had positive biopsy and negative ultrasound; and 15% ($n = 8$) had negative biopsy and ultrasound. Recently, a tendency has been observed for performing ultrasound, rather than biopsy, to diagnose patients with GCA, as well as to complement the ultrasound assessment of temporal arteries with the evaluation of axillary arteries. Detailed description on axillary assessment was available in 36/94 ultrasound reports, with 11/36 (30.5%) cases compatible with large vessel-GCA (LV-GCA). Moreover, a positron emission tomography (PET) was performed to diagnose vasculitis in five patients, revealing LV-GCA in all of them, a computed tomography angiography (CTA) was performed in six patients, compatible with LV-GCA in only two cases, and no patient with GCA was reported to undergo magnetic resonance angiography (MRA). In total, imaging assessment for large vessel involvement of the disease was reported in 41/125 patients with GCA, 16/42 (38.1%) compatible with LV-GCA. In TAK, 36 detailed imaging reports were available for 22/29 patients (79%) with this diagnosis. Results were compatible with vasculitis in 16/16 CTAs, 8/12 PETs, 4/4 catheter-based dye angiograms, 3/3 ultrasounds, and 1/1 MRA. All 22 patients had at least one imaging modality with reported vasculitis.

In other less common subtypes of vasculitis registered, particularly in small vessel vasculitis, the diagnosis was mostly based on immunology and biopsy results. ANCA testing was available in 87.0% of patients with AAV and 80.8% of patients with PAN; Table 2 shows respective ANCA status and subtype. Biopsy results were available in 84.6, 58.5, 37.9 and 36.4% of patients with PAN, GPA, EGPA and MPA, respectively. Table 3 shows the number of biopsies obtained from different sites and percentage of cases compatible with vasculitis. In patients with the diagnosis of cryoglobulinaemic vasculitis, the cryoglobulins subtype was available in 60% of cases ($n = 12$): type II was the most common subtype (58.3%), followed by type I (25.0%) and type III (16.7%). In patients with associated hepatitis C infection, 80% were type II ($n = 4$) and 20% were type I ($n = 1$).

Table 2 Demographics, organ involvement, disease assessments and treatment of the most common subtypes of vasculitis registered in Reuma.pt/vasculitis

	TAK	GCA	PAN	MPA	GPA	EGPA	CV	BD
Number of patients (N)	28	125	26	22	41	29	20	298
Demographics								
Female/male ratio	6	1.8	0.9	3.4	1.6	2.2	4	3
Mean age at onset, years (SD)	32.1 (13.8)	74.4 (8)	40.4 (20.5)	59.8 (12.5)	47.6 (14.8)	48.1 (16.3)	57.8 (12.8)	27 (12.7)
Mean age at diagnosis, years (SD)	34.5 (14.6)	74.7 (7.8)	42.5 (18.9)	60.7 (12.3)	50 (14.1)	51.7 (14.9)	58.7 (13.6)	33.8 (12.1)
Mean age at last visit, years (SD)	40 (15.8)	77.6 (7.9)	55.8 (18.1)	62.3 (15.2)	56.4 (12.1)	57.6 (15.5)	59.4 (15.3)	43.9 (14.9)
Organ involvement (%)								
Constitutional symptoms	56.5	59.5	62.5	60.0	69.4	45.8	47.1	26.6
Musculoskeletal	34.8	60.7	79.2	70.0	65.7	54.2	76.5	60.2
Skin	4.5	1.7	75.0	30.0	47.2	60.0	75.0	74.3
Eyes	21.7	47.1	12.5	10.0	31.4	16.7	11.8	36.8
ENT	8.7	50.0	8.7	30.0	82.9	62.5	11.8	4.5
Chest / pulmonary	9.1	1.7	20.8	45.0	58.3	100	–	4.5
Cardiovascular	87.5	69.7	50.0	10.0	8.6	29.2	17.6	17.3
Gastrointestinal	29.2	4.9	20.8	20.0	17.1	16.7	11.8	98.5
Oral ulceration	4.2	–	–	15.0	8.6	8.3	–	98.5
Other symptoms	25.0	4.9	20.8	5.0	8.6	8.3	11.8	16.4
Genitourinary	52.2	3.3	33.3	80.0	58.3	12.5	5.9	83.6
Genital ulceration	4.3	–	–	–	–	–	–	83.6
Other symptoms	47.8	3.3	33.3	80.0	58.3	12.5	5.9	4.0
Neurologic	54.4	88.6	45.8	40.0	42.9	66.7	47.1	19.0
Diagnostic tests								
c-ANCA or ANCA-PR3 positivity N/N of patients (%)	0/14 (0.0)	0/36 (0.0)	0/21 (0.0)	4/21 (19.0)	26/36 (72.2)	3/23 (13.0)	0/15 (0.0)	0/93 (0.0)
p-ANCA or ANCA-MPO positivity N/N of patients (%)	0/14 (0.0)	0/36 (0.0)	0/21 (0.0)	16/21 (76.2)	6/36 (16.7)	10/23 (43.5)	0/15 (0.0)	1/92 (1.1)
Vascular imaging with vasculitis ^a N/N of patients (%)	22/22 (100)	85/95 (89.5)	4/5 (80.0)	–/–	–/–	–/–	–/–	5/8 (62.5)
Biopsy compatible with vasculitis ^b N/N of patients (%)	2/3 (66.6)	47/72 (65.3)	16/22 (72.3)	6/8 (75.0)	7/21 (33.3)	6/11 (54.5)	1/1 (100)	–/–
Disease assessments								
FFS 1996 N/N of patients (%)	FFS = 0	–	16/23 (69.6)	7/20 (35.0)	–	17/23 (73.9)	–	–
	FFS = 1		5/23 (21.7)	5/20 (25.0)		6/23 (26.1)		
	FFS ≥ 2		2/23 (8.7)	8/20 (40.0)		0/23 (0.0)		
FFS 2011 N/N of patients (%)	FFS = 0	–	18/23 (78.3)	6/20 (30.0)	18/36 (50.0)	10/24 (41.7)	–	–
	FFS = 1		4/23	9/20	13/36	13/24		

