REVIEW

Antiphospholipid antibodies and infections

.....

R A Asherson, R Cervera

Ann Rheum Dis 2003;**62**:388–393

Many infections have been found to be associated with antiphospholipid antibodies (aPL), although a pathogenic role for these antibodies has not usually been obvious except in a few isolated cases. Two types of aPL have been referred to as "autoimmune" and "infectious" types. This distinction, however, has subsequently been found not to be absolute.

> The detection of antiphospholipid antibodies (aPL)—namely, the lupus anticoagulant (LA) or anticardiolipin antibodies (aCL), is of considerable interest because of their importance in the pathogenesis of clotting in the antiphospholipid syndrome (APS), a condition present not only in the autoimmune diseases, particularly systemic lupus erythematosus (SLE), but also in patients who do not manifest any overt symptoms of autoimmune disturbance (primary APS) where the emphasis is primarily on vascular events.¹²

> The aPL were originally detected in human serum by Wasserman³ almost 100 years ago when his complement fixation test was first used for the diagnosis of syphilis and the Venereal Disease Research Laboratory test (VDRL) was described.⁴ A phospholipid, called cardiolipin was the major tissue extract used in these tests. It was subsequently found that the VDRL was not specific for syphilis but aCL were also found in autoimmune diseases such as SLE itself. In 1983, at the Hammersmith Hospital, cardiolipin was used for the first time as the antigen in solid phase aPL-specific assays by Harris *et al*,⁵ and the term APS was born.⁶

PATHOGENIC HYPOTHESIS

Syphilis was thus the first infection to be linked to the aPL. Since 1983, many other infections have been found to be associated with aPL positivity, although a pathogenic role for these antibodies was not usually obvious except in a few isolated cases. In 1990, it was found that binding of aPL to phospholipid was enhanced in autoimmune conditions by a "cofactor" known as β_2 glycoprotein I (β_2 GPI)—a glycoprotein with anticoagulant properties, whereas the non-thrombogenic aPL did not require this cofactor to enhance binding.

The two types of aPL were referred to as "autoimmune" and "infectious" types.⁷⁻¹⁰ This distinction, however, has subsequently been found not to be absolute. A recent study¹¹ found that only 1/35 lepromatous patients had anti- β_2 GPI activity, and the authors postulated that aPL associated with infection do not possess anti- β_2 GPI activity and are not associated with thrombotic complications. However, other investigators investigating the same condition found increased levels of anti- β_2 GPI antibodies in a significant proportion of their patients with leprosy.¹² Indeed, this observation was confirmed by others who found that these β_2 GPI dependent aCL in patients with leprosy were associated with thrombosis.¹³ Similar aCL binding characteristics were then detected in B19 parvovirus infection.¹⁴

This has led to the hypothesis that perhaps infections may be a "trigger" for the induction of pathogenic aPL in certain predisposed subjects. The β_2 GPI induced by infections may bind to "self" aPL thus forming an immunogenic complex against which aPL are then produced.¹⁵ What constitutes this predisposition is unknown at this time, but clearly genetic factors might have a significant role. The antibodies produced by infectious "triggers" are therefore heterogeneous in their dependency on β_2 GPI, and a minority may resemble the "autoimmune" type.

Viruses and microbial agents may induce autoimmune disease by several differing mechanisms. The mechanism which concerns the production of aPL and indeed the APS is known as "molecular mimicry".^{16–18} A hexapeptide, TLRVYK was recently identified by Blank *et al.*¹⁹ This hexapeptide is recognised specifically by a pathogenic anti- β_2 GPI monoclonal antibody. Blank and coworkers evaluated the pathogenic potential of microbial pathogens carrying sequences related to this hexapeptide in mice by infusing intravenously into naïve mice IgG specific to the peptide.

"Syphilis was the first infection to be linked to aPL"

High titres of antipeptide anti- β_2 GPI antibodies were seen in mice immunised with *Haemophilus influenzae*, *Neisseria gonorrhoea*, and tetanus toxoid. Significant thrombocytopenia, prolonged activated partial thromboplastin times, and increased fetal loss were seen. Thus, it is apparent that experimental APS can be induced by immunisation with certain microbial pathogens which share epitope homology with the β ,GPI molecule.

Zhang *et al* recently identified a *Staphylococcus aureus* protein Sbi which also binds β_2 GPI and serves as a target molecule for IgG binding.²⁰

Abbreviations: aCL, anticardiolipin antibodies; AIDS, acquired immunodeficiency syndrome; aPL, antiphospholipid antibodies; APS, antiphospholipid syndrome; CMV, cytomegalovirus; EBV, Epstein-Barr virus; HCV, hepatitis C virus; HIV, human immunodeficiency virus; HTLV, human T lymphotrophic virus; LA, lupus anticoagulant; PHT, pulmonary hypertension; SLE, systemic lupus erythematosus; TTP, thrombotic thrombocytopenic purpura; VDRL, Venereal Disease Research Laboratory test

See end of article for authors' affiliations

Correspondence to : Dr R Cervera, Servei de Malalties Autoimmunes, Hospital Clínic, Villarroel, 170. 08036 Barcelona, Catalonia, Spain; reervera@clinic.ub.es

Accepted 30 November 2002

Gharavi *et al* also showed that synthetic peptides which share structural similarity with the putative phospholipid binding region of the β_2 GPI molecule and which share a high homology with cytomegalovirus (CMV) could induce aPL in NIH/Swiss mice.²¹ No features of the APS were, however, seen. The pathogenic effect of these aPL was later determined and reported.²² The epitope in this study was located in the fifth domain of the β_2 GPI molecule as opposed to the work of Blank *et al*,¹⁹ where the target epitope was found to be against the third domain. The target molecule studied was also mimicked by several microbial pathogens and is, therefore, probably responsible for the generation of pathogenic anti- β_2 GPI antibodies.

INFECTIONS AND ANTIPHOSPHOLIPID ANTIBODIES

A great variety of infections are accompanied by increases in aPL (table 1). Although there is a propensity for the IgM isotype, increases in IgG may also be detected. Some of these infections will be considered in more detail.

