

REVIEW

Open Access

A diverse array of genetic factors contribute to the pathogenesis of Systemic Lupus Erythematosus

Nicki Tiffin^{1*}, Adebawale Adeyemo² and Ikechi Okpechi³

Abstract

Systemic lupus erythematosus (SLE) is a chronic systemic autoimmune disease with variable clinical presentation frequently affecting the skin, joints, haemopoietic system, kidneys, lungs and central nervous system. It can be life threatening when major organs are involved. The full pathological and genetic mechanisms of this complex disease are yet to be elucidated; although roles have been described for environmental triggers such as sunlight, drugs and chemicals, and infectious agents. Cellular processes such as inefficient clearing of apoptotic DNA fragments and generation of autoantibodies have been implicated in disease progression. A diverse array of disease-associated genes and microRNA regulatory molecules that are dysregulated through polymorphism and copy number variation have also been identified; and an effect of ethnicity on susceptibility has been described.

Keywords: Systemic lupus erythematosus, Autoimmunity, Genetic susceptibility, Apoptosis, dsDNA, Disease genes

Introduction

Systemic lupus erythematosus (SLE, “disseminated lupus erythematosus”, ORPHA536) is a chronic systemic autoimmune disease with variable clinical presentation. SLE commonly affects the skin, joints, haemopoietic system, kidneys, lungs and central nervous system, although all organs can be implicated and the involvement of major organs can be life-threatening. The exact pathological mechanisms of SLE remain elusive, and the aetiology of SLE is known to be multifactorial, involving multiple genes, sex hormones, and environmental factors including sunlight, drugs and infections (especially Epstein-Barr virus, EBV) [1] (Figure 1). With the appropriate genetic background, presence of immune triggers, and effective immune system activation, SLE can manifest - although disease-specific antibodies may circulate for up to five years before the first clinical signs of organ involvement in the disease [2,3].

The development of SLE can be categorized into several phases with a cumulative effect. Initially, an interplay

between environment, hormonal and genetic factors results in decreased immunologic tolerance towards certain self antigen. This systemic autoimmunity then results in increased serum antinuclear and anti-glomerular autoantibodies, leading to an enhanced autoimmune repertoire; and aberrations in both the innate and adaptive arms of the immune system play an important role in the genesis and progression of lupus. Finally, immunological events occur within the target organ and result in end organ damage [4,5].

Studies of racial tendencies show that SLE occurs more frequently in non-Caucasian individuals, supporting a role for genetic predisposition to SLE. In America, SLE is more frequent in African-Americans, Hispanics and Asians than in Caucasians, and has been described to be three to four times higher among African-American women compared to Caucasian women [6]. The past half century has seen a ten-fold increase in the annual incidence of SLE in industrialized Western countries [7,8], with estimates of prevalence in the UK at 25 per 100 000, and incidence approximately 1 (males) - 8 (females) per 100 000 [9-11]. The epidemiology of SLE in the developing world remains largely unknown due to poor disease recognition, poor diagnostic tools and supposed “rarity” of SLE in tropical areas [12-14]; people of African and Asian

* Correspondence: nicki@sanbi.ac.za

¹South African National Bioinformatics Institute/MRC Unit for Bioinformatics Capacity Development, University of the Western Cape, Private Bag X17, Bellville, Cape Town 7535, South Africa

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

Figure 1 Stages in the pathogenesis of SLE. Environmental triggers (hormones, viruses etc.) and genetic factors along with other chance events, act on the immune system to initiate autoimmunity. Symptoms of clinical illness appear soon after pathogenic autoimmunity develops.

extraction living in industrialized countries, however, demonstrate the highest prevalence rates in the world [7,15]. Racial admixture [16] and increased exposure to environmental factors such as tobacco products and viral infections are thought to increase the risk in people of African or Asian extraction living in industrialized countries [17]. Tropical infections such as malaria, on the other hand, appear to offer protection from SLE [18]. Although some of these differences in population prevalence of SLE may be explained by the effects of

environmental differences, genetic differences between populations clearly contribute to the complexities of SLE pathogenesis [19].

Cellular mechanisms underlying SLE

A core hypothesis for SLE pathogenesis implicates poorly cleared or excessively produced apoptotic blebs as a constant source of partially degraded nucleosomes (Figure 2) [20]. Impaired clearance of dying cells in SLE may explain the accumulation of apoptotic cells in tissues, while

Figure 2 General hypothesis for the pathogenesis of SLE. Increased production of apoptotic blebs and/or reduced clearance of apoptotic blebs lead to the release of chromatin into the circulation. Presence of chromatin in circulation leads to the activation of antigen-presenting cells (APCs) and the formation of pathogenic immune complexes that incite glomerulonephritis. From Munoz et al. 2008 [20], copyright © 2011 by SAGE Publishing, reprinted by permission of SAGE.

secondary necrosis of these cells might contribute to the chronic inflammation that is seen in this disease. Abnormal phagocytosis of apoptotic cells in clinical and experimental studies of lupus has been demonstrated [21,22]; and furthermore, Bijl et al. have demonstrated abnormal phagocytosis in SLE patients, showing reduced uptake of apoptotic cells by monocyte-derived macrophages as a serum-dependent defect that is associated with decreased levels of C1q, C4, and C3 [22].