Table 2 Demographics, organ involvement, disease assessments and treatment of the most common subtypes of vasculitis registered in Reuma.pt/vasculitis (*Continued*)

	TAK	GCA	PAN	MPA	GPA	EGPA	CV	BD
			(17.4)	(45.0)	(36.1)	(54.2)		
FFS ≥ 2			1/23 (4.3)	5/20 (25.0)	5/36 (13.9)	1/24 (4.1)		
Median BVAS v3 at first visit (IQR)	–	–	12.0 (6.0)	17.5 (9.0)	17.0 (15.5)	15.0 (12.0)	8.0 (10.5)	–
Median VDI at first visit (IQR)	–	–	3.0 (3.0)	3.0 (3.0)	1.5 (2.8)	3.0 (3.0)	1.0 (3.0)	–
Treatment with DMARDs (%)								
Synthetic DMARDs								
Azathioprine	16.0	0.8	70.8	68.4	41.0	39.3	22.2	30.3
Colchicine	–	–	–	–	–	–	5.6	75.3
Cyclophosphamide oral	–	–	8.3	5.3	23.1	–	5.6	0.8
Cyclophosphamide IV	16.0	0.8	41.7	42.1	41.0	17.9	11.1	5.2
Cyclosporine	–	–	–	5.3	2.6	–	16.7	12.7
Hydroxychloroquine	–	–	4.2	–	5.1	–	16.7	2.0
Leflunomide	–	–	–	–	–	–	5.6	–
Methotrexate	64.0	36.1	33.3	10.5	43.6	17.9	16.7	10.0
Mycophenolate mofetil	–	–	8.3	21.1	5.1	3.6	5.6	0.8
Sulfasalazine	–	–	–	–	–	–	–	4.8
Biological DMARDs								
Adalimumab	–	–	–	–	–	–	–	2.4
Etanercept	–	–	–	–	–	–	–	1.2
Infliximab	4.0	–	8.3	–	–	–	–	5.6
Mepolizumab	–	–	–	–	–	3.6	–	–
Rituximab	–	–	8.3	26.3	41.0	3.6	16.7	–
Tocilizumab	12.0	0.8	–	–	–	–	–	0.4

ANCA Anti-neutrophil cytoplasmic antibody, BD Behçet’s disease, BVAS v3 Birmingham Vasculitis Activity Score version 3, c-ANCA Cytoplasmic ANCA:CV Cryoglobulinaemic vasculitis, DMARDs Disease-modifying anti-rheumatic drugs, EGPA Eosinophilic granulomatosis with polyangiitis, ENT Ear nose and throat, FFS Five Factor Score, GCA Giant cell arteritis, GPA Granulomatosis with polyangiitis, IQR Interquartile range, IV Intravenous, LVV Large vessel vasculitis, MPA Microscopic polyangiitis, MPO Myeloperoxidase, PAN Polyarteritis nodosa, p-ANCA Perinuclear ANCA, PR3 Proteinase 3, SD Standard deviation, TAK Takayasu’s arteritis, VDI Vasculitis Damage Index

^aIn LVV, ultrasound showing halo sign, angiography showing vascular wall thickening, enhancement, stenosis, occlusion, or aneurysms, or PET showing FDG uptake of the aorta or its major branches. In PAN, angiography showing multiple microaneurysms. In BD, angiography showing thrombosis, vascular wall thickening, enhancement, stenosis, occlusion, or aneurysms

^bIn LVV, presence of arteritis, often granulomatous, affecting the aorta or its major branches. In PAN, necrotizing arteritis of medium or small arteries. In AAV, necrotizing vasculitis predominantly affecting small vessels: in EGPA eosinophil-rich and necrotizing granulomatous inflammation, in GPA necrotizing granulomatous inflammation, and in MPA necrotizing inflammation with absence of granulomas. In CV, vasculitis affecting small vessels with cryoglobulin immune deposits

Disease assessment, treatment, and follow-up

Disease assessment in patients with vasculitis targets four main domains - activity, damage, prognosis and quality of life - and it is based on the combination of physical examination, laboratory biomarkers, imaging modalities and assessment tools. In large-vessel vasculitis, given there are no specific monitoring tools, disease assessment is mostly based on clinical symptoms, conventional acute phase markers (erythrocyte sedimentation rate [ESR] and C-reactive protein [CRP]), and imaging. A total of 63 ultrasounds were performed in 35

patients with an established diagnosis of GCA for monitoring purposes.