Viral infections

Hepatitis C virus (HCV)

Sera from patients with chronic HCV infection were studied by Ordi-Ros et al,²³ Prieto et al,²⁴ and Sthoeger et al.²⁵ Raised levels of aCL were found by Ordi-Ros *et al*²³ in 3.3% and these were all β ,GPI independent. Higher frequencies (22%) were found by Prieto et al, and these authors related the presence of thrombocytopenia, portal hypertension and previous thrombotic events to raised titres of aCL.²⁴ Sthoeger *et al* found raised levels of aCL in 44% of patients, but once again no relationship with any APS related clinical manifestations was evident.²⁵ Dalekos et al found that 37.3% of his patients with HCV in northern Greece had aCL positivity.²⁶ In a group of patients with SLE and APS studied they detected no evidence of HCV infection. Caccoub et al, in 2000, studying 321 patients, found aCL positivity in 27% of their patients with chronic HCV infection.²⁷ Muñoz-Rodríguez et al studied HCV infection in 88 patients with APS and found only two with anti-HCV antibodies. They concluded that HCV infection was not involved in the pathogenesis of the syndrome.²⁸

However, several patients with HCV and thrombosis have been reported. One patient with thalassaemia and HCV infection who developed thrombosis has been documented.²⁹ Baid *et al* studying aCL and renal allograft thrombosis in 18 patients with HCV positivity before transplant, found that renal thrombotic microangiopathy with aCL positivity had developed in five, compared with only one of 13 without microangiopathy.³⁰ Malnick *et al* also reported the case of a 54 year old man with chronic HCV infection and high levels of aCL who developed a lacunar brain infarction.³¹

In summary, therefore, it appears that, although latent HCV infection is usually not detectable in patients with APS, low levels of aCL may be found in patients with HCV infection and, in a minority, may be accompanied by thrombotic complications.

Epstein-Barr virus (EBV)

A single case of a 25 year old woman who presented with a deep vein thrombosis and pulmonary embolus in association with an EBV antibody positive viral infection has been reported by Yamazaki *et al.*³² She had a positive LA and aCL and the antibody titre reverted to normal after six months.

Varicella virus

An adult patient who had a pulmonary embolus during the course of a varicella infection accompanied by transiently raised levels of aCL and β_2 GPI was documented in 2000,³³ and Uhtman *et al* recorded a 16 year old youth who developed an iliofemoral thrombosis one week after a chicken pox infection.³⁴ IgM aCL were raised and persisted for six weeks after the illness. Manco-Johnson *et al* studying seven children with varicella reported an association with thrombosis in four who deweloped profunda femoris and tibial arteries thromboses with free protein S deficiency.³⁶ One had positive IgG and IgM aCL and the second had positive LA. Barcat *et al* reported a case of varicella complicated by deep vein thrombosis with transient increases of aCL and LA.³⁷

Human T lymphotrophic virus (HTLV)-1

Faghiri *et al* studied 50 patients with HTLV-1 associated myelopathy-tropical spastic paraparesis and found that aCL but not anti- β_2 GPI antibodies were associated with HTLV-1 infection.³⁸

Parvovirus B19

Loizou *et al* measured a variety of aPL in the sera of 12 patients with parvovirus B19 infection.¹⁴ The aCL were found to be β_2 GPI dependent, as in SLE, unlike the antibodies from patients with other viral infections examined

Cytomegalovirus (CMV)

Labarca *et al* documented a patient who developed mesenteric and femoropopliteal thrombosis during the course of a CMV infection.³⁹ Uthman *et al* also described a patient with an APS and CMV infection.⁴⁰

Opportunistic infections with cytomegalovirus (CMV) in patients with human immunodeficiency virus (HIV) infection have been reported in several cases associated with thrombosis⁴¹ and will be discussed in the HIV section. CMV has been demonstrated locally within affected tissues (digital infarcts) as well as in blood by Smith *et al.*⁴² This is not unique to HIV infected subjects, as CMV infection has also been associated with thrombosis after liver transplantation.⁴³

HIV

LA were first described in 44% of patients with acquired immunodeficiency syndrome (AIDS) and in 43% of asymptomatic HIV positive subjects (in which they may be transient) by Bloom *et al* in 1986.⁴⁴ In 1987, Canoso *et al* reported aCL positivity with HTLV-3 infection.⁴⁵ In 1991, the association of aCL with HIV infection in male homosexuals was reported,⁴⁶ and several studies since then have confirmed these original findings. Coll *et al* tested 84 patients infected with HIV in 1992 and found that 59.5% of the patients were IgG aCL positive.⁴⁷ None had any thromboembolic phenomena. No significant differences were found in the sex of patients, risk factors, and stage of the disease. They stated that the aCL did not appear to be a prognostic marker in HIV infected subjects but were indicative of impaired humoral immunity found in these patients. Falco *et al*, in 1993, examined 39 HIV positive and 20 aCL SLE sera and found that in the HIV sera reduced binding was evident if the cofactor (β_2 GPI) was added.⁴⁸ On the contrary, in SLE sera, addition of the cofactor improved the binding. These authors concluded that the aCL in HIV infection appeared to have a different specificity from those found in SLE. Weiss *et al*, in 1995, found aCL in 47% of HIV positive subjects,⁴⁹ and other authors have also confirmed this association.^{50–53}