During apoptosis, several proteins and nuclear materials (DNA and RNA) are modified by cleavage, facilitating specific, apoptosis-induced post-translational modifications of autoantigens (e.g. methylation, phosphorylation, ubiquitination and citrullination). Normally apoptotic cells are quickly removed by phagocytosis before release of their modified contents. In SLE, however, removal of apoptotic cells is dysregulated and the blebs and their modified contents are exposed to the immune system at the cell surface, resulting in recognition as non-self antigens (danger signaling) [23]. Dendritic cells (DCs) become activated by the modified autoantigens, leading to an immunogenic response and the formation of autoantibodies. Autoimmunity in SLE thus occurs when self-molecules evoke an immunologic challenge that activates the immune system and stimulates host defense mechanisms [24]. This 'danger' signaling can induce autoimmunity in susceptible individuals through exogenous (pathogen-associated molecular patterns – PAMPs) or endogenous (damage-associated molecular patterns – DAMPs) pathways, in which DNA and RNA exhibit important immunological activity [25]. The PAMPs can also activate effector and regulatory T-cells, break tolerance and stimulate self-reactive B-cells [26]. Recent evidence has shown that toll-like receptors (TLRs) associated with these danger molecules mediate the signaling pathways that override the peripheral tolerance mechanisms, and promote and sustain chronic inflammation and autoimmune diseases [27,28]. Engagement of TLRs may serve two functions: (i) up-regulation of co-stimulatory molecules (CD80/CD86) which play an important role in the activation of chromatin-specific T helper cells [29], and (ii) up-regulation of certain matrix metalloproteases (MMP2 and MMP9) with the potential to cause significant damage in the kidney in SLE patients [30,31]. Taken together, apoptosis and poor clearance of apoptotic materials are therefore key processes in the pathogenesis of SLE.

Genetic factors contributing to SLE

High heritability, monozygotic and dizygotic twin studies [32-34], and incidence in first and second-degree relatives [35,36] and siblings [37] all indicate a substantial genetic component to SLE. Many linkage and association studies also indicate regions of the genome associated with the disease. Finally, a clear demonstration of

susceptibility differences by different ethnic groups suggest that genetic diversity underlies such differences, and that certain genetic backgrounds may alter the likelihood of developing SLE (reviewed in [38]).

Aetiological genes for SLE were initially identified by a hypothesis-driven approach, where candidate genes were assayed for variants prevalent in patients compared to healthy controls. The candidate gene approach best identifies single genes of high aetiological effect, in a Mendelian model of disease where mutation of one gene causes a disease phenotype. Disease gene identification has since shifted to a complex model of disease genetics, in which multiple genes have small effects that together contribute to the disease phenotype [39]. New technologies enable genome-wide association studies, where disease association with all SNPs across the genome can be tested in one experiment, [40-42] requiring no pre-existing hypotheses about the disease mechanisms, and generating new hypotheses about disease mechanisms. Furthermore, next generation sequencing techniques make more attainable the sequencing of entire genomes of patients and case controls in order to identify aetiological variants [43]. Candidate gene studies have identified multiple aetiological variants in MHC class II receptor, Fcγ receptor gene and complement cascade (C1a, C2 or C4) gene families.

Linkage analyses of affected families have identified SLE-susceptibility loci containing strong candidate genes, but in general have not provided necessary resolution to identify individual disease variants. Genome-wide association studies (GWAS), however, have rapidly increased the identification of SLE genes. The majority of GWAS for SLE to date are on European and Asian population patient/control populations (reviewed in [38], [44]), with limited studies being conducted in African American populations despite a higher incidence of SLE in this group [45]. Genes that have been identified to date as causative genes for SLE are summarised in Additional file 1: Table S1.

Functions of SLE-associated genes

The genes that have been identified to date as aetiological genes for SLE are predominantly implicated in immunity and immunoglobulin binding, and inflammatory response. Analysis of Gene Ontology functional annotation of these genes, as described in [46], shows the top five most significantly overrepresented functions to be "protein binding", "immune system process", "immune response", "immunoglobulin binding" and "protein complex binding". The top thirty associated Gene Ontology annotations are shown in Additional file 2: Table S2 and Additional file 3: Diagram S3. These terms are consistent with a phenotype that entails activation of an autoimmune response, resulting in aggregation of immune complexes.