In small- and medium-vessel vasculitis disease activity is assessed by BVAS and damage by VDI. Although high BVAS and VDI scores have been associated with increased mortality in these patients [33, 34], prognosis is usually assessed using the FFS (FFS 1996 for MPA, EGPA and PAN; and revised FFS 2009 for all AAV and PAN, but not yet validated on non-French patients). Table 2 shows a FFS of ≤1 for most of the AAV and PAN, suggesting that most patients registered are

Table 3 Biopsies compatible with vasculitis performed in patients with the diagnosis of polyarteritis nodosa or ANCA-associated vasculitides per site of involvement

	PAN	GPA	EGPA	MPA
Patients who underwent biopsy (N)	22	21	11	8
Positive biopsies per site^a (N/N total performed) (%)				
• Ear, nose and throat (ENT)	–	2/12 (16.7)	1/3 (33.3)	1/3 (33.3)
• Kidney	–	3/8 (37.5)	–	6/8 (75.0)
• Lung	–	0/6 (0.0)	1/2 (50.0)	–
• Skin	13/16 (81.3)	1/2 (50.0)	3/8 (37.5)	–
• Peripheral nerve	1/1 (100)	1/3 (33.3)	2/2 (100)	2/2 (100)
• Intestine	1/1 (100)	–	–	–
• Other	2/7 (28.6)	0/1 (0.0)	0/1 (0.0)	–

^a Compatible with vasculitis

EGPA Eosinophilic granulomatosis with polyangiitis, GPA Granulomatosis with polyangiitis, MPA Microscopic polyangiitis, PAN Polyarteritis nodosa

expected to have a good chance of survival at 5 years. Disease activity at first evaluation was higher in patients with AAV, with a median [IQR] BVAS of 17.0 [12.0], in comparison to PAN (BVAS 12.0 [6.0]; $p = 0.025$) and cryoglobulinaemic vasculitis (BVAS 8.0 [10.5]; $p = 0.002$). There were no differences in cumulative damage at last visit between patients with AAV and PAN (median [IQR] VDI 2.0 [3.0] vs. 3.0 [3.0], $p = 0.847$); however, median [IQR] VDI of patients with cryoglobulinaemic vasculitis (1.0 [3.0]) was significantly lower in comparison to PAN ($p = 0.001$) and AAV ($p < 0.001$). In addition, no differences in disease activity at first visit and cumulative damage at last assessment were found amongst each subtype of AAV ($p > 0.05$). Prospective BVAS assessment was available for 12 patients with PAN (collected in 74 visits), 36 patients with AAV (collected in 125 visits) and 2 patients with CV (collected in 5 visits). In PAN, 6/12 (50%) patients had at least one disease relapse recorded (1/6 with a major relapse), in AAV, 18/36 (50%) patients had at least one relapse recorded (7/18 with a major relapse); and in CV, 1/2 (50%) patients had at least one relapse recorded (corresponding to a major relapse). No differences were found in the proportion of patients with a diagnosis of PAN or AAV who relapsed ($p = 1.00$) or had a major relapse ($p = 0.479$). Moreover, amongst each subtype of AAV, there were no differences found in the number of patients who relapsed (MPA 4/10, GPA 8/17, and EGPA 6/9; $p > 0.05$) or who had a major disease relapse (MPA 2/4, GPA 2/8, and EGPA 2/6; $p > 0.05$). In all vasculitides quality of life has been assessed by generic measures such as the SF-36, currently included in the AAV core set measures of assessment endorsed by the Outcome Measures in Rheumatology (OMERACT) Vasculitis Working Group [35] and used in trials of large-vessel vasculitis (LVV) [36]. However, the rate of its completion in Reuma.pt/vasculitis was very low; only 9.6% ($n = 66$) of patients had at least one SF-36 completed in the evaluation of their disease (total of 97

visits), most commonly assessed in BD ($n = 55$), followed by AAV ($n = 4$) and LVV ($n = 4$). Other patient reported outcomes were also evaluated in less than 10% of patients: 67 patients (9.8%) completed FACIT in 89 visits; 64 patients (9.3%) completed HADS in 87 visits; and 43 patients (6.3%) completed EQ-5D in 69 visits.

Data on treatment with disease-modifying antirheumatic drugs (DMARDs) for the most common vasculitides registered is detailed in Table 2. A total of 59 biologic DMARDs, most frequently rituximab ($n = 27$; 45.7%), were prescribed for 53 patients. The following proportion of patients within each subtype of vasculitis, in whom detailed therapy was registered, were treated with biologic DMARDs: 4/25 (16.0%) patients with TAK; 1/122 (0.8%) patients with GCA; 3/24 (12.5%) patients with PAN; 5/19 (26.3%) patients with MPA; 16/39 (41.0%) patients with GPA; 2/28 (7.1%) patients with EGPA; 3/18 (16.7%) patients with CV; and 19/251 (7.6%) with BD. Moreover, 77 adverse events related to treatment (in around ¼ of cases considered severe) were reported in 53 patients, most commonly due to prednisolone ($n = 18$; 23%), followed by methotrexate ($n = 15$; 19%) and azathioprine ($n = 10$; 13%).