The detection of antibodies to prothrombin and β_2 GPI is significantly less in patients with HIV according to Guerin et al, who found LA positivity in 72% and aCL positivity in 67% of their patients.⁵⁴ A previous paper by the same authors demonstrated significantly raised antibodies to β_2 GPI in patients with definite APS but only in 10% of those with HIV infection. Significantly fewer anti-prothrombin antibodies were detected in their patients with HIV, but recent work by Asherson et al demonstrated a high frequency of antibodies to prothrombin in a group of 100 HIV positive black patients in South Africa.55 The antigen used in the enzyme linked immunosorbent assay (ELISA) performed in these patients was prothrombin alone and not prothrombin combined with cardiolipin. The findings for β ,GPI were subsequently confirmed by Petrovas et al, who investigated the phospholipid specificity, avidity, and reactivity with β_2 GPI in 44 patients with HIV infection compared with six patients with SLE with secondary APS, 30 patients with SLE without APS, and 11 patients with primary APS.⁵¹ The prevalence of aCL, antiphosphatidylserine, antiphosphatidylinositol, and antiphosphatidylcholine (36%, 56%, 34%, and 43%, respectively) was similar to that found in the patients with SLE/APS and those with primary APS. The prevalence of these antibodies was significantly higher than that found in patients with SLE and without APS. However, anti- β_2 GPI antibodies were detected in only 5% of the HIV-1 infected patients in this series. A significant decrease of aPL binding after treatment with urea and NaCl was seen in the sera of HIV infected patients compared with patients with APS, indicating that aPL from patients with HIV have a low resistance to dissociating agents and low avidity of the antigen. Gonzales et al were also unable to detect anti- β_2 GPI in serum samples from their patients with HIV despite the presence of high concentrations of aCL.52

Silvestris *et al* in 1996 studied antibodies to phosphatidylserine in patients with HIV among a panel of phospholipid antigens.⁵³ They found that in vitro apoptosis of T cells was increased in patients with high serum IgG antiphosphatidylserine antibodies. Together with other studies they concluded that, because phosphatidylserine is exteriorised by apoptotic lymphocytes, its persistence may cooperate with macrophages in the clearance of dead cells by an enhanced antibody dependent cellular cytotoxicity mechanism, and they postulated that this might explain the absence of thrombophilia in HIV positive patients with increases of the aPL.

There are many reports of thrombosis occurring in patients with HIV/AIDS and these include peripheral vein, ⁵⁶ ⁵⁷ pulmonary embolism, ⁵⁶ retinal vein, ⁵⁸⁻⁶¹ cerebral vein, ⁶² portal vein, ⁶³ and mesenteric^{64 65} occlusions. The occurrence of both arterial and venous thromboembolic disease has been reported in one patient by Bosson *et al.*⁶⁶

It has become clear that in HIV infection, both types of aCL (the pathogenic or β_2 GPI dependent) as well as the non-pathogenic (non- β_2 GPI dependent) antibodies may be detected and that there is diversity, not only of the isotypes, but also of the aPL including antiphosphatidylserine antibodies. In addition, there is a low frequency of antibodies directed towards β_2 GPI in HIV infected patients. It is, therefore, not surprising that the APS and its manifestations are uncommon in HIV. Certainly, thrombotic and other manifestations are much more frequently encountered than with other viral

infections, again pointing to a major immunological disturbance in HIV as opposed to other viral conditions. However, dual infection with HIV and CMV has been reported as being associated with the APS in a number of patients.^{41 42 67 68}

The presence of aCL and stroke in an HIV positive patient was reported by Thirumalai and Kirshner in 1994⁶⁹ and by Keeling *et al*,⁷⁰ deep vein thrombosis of the extremities by Orbea-Rios *et al*,⁷¹ and skin necrosis by Soweid *et al*.⁷² Skin necrosis was also recently reported by Leder *et al* in a male patient with HIV who had testicular infarction requiring orchidectomy.⁷³ A 42 year old woman who had a 12 year history of HIV infection and who developed gangrene of both forefeet was reported by Cailleux *et al*.⁷⁴ Skin biopsy revealed intracapillary thrombi and severe necrosis of the hypodermis without any evidence of vasculitis. IgG aCL levels were raised.

A 33 year old woman with AIDS who had had a cerebrovascular accident and who developed a splenic infarction was reported by Cappell et al in 1993.75 A recent paper has also drawn attention to aPL associated complications and APS in HIV infection. Turhal et al reported four cases.76 The first developed acute livedo reticularis; the second, probable avascular necrosis of the femoral head associated with demonstrable decreased blood flow; the third, thrombosis of the inferior vena cava and pulmonary emboli; and the fourth, a major pulmonary embolus. Avascular necrosis of bone has in fact been previously documented with HIV infection. Three cases of avascular necrosis of bone associated with aPL were documented in 1993 by Belmonte et al.77 No other risk factors other than the presence of aPL were present in these patients. However, several other subsequent reviews of the association failed to detect aPL as a risk factor in this condition.⁷⁸⁻⁸² It is likely that hyperlipidaemia (associated with antiretroviral treatment), corticosteroid use, and alcohol abuse represent some of the risk factors in the pathogenesis of the condition, with aCL being present in a minority only.

Pulmonary hypertension (PHT), seen with the APS, may also be an aPL related complication. The incidence of HIV associated PHT is estimated to be 1/200, which is much higher than the 1/200 000 found in the general population.⁸³ The common reasons for PHT encountered in HIV infected patients are pulmonary infections, venous thromboembolism, and left ventricular dysfunction.⁸⁴ However, primary PHT has been reported in some patients without a history of thromboembolic disease, intravenous drug use, or pulmonary infections. Its pathogenesis remains poorly understood, and it has been suggested that HIV causes endothelial cell damage and mediator related vasoconstriction through stimulation by the envelope gp 120, including direct release and the effects of endothelin-1, the most potent vasoconstrictor, interleukin 6, and tumour necrosis factor α on the pulmonary arteries themselves. The frequency of aCL is raised in patients with primary PHT, but the frequency of increases in aCL in HIV related PHT has not been determined.

Thrombotic thrombocytopenic purpura (TTP) is a well described complication of HIV infection, often occurring during the early asymptomatic phase of HIV infection as well as with clinical AIDS. The clinical spectrum varies from a low grade asymptomatic thrombocytopenia with mild renal insufficiency to a severe illness with major neurological manifestations and renal failure.85-88 Indeed, the presence of von Willebrand factor-cleaving protease inhibitor, which may be involved in the pathogenesis of TTP, has been demonstrated in the plasma of a patient with both AIDS and TTP.⁸⁹ Thrombotic microangiopathy, encompassing microangiopathic haemolytic anaemia, thrombocytopenia, and renal failure, is also one of the renal complications which can develop in HIV infected patients,⁹⁰ as it may with HCV infection.³⁰ This type of vascular lesion (more common in patients with HIV than in the normal population) may be one of the first manifestations of HIV infection and may be severe.91 TTP has been infrequently associated with aPL, but thrombotic microangiopathy is relatively common in patients with APS.