Deaths were reported in 34 (4.9%) patients (20 females and 14 males), at a mean age of 72.6 ± 15.5 [30–98] years and mean disease duration of 4.9 ± 5.7 [0–22] years; however, specific cause of death was available in only 10 cases, none of which directly related to treatment. Infection was the most common cause of death ($n = 4$; respiratory infection in three cases and urosepsis in one case), followed by cardiovascular events ($n = 3$; stroke, heart attack, and pulmonary embolism), complications of the disease ($n = 2$; ischaemic colitis in a patient with PAN and complication of an aortic aneurysm surgery in a patient with TAK) and acute kidney injury ($n = 1$). Deaths were most commonly reported in patients with the diagnosis of GCA ($n = 11$), followed by AAV ($n = 6$), CV ($n = 5$), PAN ($n = 2$), TAK ($n = 2$), BD ($n = 2$), and

other subtypes of vasculitis ($n = 6$). However, an adjusted Cox proportional hazard model for age and sex, demonstrated that there was no statistically significant difference in terms of survival between patients with the diagnosis of GCA and other vasculitides (HR 0.53, 95% CI: 0.21–1.36), and AAV and other vasculitides (HR 1.08, 95% CI: 0.42–2.79). Patients with AAV who underwent biologic DMARDs presented an increased rate of 5-year mortality (HR 16.44, 95% CI 1.71–157.65), but no differences in survival were found between AAV patients with a FFS of 0 and a FFS of ≥ 1 (1996 FFS: HR 5.51, 95% CI 0.22–140.17; 2009 FFS: HR 0.69, 95% CI 0.42–11.29). There were three patients discharged from hospital care into general practice due to disease remission (GCA [$n = 1$], BD [$n = 1$], and cutaneous leukocytoclastic angiitis [$n = 1$]) and 43 cases of lost to follow-up (most frequently in patients with BD [$n = 17$] and GCA [$n = 8$]).

Discussion

Reuma.pt/vasculitis is an efficient electronic clinical record and online registry for patients with the diagnosis of vasculitis, designed to record all relevant data in clinical practice following a standardised approach. It provides an opportunity to improve the quality of clinical care in this group of rare diseases and characterize the natural history of vasculitis captured by different Portuguese Rheumatology centres.

Reuma.pt/vasculitis works as a data repository at a national level with the potential to link with other international databases. To our knowledge, there are eight other European countries with an established vasculitis registry: United Kingdom and Ireland (UKIVAS) [6, 37]; France (FVSG registry) [38]; Spain (REVAS) [39]; Poland (POLVAS registry) [7, 40]; Norway (NorVas) [41]; Czech Republic (Czech Registry of AAV) [42]; and Greece (Greek Registry of AAV) [43]. In addition, in many other European countries the development of a vasculitis registry is on their research agendas (e.g. Germany, Switzerland, the Netherlands and Italy) [8]. Reuma.pt/vasculitis was developed based on local expertise and adaptations from other pre-existing European registries (mainly UKIVAS) and the DCVAS CRF (the largest international study in vasculitis) [22]. Therefore, it allows for compatible future joint exports as part of the EUVAS long-term strategy of aligning the European vasculitis registries and establish agreed core-set items present in all registries [8]. This capability is also an essential requirement of the current European Reference Network initiative to improve care for patients with rare diseases, including vasculitis [44].

Reuma.pt/vasculitis comprises a group of various subtypes of vasculitis, with different clinical manifestations, classification criteria and disease specific assessments and outcomes of interest. In addition, the registry of data

by the physicians is done on an entirely voluntary basis. Therefore, balancing granularity and feasibility of data collection, when constructing the database, posed a challenge. Although we encountered missing data in our analysis, mainly on the prospective disease assessments and cause of death, overall our data was robust and allowed us to obtain reliable information on many of our patients' characteristics. More than 1/3 of patients had the diagnosis of BD ($n = 298$), largely followed by GCA ($n = 125$). Although Reuma.pt/vasculitis is a registry reflecting the reality of the Portuguese Rheumatology centres and is generally not intended for epidemiologic studies, the number of patients with BD registered (97.2% and 85.3% fulfilling the ICBID and the ISG criteria, respectively) exceeded the previously reported prevalence of 1.5 per 100,000 in 1991 [45] and of 2.4 per 100,000 in 1997 [46], highlighting the need for new epidemiologic studies on this disease in Portugal. Another interesting fact is that there were more patients diagnosed with GCA that undertook ultrasound in comparison to TAB ($n = 94$ vs. $n = 72$), reflecting modern practice and the incorporation of ultrasound as an essential diagnostic tool in the Rheumatology setting [47]. The immunosuppressive treatment used in these patients is in line with current European League Against Rheumatism (EULAR) recommendations for the management of AAV, LVV and BD [48–50]; the fact that only one patient with GCA (0.8%) was treated with tocilizumab reflects the low national accessibility to this DMARD in the context of this indication, which is expected to change in the near future.

There were some limitations found in Reuma.pt/vasculitis. Besides the expected missing data and underreporting (e.g. imaging results in LVV and PAN, biopsy results and ANCA status in AAV, detailed treatment, etc.), very frequently encountered in this sort of registry, the diagnosis of each subtype of vasculitis was purely based on the submitting physician's clinical knowledge and experience, therefore lacking external validation. In addition, most of the classification criteria used are currently outdated and waiting for the DCVAS results to ensure proper update [22]. Moreover, not all physicians who registered patients are either certified on the BVAS and VDI assessments, or have proper practice in evaluating patients with vasculitis using these assessment tools. Although we provided initial training we recommend more practice and certification sessions in the future to guarantee data quality and correct assessment of disease activity and damage, particularly in patients under biologic DMARDs.

We expect this registry to continue expanding, including more centres, different specialties (e.g. Nephrology) and other data items. We aim to include the new AAV patient-reported outcomes (AAV-PRO) [51]; a specific

module for Paediatric patients; and potentially divide the registry into a basic dataset (with mandatory collection of data), intermediate dataset (to include more advanced fields on the dataset, such as patient reported outcomes) and advanced dataset (used for specific trials and clinical studies), therefore increasing the feasibility of data collection and reducing the inherent missing data.

Conclusion

We anticipate that Reuma.pt/vasculitis will form the basis of many future national and international studies of vasculitis by allowing recruitment into trials, benchmarking and service planning. Its link to the biobank will facilitate translational research, and its connection to INFARMED will ensure proper report of adverse effects related to treatment. In addition, Reuma.pt/vasculitis will be an important source for longitudinal observational studies on the most relevant outcome measures of interest in vasculitis (e.g. treatment efficacy).

Supplementary information

Supplementary information accompanies this paper at <https://doi.org/10.1186/s13023-020-01381-0>.

Additional file 1: Figure S1. How to register the classification criteria of a patient with giant cell arteritis.

Abbreviations

AAV: ANCA-associated vasculitis; AAV-PRO: AAV patient-reported outcomes; ACR: American College of Rheumatology; AHA: American Heart Association; ANCA: Anti-neutrophil cytoplasmic antibodies; Anti-GBM: Anti-glomerular basement membrane; BD: Behçet's disease; BVAS: Birmingham Vasculitis Activity Score; c-ANCA: Cytoplasmic ANCA; CNS: Central Nervous System; CRF: Case report form; CRP: C-reactive protein; CTA: Computed tomography angiography; CV: Cryoglobulinaemic vasculitis; DCVAS: Diagnostic and Classification Criteria for Vasculitis; DMARDs: Disease-modifying antirheumatic drugs; eGFR (MDRD): Estimated glomerular filtration rate by the modification of diet in renal disease study equation; EGPA: Eosinophilic granulomatosis with polyangiitis; ELISA: Enzyme-Linked Immunosorbent Assay; EQ-5D: EuroQoL-5D; ENT: Ear nose and throat; EULAR: European League Against Rheumatism; EUVAS: European Vasculitis Society; ESR: Erythrocyte sedimentation rate; FACIT: Functional Assessment of Chronic Illness Therapy Fatigue Scale; FFS: Five factor score; FVSG: French Vasculitis Study Group; GBM: Glomerular basement membrane; GCA: Giant cell arteritis; GPA: Granulomatosis with polyangiitis; HADS: Hospital Anxiety and Depression Scale; HLA: Human leukocyte antigen; HR: Hazard-ratio; ICBD: International Criteria for Behçet's disease; IF: Immunofluorescence; IgAV: IgA vasculitis; IQR: Interquartile range; INFARMED: National Authority of Medicines and Health Products; ISG: International Study Group; IV: Intravenous; LV-GCA: Large vessel-GCA; LVV: Large vessel vasculitis; MPA: Microscopic polyangiitis; MPO: Myeloperoxidase; MRA: Magnetic resonance angiography; NorVas: Norwegian Vasculitis Registry; OMERACT: Outcome Measures in Rheumatology; p-ANCA: Perinuclear ANCA; PAN: Polyarteritis nodosa; PET: Positron emission tomography; POLVAS: Polish Vasculitis Registry registry; PRES: Paediatric Rheumatology European Society; PR3: Proteinase 3; PRINTO: Paediatric Rheumatology International Trials Organization; REVAS: Spanish Registry of systemic vasculitis; SD: Standard deviation; SF-36: Short form 36; TAK: Takayasu's arteritis; UKIVAS: UK and Ireland Vasculitis Registry; UNK: Unknown; VDI: Vasculitis Damage Index; KD: Kawasaki disease

Acknowledgements

We would like to thank the Portuguese Society of Rheumatology; all colleagues who registered data into Reuma.pt/vasculitis and contributed to its continuous growth; and Prof. Maria Fátima Brillhante (Faculdade de Ciências e Tecnologia, Universidade dos Açores) for assistance with statistical analysis.

Authors' contributions

CP and RAL initiated the project. NK, VT, JEF and HC gave continuous and fundamental inputs. MJS and FM contributed with data management and FM with IT programming. All authors were responsible for recruiting and/or registering patients. The authors read, commented and approved of the final manuscript.

Funding

CP's work was supported in part by a grant from the Portuguese Society of Rheumatology.

Availability of data and materials

The datasets used and/or analysed during the current study are available from the corresponding author on reasonable request.