Of paramount importance is what constitutes the pathogenicity of the various types of aPL and why thrombosis is seen only in selected patients with SLE and very infrequently with infections. The recent work of Sheng *et al*, who measured the effects of test antibody or plasma samples on in vitro thrombin formation,⁹² will hopefully be extended in the future and may provide some clear information about this problem. Plasma and affinity purified antibodies from patients with APS inhibited thrombin generation significantly more so than from patients with aPL from other causes, and samples from patients with APS showed thrombin inhibition in the presence of anti- β ,GPI or antiprothrombin antibodies.

In summary, therefore, it seems that the pathogenesis of thrombotic complications in HIV infected patients and patients with AIDS is multifactorial, with the aPL playing a role in selected patients only. Although accounts of several studies have been published from various centres, reports of thrombotic complications accompanied by aPL positivity are few at present. Lipid disturbances consequent on antiretroviral treatment and their attendant vascular complications will no doubt overtake haematological and immunological disturbances seen in these patients as a cause of these complications. The discovery of new classes of antiretroviral compounds (for example, fusion inhibitors, integrase inhibitors) may in the future reduce the use of the protease inhibitors with their very serious vascular complications.

Bacterial infections

Many bacterial infections demonstrate aPL. However, these increases in aPL are usually not associated with thrombotic events. Of interest, however, is that, although β_2 GPI dependence is usually negative in this group, in patients with leprosy, the aCL may be β_2 GPI dependent as is found with autoimmune diseases, particularly in patients with the multibacillary type of leprosy.³³ Lucio's phenomenon is a rare manifestation of leprosy in which the histopathological findings are related to microvascular thromboses in the absence of inflammatory infiltration of the vessel walls. Levy *et al* demonstrated that this type of leprosy was associated with β_2 GPI dependency of the aCL.⁴⁴

One patient, a young adult who developed an APS in childhood after a pulmonary infection with *M pneumoniae* has been documented.⁹⁵ Streptococcal infections may also be associated with increases in aCL, but there has been some controversy about rheumatic heart disease, with some investigators reporting raised titres and others not confirming these findings. Q fever, caused by *Coxiella burnetii*, is associated with a high frequency of aCL positivity and when patients only present with fever, an estimation of these antibodies may assist in the diagnosis.

THE CATASTROPHIC ANTIPHOSPHOLIPID SYNDROME

This unusual and potentially fatal subset of the APS was first defined in 1992.⁹⁶ Since then, more than 150 patients have been reported.97 "Triggering" factors have become apparent and these have included trauma, withdrawal of anticoagulation, carcinoma, and also infections.⁹⁸ Infections preceding the appearance of catastrophic APS were reported in eight patients by Rojas-Rodríguez et al.99 The latest analysis⁹⁷ has shown that 35% of cases of catastrophic APS were preceded by infections. These comprised respiratory (15%), cutaneous (including infected leg ulcers) (8%), urinary tract (6%), gastrointestinal (1%), general sepsis (1%), and others (9%). One patient in the last group, who developed catastrophic APS after typhoid fever, has been reported on in detail.100 Another patient who developed two large vessel occlusions after typhoid fever has also been reported on recently¹⁰¹ and, although this patient was represented as having catastrophic APS, small vessel occlusions, essential for the diagnosis of this condition, were absent. Leg necrosis—due to infection—which resolved after the leg amputation, has also been described in patients with catastrophic APS.¹⁰² Molecular mimicry has been proposed for the development of catastrophic APS after infections.¹⁰³

CONCLUSIONS

Of great interest is the fact that in several infections (leprosy, parvovirus B19), the aCL may be β_2 GPI dependent, resembling those found in autoimmune diseases, and are clearly heterogeneous. Anti-B,GPI antibodies are found at lower frequency in some patients with leprosy and, for example, in patients with HTLV-1 and HIV infections. Therefore, it seems that although many infections may demonstrate aPL and anti- β_2 GPI antibodies, these increases are not often accompanied by any manifestations of the APS such as thrombosis. Specific viral infections, such as HIV (with known immunological disturbances), and CMV infection may, in a small number of cases, be accompanied by thrombotic complications associated with aPL positivity. Other viral infections, such as HCV, may also be associated with thrombotic complications related to aPL. On occasion (as in varicella), transient rises in aPL may be accompanied by thrombotic complications.

It is assumed that many of the "triggering" factors for catastrophic APS are viral and not bacterial. Specific bacterial infections seem to be rarely accompanied by thrombotic complications (although aPL are not infrequent), except in the two patients who had had typhoid fever and in these the lipopolysaccharide envelope of the infecting organisms might have been responsible and not any peptide sequences. Differing mechanisms may therefore be operating depending on the structure of the organism. There is no doubt, however, that there is a preponderance of viral as opposed to bacterial infections which are associated with thrombosis and rises in pathogenic aPL. These findings once again open up the question as to which viruses might in fact "trigger" the prototype autoimmune disease, SLE itself, in genetically predisposed subjects, not too dissimilar from the role of chlamydia, salmonella, shigella, and yersinia infections occurring in HLA-B27 positive subjects. No doubt, in the coming years, these questions will be resolved.