Ethics approval and consent to participate

The database information security was approved by the Portuguese National Commission for Data Protection and the ethics committees of the participating institutions. All participating patients were asked to sign an informed consent.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Author details

¹Rheumatology Department, Hospital de Santa Maria - Centro Hospitalar Universitário Lisboa Norte, Centro Académico de Medicina de Lisboa, Lisbon, Portugal. ²Unidade de Investigação em Reumatologia, Instituto de Medicina Molecular, Faculdade de Medicina, Universidade de Lisboa, Lisbon, Portugal. ³Rheumatology Department, Universidade Federal do Estado de São Paulo, São Paulo, Brazil. ⁴Rheumatology Department, Unidade Local de Saúde do Alto Minho, Ponte de Lima, Portugal. ⁵Rheumatology Department, Centro Hospitalar e Universitário de Coimbra, Coimbra, Portugal. ⁶Rheumatology Department, Hospital de Santo André - Centro Hospitalar de Leiria, Leiria, Portugal. ⁷Rheumatology Department, Hospital Garcia de Orta, Almada, Portugal. ⁸Rheumatology Department, Hospital Dr. Nélio Mendonça, Funchal, Portugal. ⁹Rheumatology Department, Instituto Português de Reumatologia, Lisbon, Portugal. ¹⁰Rheumatology Department, Centro Hospitalar de São João, Porto, Portugal. ¹¹Rheumatology Department, Centro Hospitalar de Vila Nova de Gaia/Espinho, Gaia, Portugal. ¹²Rheumatology Department, Hospital de Egas Moniz, Centro Hospitalar Lisboa Ocidental, Lisbon, Portugal. ¹³Multidisciplinary Unit of Chronic Pain, Centro Hospitalar de Setúbal, Setúbal, Portugal. ¹⁴Rheumatology Department, Centro Hospitalar Barreiro Montijo, Barreiro, Portugal. ¹⁵Sociedade Portuguesa de Reumatologia, Lisbon, Portugal. ¹⁶Rheumatology Department, Hospital de Faro, Centro Hospitalar do Algarve, Faro, Portugal. ¹⁷CEDOC, EpiDoC Unit, NOVA Medical School, Universidade Nova de Lisboa, Lisbon, Portugal. ¹⁸Nuffield Department of Orthopaedics, Rheumatology and Musculoskeletal Sciences, University of Oxford, Oxford, UK.

Received: 21 May 2019 Accepted: 7 April 2020

Published online: 05 May 2020

References

- Miller A, Basu N, Luqmani RA. Assessment of systemic vasculitis. *Autoimmun Rev*. 2008;8:170–5.
- Ponte C, Sznajd J, O'Neill L, Luqmani RA. Optimisation of vasculitis disease assessments in clinical trials, clinical care and long-term databases. *Clin Exp Rheumatol*. 2014;32:S118–25.

3. Canhão H, Faustino A, Martins F, Fonseca JE. Rheumatic diseases Portuguese register board coordination, Portuguese Society of Rheumatology. Reuma.Pt - the rheumatic diseases Portuguese register. *Acta Reumatol Port.* 2011;36:45–56.
4. Santos MJ, Canhão H, Mourão AF, Oliveira Ramos F, Ponte C, Duarte C, et al. Reuma.Pt contribution to the knowledge of immune-mediated systemic rheumatic diseases. *Acta Reumatol Port.* 2017;42:232–9.
5. Santos MJ, Canas da Silva J. Reuma.Pt - structure and innovation. *Acta Reumatol Port.* 2018;43:8–9.
6. Luqmani RA, Craven A, Sznajd J, Basu N, Barrett J, Jayne D, et al. The UK & Ireland Vasculitis Registry (UKIVAS): cross-sectional data on the first 2290 patients with anti-neutrophil cytoplasm (ANCA) associated vasculitis (AAV). *Rheumatology.* 2017;56:iii20–2.
7. Padjas A, Sznajd J, Szczeklik W, Wójcik K, Wawrzycka K, Musiał J. Rare disease registries: an initiative to establish vasculitis registry in Poland. *Pol Arch Med Wewn.* 2014;124:143–4.
8. Bajema IM, Bruijn JA, Casian A, Cid MC, Csernok E, van Daalen E, et al. The EUVAS 2016 meeting report. *Kidney Int Rep.* 2017;2:1018–31.
9. Jennette JC, Falk RJ, Bacon PA, Basu N, Cid MC, Ferrario F, et al. 2012 revised international Chapel Hill consensus conference nomenclature of Vasculitides. *Arthritis Rheum.* 2013;65:1–11.
10. Hunder GG, Bloch DA, Michel BA, Stevens MB, Arend WP, Calabrese LH, et al. The American College of Rheumatology 1990 criteria for the classification of giant cell arteritis. *Arthritis Rheum.* 1990;33:1122–8.
11. Arend WP, Michel BA, Bloch DA, Hunder GG, Calabrese LH, Edworthy SM, et al. The American College of Rheumatology 1990 criteria for the classification of Takayasu arteritis. *Arthritis Rheum.* 1990;33:1129–34.
12. Lightfoot RW Jr, Michel BA, Bloch DA, Hunder GG, Zvaifler NJ, McShane DJ, et al. The American College of Rheumatology 1990 criteria for the classification of polyarteritis nodosa. *Arthritis Rheum.* 1990;33:1088–93.
13. Leavitt RY, Fauci AS, Bloch DA, Michel BA, Hunder GG, Arend WP, et al. The American College of Rheumatology 1990 criteria for the classification of Wegener's granulomatosis. *Arthritis Rheum.* 1990;33:1101–7.
14. Masi AT, Hunder GG, Lie JT, Michel BA, Bloch DA, Arend WP, et al. The American College of Rheumatology 1990 criteria for the classification of Churg-Strauss syndrome (allergic granulomatosis and angiitis). *Arthritis Rheum.* 1990;33:1094–100.
15. Mills JA, Michel BA, Bloch DA, Calabrese LH, Hunder GG, Arend WP, et al. The American College of Rheumatology 1990 criteria for the classification of Henoch-Schönlein purpura. *Arthritis Rheum.* 1990;33:1114–21.
16. Lanham JG, Elkon KB, Pusey CD, Hughes GR. Systemic vasculitis with asthma and eosinophilia: a clinical approach to the Churg-Strauss syndrome. *Medicine (Baltimore).* 1984;63:65–81.
17. Newburger JW, Takahashi M, Gerber MA, Gewitz MH, Tani LY, Burns JC, et al. Diagnosis, treatment, and long-term management of Kawasaki disease: a statement for health professionals from the committee on rheumatic fever, endocarditis and Kawasaki disease, council on cardiovascular disease in the young, American Heart Association. *Circulation.* 2004;110:2747–71.
18. International Study Group for Behçet's Disease. Criteria for diagnosis of Behçet's disease. *Lancet.* 1990;335:1078–80.
19. International Team for the Revision of the International Criteria for Behçet's Disease. Revision of the international criteria for Behçet's disease (ICBD). *Clin Exp Rheumatol.* 2006;24:514–5.
20. International Team for the Revision of the International Criteria for Behçet's Disease. The international criteria for Behçet's disease (ICBD): a collaborative study of 27 countries on the sensitivity and specificity of the new criteria. *J Eur Acad Dermatol Venereol.* 2014;28:338–47.
21. De Vita S, Soldano F, Isola M, Monti G, Gabrielli A, Tzioufas A, et al. Preliminary classification criteria for the cryoglobulinaemic vasculitis. *Ann Rheum Dis.* 2011;70:1183–90.
22. Craven A, Robson J, Ponte C, Grayson PC, Suppiah R, Judge A, et al. ACR/EULAR-endorsed study to develop diagnostic and classification criteria for Vasculitis (DCVAS). *Clin Exp Nephrol.* 2013;17:619–21.
23. Guillevin L, Lhote F, Gayraud M, Cohen P, Jarrousse B, Lortholary O, et al. Prognostic factors in polyarteritis nodosa and Churg-Strauss syndrome. A prospective study in 342 patients. *Medicine (Baltimore).* 1996;75:17–28.
24. Guillevin L, Pagnoux C, Seror R, Mahr A, Mouthon L, Le Toumelin P, et al. The five factor score revisited: assessment of prognoses of systemic necrotizing vasculitides based on the French Vasculitis study group (FVSG) cohort. *Medicine (Baltimore).* 2011;90:19–27.
25. Suppiah R, Judge A, Batra R, Flossmann O, Harper L, Höglund P, et al. A model to predict cardiovascular events in patients with newly diagnosed Wegener's granulomatosis and microscopic polyangiitis. *Arthritis Care Res (Hoboken).* 2011;63:588–96.
26. Mukhtyar C, Lee R, Brown D, Carruthers D, Dasgupta B, Dubey S, et al. Modification and validation of the Birmingham Vasculitis activity score (version3). *Ann Rheum Dis.* 2009;68:1827–32.
27. Exley AR, Bacon PA, Luqmani RA, Kitas GD, Gordon C, Savage COS. Development and initial validation of the Vasculitis damage index (VDI) for the standardised clinical assessment of damage in the systemic Vasculitides. *Arthritis Rheum.* 1997;40:371–80.
28. Ozen S, Pistorio A, Iusan SM, Bakkaloglu A, Herlin T, Brik R, et al. EULAR/PRINTO/PRES criteria for Henoch-Schönlein purpura, childhood polyarteritis nodosa, childhood Wegener granulomatosis and childhood Takayasu arteritis: Ankara 2008. Part II: final classification criteria. *Ann Rheum Dis.* 2010;69:798–806.
29. Dolezalova P, Price-Kuehne FE, Özen S, Benseler SM, Cabral DA, Anton J, et al. Disease activity assessment in childhood vasculitis: development and preliminary validation of the Paediatric Vasculitis activity score (PVAS). *Ann Rheum Dis.* 2013;72:1628–33.
30. Dolezalova P, Wilkinson N, Brogan PA, Antón J, Benseler S, Brunner J, et al. Paediatric Vasculitis damage index: a new tool for standardised disease assessment. *Ann Rheum Dis.* 2014;73(Suppl2):696–7.
31. Ntatsaki E, Carruthers D, Chakravarty K, D'Cruz D, Harper L, Jayne D, et al. BSR and BHPR standards, guidelines and audit working group. BSR and BHPR guideline for the management of adults with ANCA-associated vasculitis. *Rheumatology (Oxford).* 2014;53:2306–9.
32. Khmelinskii N, Seixas I, Ponte C, Fonseca JE, Macieira C. The added value of a Vasculitis Clinic in a tertiary referral hospital. *Acta Medica Port.* 2018;31:614–7.
33. Flossmann O, Berden A, de Groot K, Hagen C, Harper L, Heijl C, et al. Long-term patient survival in ANCA-associated vasculitis. *Ann Rheum Dis.* 2011;70:488–94.
34. Robson J, Doll H, Suppiah R, Flossmann O, Harper L, Höglund P, et al. Damage in the ANCA-associated vasculitides: long-term data from the European vasculitis study group (EUVAS) therapeutic trials. *Ann Rheum Dis.* 2015;74:177–84.
35. Merkel PA, Aydin SZ, Boers M, Direskeneli H, Herlyn K, Seo P, et al. The OMERACT core set of outcome measures for use in clinical trials of ANCA-associated vasculitis. *J Rheumatol.* 2011;38:1480–6.
36. Stone JH, Tuckwell K, Dimonaco S, Kleerman M, Aringer M, Blockmans D, et al. Trial of tocilizumab in giant-cell arteritis. *N Engl J Med.* 2017;377:317e28.
37. Sznajd J, Salama AD, Jayne D, Chaudhry A, Robson M, Rosa J, et al. United Kingdom & Ireland vasculitis registry (UKIVAS): cross-sectional data on the first 1085 patients. *Arthritis Rheumatol.* 2014;66(suppl10):773.
38. Mahr A, Katsahian S, Varet H, Guillevin L, Hagen EC, Höglund P, et al. French Vasculitis study group (FVSG) and the European Vasculitis Society (EUVAS). Revisiting the classification of clinical phenotypes of anti-neutrophil cytoplasmic antibody-associated vasculitis: a cluster analysis. *Ann Rheum Dis.* 2013;72:1003–10.
39. Solans-Laqué R, Fraile G, Rodríguez-Carballeira M, Caminal L, Castillo MJ, Martínez-Valle F, et al. Clinical characteristics and outcome of Spanish patients with ANCA-associated vasculitides: impact of the vasculitis type, ANCA specificity, and treatment on mortality and morbidity. *Medicine (Baltimore).* 2017;96:e6083. <https://doi.org/10.1097/MD.0000000000006083>.
40. Musiał J, Wójcik K. Polish Vasculitis registry: POLVAS. *Pol Arch Intern Med.* 2017;127:71–2.
41. Koldingsnes W. [NORVAS, Norwegian vasculitis register and biobank]. Available from: <https://unn.no/fag-og-forskning/forskning/biobank/norvas-norsk-vasкулittregister-og-biobank-biobank> Cited 11 March 2019.
42. Hruskova Z, Jancova E, Lanska V, Svojanovský J, Kláboch J, Nemeš P, et al. Characteristics and outcomes of patients with ANCA-associated vasculitis in the Czech population. *Presse Med.* 2013;42(suppl):664–5.
43. Fragoulis GE, Lionaki S, Venetsanopoulou A, Vlachoyiannopoulos PG, Moutsopoulos HM, Tzioufas AG. Central nervous system involvement in patients with granulomatosis with polyangiitis: a single-center retrospective study. *Clin Rheumatol.* 2018;37:737–47.
44. European Reference Networks on Rare Primary Immunodeficiency, Autoinflammatory and Autoimmune diseases (ERN - RITA). For Mission, goals and objectives. Available from: <http://rita.em-net.eu/about-rita/mission-goals-and-objectives/> Cited 11 March 2019.
45. de Souza-Ramalho P, D'Almeida MF, Freitas JP, Pinto J. Behçet's disease in Portugal. *Acta Medica Port.* 1991;4:79–82.