Authors' affiliations

R A Asherson, Rheumatic Diseases Unit, Department of Medicine, University of Cape Town School of Medicine and Groote Schuur Hospital, Cape Town, South Africa

R Cervera, Department of Autoimmune Diseases, Institut Clínic d'Infeccions i Immunologia, Hospital Clínic, Barcelona, Catalonia, Spain

REFERENCES

- 1 **Asherson RA**.A "Primary" antiphospholipid syndrome. J Rheumatol 1988;15:1742–4.
- 2 Asherson RA, Khamashta MA, Ordi-Ros J, Derksen RH, Machin SJ, Barquinero J, et al. The "primary" antiphospholipid syndrome: major clinical and serological features. Medicine (Baltimore) 1989;68:366–76.
- 3 Wasserman A. Über Entwicklung und den Gegenwartingen Stand der Serodiagnostic Gegenuber Syphilis. Berl Klin Wochenschr 1907;44:1599–634.
- 4 Michaelis L. Precipitin reaction bei syphilis. Berl KlinWochenschr 1907;44:1635–45.
- 5 Harris EN, Gharavi AE, Boey ML, Patel BM, Mackworth-Young CG, Loizou S, et al. Anticardiolipin antibadies: detection by radioimmunoassay and association with thrombosis in systemic lupus erythematosus. Lancet 1983:2:1211–14.
- 6 Harris EN, Baguley E, Asherson RA, Hughes GRVH. Clinical and serological features of the "antiphospholipid syndrome" [abstract]. Br J Rheumatol 1987;26(suppl):19.
- 7 Galli M, Comfurius P, Maassen C, Hemker HC, de Baets MH, van Breda-Vriesman PJ, et al. Anticardiolipin antibodies (ACA) directed not to cardiolipin but to a plasma protein cofactor. Lancet 1990;335:1544–7.
- 8 McNeil HP, Simpson RJ, Chesterman CN, Krilis SA. Anti-phospholipid antibodies are directed against a complex antigen that includes a lipid-binding inhibitor of coagulation, β 2-glycoprotein 1 (apolipoprotein H). Proc Natl Acad Sci USA 1990;87:4120–4

- 9 Matsuura E, Igarashi Y, Fujimoto M, Ichikawa K, Koike T. Anticardiolipin cofactor(s) and differential diagnosis of autoimmune disease [letter] Lancet 1990;336:177-8.
- 10 Hunt JE, McNeil HP, Morgan GJ, Cramer IR, Krilis SA. A phospholipid B-B2-glycoprotein 1 complex is an antigen for anticardiolipin antibodies occurring in autoimmune disease but not with infection. Lupus 1992;1:75–81.
- 11 Elbeialy A, Strassburger-Lorna K, Atsumi T, Bertolaccini ML, Amengual O, Hanafi M, *et al.* Antiphospholipid antibodies in leprotic patients: a correlation with disease manifestations Clin Exp Rheumatol 2000;18:492-4
- 12 Hojnik M, Gilburd B, Ziporen L, Blank M, Tomer Y, Scheinberg MA, et al. Anticardiolipin antibodies are heterogeneous in their dependency on B2-glycoporotein 1: analysis of anticardiolipin antibodies in leprosy. Lupus 1994;3:515–21.
- 13 Fieldo P, Nunzi E, Cardo PP. Beta2 glycoprotein-1-dependent anticardiolipin antibodies as risk factors for reactions in borderline
- leprosy patients. Int J Lepr Other Mycobact Dis 1998;66:387–8.
 Loizou S, Cazabon JK, Walport MJ, Tait D, So AK. Similarities of specificity and cofactor dependence in serum antiphospholipid antibodies from patients with human parvovirus B19 infection and those
- with systemic lupus erythematosus. Arthritis Rheum 1997;40:103–8.
 15 Shoenfeld Y, Blank M, Krause I. The relationship of antiphospholipid antibodies to infections-do they bind to infecting agents or may they even be induced by them? Clin Exp Rheumatol 2000;18:431–2.
- 16 Oldstone MB. Molecular mimicry and immune-mediated diseases FASEB J 1998;80:355–77.
- 17 Karlsen AE, Dyrberg T. Molecular mimicry between non-self, modified
- Self and self in autoimmunity. Semin Immunol 1998;10:25–34.
 Albert LJ, Inman RD. Molecular mimicry and autoimmunity. N Engl J Med 1999;341:2068–74.
- Blank M, Krause I, Fridkin M, Keller N, Kopolovic J, Goldberg I, et al. Bacterial induction of autoantibodies to β2-glycoprotein-1 accounts for the infectious etiology of antiphospholipid syndrome. J Clin Invest 2002;109:797–804.
- 20 Zhang L, Jacobsson K, Strom K, Lindberg M, Frykberg L. Staphylococcus
- Zhang L, Jacobsson K, Ström K, Lindberg M, Hykberg L. Staphylococcus aureus expresses a cell surface protein that binds both IgG and B2-glycoprotein 1. Microbiology 1999;145:177–83.
 Gharavi EE, Chaimovich H, Cucurull E, Celli CM, Tang H, Wilson WA, et al. Induction of antiphospholipid antibodies by immunization with synthetic viral and bacterial peptides. Lupus 1999;8:449–55.
 Gharavi AE, Pierangeli SS, Espinola RG, Liu X, Coden-Stanfield M, Harris EN. Antiphospholipid antibodies induced in mice by immunization with a extenseoubirus desired activation can and activation
- with a cytomegalovirus-derived peptide cause thrombosis and activation of endothelial cells in vivo. Arthritis Rheum 2002;46:545–52.
 Ordi-Ros J, Villarreal J, Monegal F, Sauleda S, Estaban I, Vilardell M. Anticardiolipin antibodies in patients with chronic hepatitis C infection.
- characterization in relation to antiphospholipid syndrome. Clin Diagn Lab Immunol 2000;7:241–4.
- 24 Prieto J, Yuste JR, Beloqui O, Civeira MP, Riezu JI, Aguirre B, et al. Anticardiolipin antibodies in chronic hepatitis C: implication of hepatitis virus as the cause of the antiphospholipid syndrome. Hepatology 1996;23:199–204.
 Sthoeger ZM, Fogel M, Smirov A, Ergas D, Lurie Y, Bass DD, et al.
- Anticardiolipin autoantibodies in serum samples and cryoglobulins of patients with chronic hepatitis C infection. Ann Rheum Dis 2000;59:483–6.
- 26 Dalekos GN, Kistis KG, Boumba DS, Voulgari P, Zervou EK, Drosos AA, et al. Increased incidence of anti-cardiolipin antibodies in patients with hepatitis C is not associated with aetiopathogenic link to antiphospholipid syndrome. Eur J Gastroenterol Hepatol 2000:12:67-74
- 27 Cacoub P, Renou C, Rosenthal E, Cohen P, Loury I, Loustaud-Ratti V, et al. Extrahepatic manifestations associated with hepatitis C infection. A prospective multicentre study of 321 patients. Medicine (Baltimore) 2000;79:45-56.
- 28 Muñoz-Rodríguez FJ, Tàssies D, Font J, Reverter JC, Cervera R, Sánchez-Tapias JM, et al. Prevalence of hepatitis C virus infection in patients with antiphospholipid syndrome. J Hepatol 1999;30:770–3.
 29 Giordano P, Galli M, Del Vecchio GC, Altomare M, Norbis F, Ruggeri
- John and S. John and M. Williams WW Jr, Tolkoff-Rubin N, Johnson SM,
- Collins B, et al. Renal thrombotic microangiopathy associated with anticardiolipin antibodies in hepatitis C- positive renal allograft recipients. J Am Soc Nephrol 1999;10:146–53.
 31 Malnick SD, Abend Y, Evron E, Sthoeger ZM. HCV hepatitis associated with anticardiolipin antibody and a cerebrovascular accident. Response
- to interferon therapy. J Clin Gastroenterol 1997;24:40–2. 32 **Yamazaki M**, Asakura H, Kawamura Y, Ohka T, Endo M, Matsuda T. Transient lupus anticoagulant induced by Epstein-Barr virus infection. Blood Coag Fibrinolysis 1991;2:771–4. 33 **Viseux V**, Darnige L, Carmi E, Chaby G, Poulain JF, Cevallos R, *et al.*
- Pulmoary embolism and transitory anti-beta 2 GP1 antibodies in an adult with chicken pox. Lupus 2000;9:558–60.
 Uthman T, Taher A, Khalil I. Hughes syndrome associated with varicella infection. Rheumatol Int 2001;20:167–8.
- 35 Manco-Johnson MJ, Nuss R, Key N, Moertel C, Jacobson L, Meech S, et al. Lupus anticoagulant and protein S deficiency in children with postvaricella purpura fulminans or thrombosis. J Paediatr 1996;128:319–23.
- 36 Peyton BD, Cutler BS, Stewart FM. Spontaneous tibial artery thrombosis associated with varicella pneumonia and free protein S deficiency. J Vasc Surg 1998;27:563–7.