46. Grupo Nacional para o Estudo da Doença de Behçet, Jorge Crespo. Behçet's disease - a national casuistic. *Med Int.* 1997;4:225–32.
47. Dejaco C, Ramiro S, Duftner C, Besson FL, Bley TA, Blockmans D, et al. EULAR recommendations for the use of imaging in large vessel vasculitis in clinical practice. *Ann Rheum Dis.* 2018;77:636–43.
48. Yates M, Watts RA, Bajema IM, Cid MC, Crestani B, Hauser T, et al. EULAR/ERA-EDTA recommendations for the management of ANCA-associated vasculitis. *Ann Rheum Dis.* 2016;75:1583–94.
49. Mukhtyar C, Guillevin L, Cid MC, Dasgupta B, de Groot K, Gross W, et al. EULAR recommendations for the management of large vessel vasculitis. *Ann Rheum Dis.* 2009;68:318–23.
50. Hatemi G, Silman A, Bang D, Bodaghi B, Chamberlain AM, Gul A, et al. EULAR expert committee. EULAR recommendations for the management of Behçet disease. *Ann Rheum Dis.* 2008;67:1656–62.
51. Robson JC, Dawson J, Doll H, Cronholm PF, Milman N, Kellom K, et al. Validation of the ANCA-associated vasculitis patient-reported outcomes (AAV-PRO) questionnaire. *Ann Rheum Dis.* 2018;77:1157–64.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