- 37 Barcat D, Constans J, Seigneur M, Guerin V, Conn C. Thrombose veineuse profonde contemporaine d'une varicelle de l'adulte. Rev Med Interne 1998;27:563-7
- 38 Faghiri Z, Wilson WA, Taheri P, Barton EN, Morgan OS, Gharavi AE. Antibodies to cardiolipin and beta-2 glycoprotein 1 in HTLV-1-associated myelopathy/tropical spastic paraparesis. Lupus 1999;8:210–14. **Labarca JA**, Rabbagliati RM, Radrigan FJ, Rojas PP, Perez CM, Ferres
- Labarca JA, Rabbagliati RM, Radrigan FJ, Rojas PP, Perez CM, Ferres MV. Antiphospholipid syndrome associated with cytomegalovirus infection: case report and review. Clin Infect Dis 1997;25:1493-4.
 Uthman T, Tabbarah Z, Gharavi AE. Hughes syndrome associated with cytomegalovirus infection. Lupus 1999;8:775-7.
 Meyohas MC, Roullet E, Rouzioux C, Aymard A, Pelosse B, Eliasceiwicz M, et al. Cerebral venous sinus thrombosis and dual primary infection with human immunodoficiancy virus and automegalovirus. Unlawed
- with human immunodeficiency virus and cytomegalovirus. J Neurol Neurosurg Psychiatry 1998;52:1010–11
- 42 Smith KJ, Skelton HG, Yeafer J. Cutaneous thrombosis in human immunodeficiency virus type-1 positive patients and cytomegalovirus viraemia. Arch Dermatol 1995;131:357–8.
- 43 Powers P, Stahl-Bayliss CM. Cytomegalovirus thrombophlebitis after
- Gowers F, Schredynss CM. Cytonegatovitos intohupineous anter successful DHPG therapy. Ann Intern Med 1987;106:632–3.
 Bloom EJ, Abrams DJ, Rodgers G. Lupus anticoagulant in the acquired immunodeficiency syndrome. JAMA 1986;258;491–3.
 Canoso RT, Zon II, Groopman JE. Anticardiolipin antibodies associated
- with HTLV-111 infection. Br J Haematol 1987;65:495–8. 46 Argov S, Schattner A, Burstein R, Handzel ZT, Shoenfeld Y, Bentwich Z.
- Autoantibodies in male homosexuals and HIV infection. Immunol Lett 1991;30:31–5.
- 47 Coll J, Gutierrez-Cebollada J, Yazbeck H, Berges A, Rubies-Prat J. Anticardiolipin antibodies and acquired immunodeficiency syndrome: prognostic marker or association with HIV infection? Infectior 1992;20:140–2. 48 Falco M, Sorrenti A, Priori R, Luan FL, Pittoni V, Agresti MG, et al.
- Anticardiolipin antibodies in HIV infection are true antiphospholipids not associated with antiphospholipid syndrome. Ann Ital Med Int 1993:8:171-4
- 49 Weiss L, You J-F, Giaral P, Alhenc-Gelas M, Senger D, Kazatchkine MD. Anticardolipin antibadies are associated with anti-endothelial cell antibadies but not with antiB2glycoprotein 1 antibadies in HIV infection. Clin Immunol Immunopathol 1995;77:69–74.
 De Larranaga GF, Forastoero RR, Carrera LC, Alonnso BS. Different to the table.
- types of antiphospholipid antibodies in AIDS: a comparison with syphilis and the antiphospholipid syndrome. Thromb Res 199;95:19–25.
 Petrovas C, Vlachoyiannopolos PG, KordossisT, Moutsopolos HM. Antiphospholipid antibodies in HIV infection and SLE with or without
- antiphospholipid syndrome: comparisons of phospholipid specificity avidity and reactivity with beta 2-GPI. J Autoimmun 1999;123:347-55.
- 52 González C, Leston A, García-Berrocal B, Sánchez-Rodríguez A, Martin-Oterino JA, Alberca I, *et al.* Antiphosphatidylserine antibodies in patients with autoimmune diseases and HIV-infected patients: effects of Tween 20 and relationship with antibodies to β 2-glycoprotein I. J Clin Lab Anal 1999;13:59–64
- 53 Silvestris F, Frassanito MA, Cafforio P, Potenza D, Di Loreto M, Tucci M. Antiphosphatidylserine antibodies in human immunodeficiency virus-1 patients correlate with evidence of T-cell apoptosis and mediate antibody-dependent cellular cytotoxicity. Blood 1996;87:5185–95
- 54 Guerin J, Casey E, Feighery C, Jackson J. AntiB2GP1 antibody isotype and IgG subclass in antiphospholipid syndrome patients. Autoimmunity 1999;31:109–16.
- 55 Louizou S, Singh S, Wypkema E, Asherson RA. Anticardiolipin anti-B2-glycoprotein I and antiprothrombin antibodies in black South
- African patients with infectious disease. Ann Rheum Dis (in press).
 56 Becker DM, Saunders TJ, Wispelway B, Schain DC. Case report: venous thromboembolism in AIDS. Am J Med Sci 1992;303:395–7.
 57 Tanimowo M. Deep vein thrombosis as a manifestation of acquired the second second
- immunodeficiency syndrome. Cent Afr J Med 1996;42:327–8.
 Roberts SP, Haefs TMP. Central retinal vein occlusion in a middle aged
- adult with HIV infection. Optom Vis Sci 1992;69:567–9.
 Mansour AM, Li H, Segal EL. Picture resembling hemicentral retinal vein occlusion in acquired immunodeficiency syndrome: is it related to cytomegalovirus? Ophthalmologica 1996;210:108–11.
- 60 Park KL, Marx JL, Lopez PF, Rao NA. Noninfectious branch retinal vein occlusion in HIV-positive patients. Retina 1997;17:162–4.
- 61 Friedman SM, Margo CE. Bilateral central retinal vein occlusions in patient with acquired immunodeficiency syndrome. Arch Ophthalmol 1995;113:1184–6.
- 62 Meyohas MC, Roullet E, Rouzioux C, Aymard A, Pelosse B, Eliasceiwicz M, et al. Cerebral venous sinus thrombosis and dual primary infection with human immunodeficiency virus and cytomegalovirus. J Neurol Neurosurg Psychiatry 1998;52:1010–11.
 63 Carr A, Brown D, Cooper DA. Portal vein thrombosis in patients receiving Indinavir an HIV protease inhibitor. AIDS 1997;11:1657–8.
- 64 Narayanan TS, Narawane NM, Phadke AY, Abraham P. Multiple abdominal venous thrombosis in HIV positive patient. Indian J Gastroenterol 1998:17:105–6.
- 65 Wang L, Molina CP, Rajaraman S. Case report. Intestinal infarction due to vascular catastrophe in an HIV-infected patient. AIDS Read 2000;10:718-21
- 66 Bosson JL, Fleury-Feuillade ML, Farah I, Leclerc P. Arterial and venous thromboembolic disease in an HIV positive patient. J Mal Vasc 1995;20:136-8
- 67 Bagley PH, Scott DA, Smith LS, Schillaci RF. Cytomegalovirus infection, ascending myelitis and pulmonary embolus. Ann Intern Med 1986;104:587.

- 68 Jenkins RE, Peters BS, Pinching AJ. Thromboembolic disease in AIDS is associated with cytomegalovirus disease. AIDS 1991;5:1540–4.
- 69 Thirumalai S, Kirshner HS. Anticardiolipin antibody and stroke in an HIV-positive patient. AIDS 1994;8:1019–20.
- 70 Keeling DM, Birley H, Machin SJ. Multiple transient ischemic attacks and a mild thrombotic stroke in an HIV-positive patient with anticardiolipin antibodies. Blood Coag Fibrinolysis 1990;1:333–5.
- 71 Orbea Rios L, Venero Gomez J, Justo Alpanes E, Colmenero Camacho M, Rodriguez Pinero J. Deep venous thrombosis of inferior extremity in a patient with AIDS and anticardiolipin antibodies. Ann Med Interna 1999;16:268.
- 72 Soweid AM, Hajjar RR, Hewan-Lowe KO, Gonzalez EB. Skin necrosis indicating antiphospholipid syndrome in a patient with AIDS. South Med J 1995;88:786–8.
- 73 Leder AN, Flansbaum B, Zandman-Goddard G, Asherson RA, Shoenfeld Y. Antiphospholipid syndrome induced by HIV. Lupus 2001;10:370–4.
 74 Cailleux N, Marie I, Jeanton M, Lecomte F, Levesque H, Courtois H. Are
- 74 Cailleux N, Marie I, Jeanton M, Lecomte F, Levesque H, Courtois H. Are antiphospholipid antibodies pathogenic in the course of human immunodeficiency virus infection ? J Mal Vasc 1999;24:53–6.
- 75 Cappell MS, Simon T, Tiku M. Splenic infarction associated with anticardiolipin antibodies with acquired immunodeficiency syndrome. Dig Dis Sci 1993;38:1153–5.
- 76 Turhal NS, Peters VB, Rand JH. Antiphospholipid syndrome in HIV infection: report on four cases and review of the literature. ACI Internat 2001:13;268–71.
- 77 Belmonte MA, Garcia-Portales R, Domenech I, Fernandez-Nebro A, Camps MT, De Ramon E. Avascular necrosis of bone in human immunodeficiency virus infection and antiphospholipid antibodies. J Rheumatol 1993;20:1425–8.
- 78 Tigges S, Meli RJ. Osteonecrosis with HIV infection. Can Assoc Radiol J 1995;46:280–4.
- 79 Rademaker J, Dobro JS, Solomon G. Osteonecrosis and human immunodeficiency virus infection. J Rheumatol 1997;24:601–4.
 80 Blacksin MF, Kloser PC, Simon J. Avascular necrosis in human transmission for the second s
- 80 Blacksin MF, Kloser PC, Simon J. Avascular necrosis in humar immunodeficiency virus infected patients. Clin Imaging 1999;23:314–18.
- 81 Scribner AN, Troia-Cancio PV, Cox BA, Marcantonio D, Hamid F, Keiser P, et al. Osteonecrosis in HIV: a case-control study. J Acquir Immun Def Syndr 2000;25:19–25.
- 82 Monier P, McKown K, Bronze MS. Osteonecrosis complicating highly active antiretroviral therapy in patients infected with human immunodeficiency virus. Clin Infect Dis 2000;31:1488–92.
- 8 Mehta NJ, Khan IA, Mehta RN, Sepkowitz A. HIV-related pulmonary hypertension. Analytic review of 131 cases. Chest 2000;1118:1133–41.
- 84 Barbaro G. Cardiovascular manifestations of HIV infection. J Roy Soc Med 2001;94:384–90.
- 85 Sood R, RakkarAS, Carmosino L, Mir T, Khan FA.Thrombotic thrombocytopenic purpura in HIV infection: a report of two cases. AIDS Patient Care STDS 1996;10:349–52.
- 86 Godwin JH, Kripas C.HÍV/AIDS case histories: diagnostic problems. Thrombotic thrombocytopenic purpura (TTP). AIDS Patient Care STDS 1996;10:303.
- 7 Viale P, Pagani L. Thrombotic thrombocytopenic purpura (TTP) during the course of HIV infection. AIDS Patient Care STDS 1997;11:302–3.
- 88 Gruszecki AC, Wehrli G, Ragland BD, Reddy VV, Nabell L, García-Hernández A, et al. Management of a patient with HIV

infection-induced anaemia and thrombocytopenia who presented with thrombotic thrombocytopenic purpura. Am J Haematol 2002:69:229–31

- 89 Sahud MA, Claster S, Liu L, Ero M, Harris K, Furlan M. von Willebrand factor-cleaving protease inhibitor in a patient with human immunodeficiency syndrome-associated thrombotic thrombocytopenic purpura. Br J Haematol 2002;116:909–11.
- 90 Sacristan Lista F, Saavedra-Alonso AJ, Oliver Morales J, Vasquez Martul F. Nephrotic syndrome due to thrombotic microangiopathy (TMA) as the first manifestation of human immunodeficiency virus infection: recovery before antiretroviral therapy without specific treatment against TMA. Clin Nephrol 2001;55:404–7.
- 91 Abraham B, Baud O, Bonnet E, Roger PM, Chossat I, Merle C, et al. Thrombotic microangiopathy during HIV infection. A retrospective study performed in infectious diseases units in southern France. Presse Med 2001;30:581–5.
- 92 Sheng Y, Hanly JG, Reddel SW, Kouts S, Guerin J, Koike T, et al. Detection of "antiphospholipid " antibodies: a single chromogenic assay of thrombin generation sensitively detects lupus anticoagulants, anticardiolipin antibodies, plus antibodies binding B2-glycoprotein 1 and prothrombin. Clin Exp Immunol 2001;124:502–8.
 93 Fiallo P, Travaglino C, Nunzi E, Cardo PP. Beta-2 glycoprotein
- 93 Fiallo P, Travaglino C, Nunzi E, Cardo PP. Beta-2 glycoprotein dependence of anticardiolipin antibodies in multibacillary leprosy patients. Lepr Rev 1998;69:376–81.
- 94 Levy RA, Pierangeli SA, Espinola RG. Antiphospholipid beta-2 glycoprotein 1 dependency assay to determine antibody pathogenicity. Arthritis Rheum 2000;43(suppl):1476.
 95 Espinoza G, Santos E, Cervera R, Piette JC, de la Red G, Gil V, et al.
- 95 Espinoza G, Santos E, Cervera R, Piette JC, de la Red G, Gil V, et al Adrenal involvement in the antiphospholipid syndrome: clinical and immunological chacteristics of 86 patients. Medicine (Baltimore) 2003;82:106–18.
- 96 Asherson RA. The catastrophic antiphospholipid syndrome. J Rheumatol 1992;19:508–12.
- 97 Asherson RA, Cervera R, Piette JC, Shoenfeld Y, Espinosa G, Petri MA, et al. Catastrophic antiphospholipid syndrome: clues to the pathogenesis from a series of 80 patients. Medicine (Baltimore) 2001;80:355–77.
- 98 Asherson RA. The pathogenesis of the catastrophic antiphospholipid syndrome. J Clin Rheumatol 1999;4:249–52.
- 99 Rojas-Rodríguez J, García-Carrasco M, Ramos-Casals M, Enríquez-Coronel G, Colchero C, Cervera R, et al. Catastrophic antiphospholipid syndrome: clinical description and triggering factors in 8 patients. J Rheumatol 1999;26:238–40.
- Hayem G, Kassis N, Nicaise P, Bouvet P, Andremont A, Labarre C, et al. Systemic lupus erythematosus associated with catastrophic antiphospholipid syndrome occurring after typhoid fever. A possible role of Salmonella lipopolysaccharide in the occurrence of diffuse vasculopathy-coagulopathy. Arthritis Rheum 1999;42:1056–61.
 Uhtman I, Taher A, Khalil I, Bizriu AR, Gharavi AE. Catastrophic
- 101 Uhtman I, Taher A, Khalil I, Bizriu AR, Gharavi AE. Catastrophic antiphospholipid syndrome associated with typhoid fever: comment on the article by Hayem et al. Arthritis Rheum 2002;46:850.
- Amital H, Lévy Ý, Davidson C, Lundberg I, Harju A, Kosach Y, et al. Catastrophic antiphospholipid syndrome: remission following leg amputation in 2 cases. Semin Arthritis Rheum 2001;31:127–32.
 Asherson RA, Shoenfeld Y. The role of infection in the pathogenesis of
- 103 Asherson RA, Shoenfeld Y. The role of infection in the pathogenesis of catastrophic antiphospholipid syndrome—molecular mimicry. J Rheumatol 2000;27:12–14.