Ingenuity pathway analysis (Ingenuity Systems, www.ingenuity.com) of SLE-associated genes shows enrichment of representation in well-defined canonical pathways. The top five enriched pathways are “dendritic cell maturation” ($p = 7.3 \times 10^{-13}$), “IL-10 signaling” ($p = 2.09 \times 10^{-6}$), “complement system” ($p = 2.81 \times 10^{-6}$), “systemic lupus erythematosus signaling” ($p = 3.81 \times 10^{-6}$), and iNOS signaling ($p = 1.05 \times 10^{-5}$). Of interest, an initial regulatory network analysis shows a high degree of interaction between 33 of the 67 molecules analysed, with three clear sub-networks appearing (Figure 3): complement-related molecules form one sub-network, and are connected to the second sub-network containing Fc-gamma receptors and their interacting molecules through the binding of CRP to Fc receptor molecules. A third sub-network implicates the NFkappaB (NF-kB) complex and IL-10 in the interactions between signal transduction molecules (STATs, TYK2, IRAK1) and their binding and regulatory partners; and this sub-network connects to the Fc receptor network through the interaction of STAT1 with FCGR1A. Many molecules in the complement and Fc gamma receptor sub-networks also interact with Ig G molecules. The top five upstream transcription factors most commonly regulating the known SLE-associated genes are the NF-kB complex - and more specifically NFKB1, HDAC11, ZNF148 and STAT6. NF-kB has been implicated in inflammatory disease [47]; inhibition of the HDAC family has been

previously demonstrated to play a role in models of lupus ([48], reviewed in [49]); and a role for STAT6 in lupus has been postulated in an association study in Chinese patients [50].

Although a substantial list of genes is associated with SLE through GWAS and candidate gene studies, it is still unclear how these genes may be contributing to the disease phenotype, and this is also confounded by the complex disease model where multiple genes are anticipated to each make small contributions to the disease state [51]. Also, in many cases the genes are associated to SLE through the ‘tagging SNPs’ – so the identified SNP is not necessarily aetiological but rather a marker for the discrete region of the genome (haplotype block) containing the disease variant [52].

SLE-associated single nucleotide polymorphisms

Altering a single base within the gene sequence can cause an altered, or disease phenotype. Changing the DNA sequence can result in a different amino acid appearing in the translated protein (a non-synonymous SNP); or a deletion or insertion of bases can cause a frameshift mutation in the DNA whereby the protein structure is significantly altered and often prematurely truncated. SNPs in the regulatory sequence around a gene may result in changes in the rate of synthesis or degradation of proteins, or alter mRNA splicing events that define final gene structure. To date, no single SNP

has been associated with a functional change at the protein level in patients with SLE (although a recent study describes reduced Ets1 binding to the promoter of miR-146a due to a functional SNP, resulting in reduced expression, described in section 7.2.4 [53]). With increased understanding of genetics underlying disease, however, new elements of gene regulation are being investigated in the disease state, yielding some surprising results in SLE cohorts.

Gene copy number variation in SLE

Copy number variation (CNV) arises when a section of the genome containing an entire gene or genes is replicated or deleted, causing extra copies of the gene in one individual compared to another [54]. The net effect of CNV is commonly an alteration in gene expression – altered gene ‘dosage’ – with a consequent downstream amplification or attenuation of the gene’s function. CNV has been shown for SLE-associated genes: low copy number of complement component 4 (C4a/C4b) [55] and Fcγ receptor 3B (FCGR3B) genes increases risk of SLE, whereas more copies of these genes have a protective effect. Complement component 4 is involved in the clearance of apoptotic debris and immune complexes [56], and an increase in complement expression could increase this function and thus protect against the aggregation of antibodies seen in SLE. Additionally, deficiency of C4 has been extensively reported in SLE patients (reviewed in [57]). The Fcγ receptors bind the Fc domain of IgG antibodies and regulate immune responses via tyrosine phosphorylation of their active cytoplasmic domains. FCGR3B is a functional regulator of neutrophil activation through altered IgG binding, and had been known to play a role in susceptibility to, and severity of SLE (reviewed in [57]).

Dysregulation of microRNA in SLE

MicroRNAs (miRNA) are regulatory molecules that are increasingly implicated in transcriptional dysregulation associated with disease [58,59]. These are short (25 nucleotide) single-stranded non-coding RNA molecules that are processed from primary transcripts into stem-loop-stem structures and finally to functional single stranded RNA. This processed miRNA is complementary to a section of the target mRNA molecule, and will thus bind to and inhibit mRNA translation or initiate mRNA degradation (reviewed in [60]). miRNA molecules regulate transcriptional networks in this way, with central roles in some cancers, cell development, inflammatory response and neurodegenerative disorders [61-63]. The role of miRNA molecules in regulation of innate and adaptive immunity and autoimmunity has been reviewed extensively; and pertinent to the predominance of SLE (and other autoimmune diseases) in women, the

regulation of immune system miRNAs by estrogen is also discussed [59,64].

In 2007, Dai et al. [65] examined miRNA expression in peripheral blood mononuclear cells (PBMC) from 23 SLE patients compared to 10 healthy controls, identifying seven consistently downregulated miRNAs in the disease state (miR-196a, miR-17-5p, miR-409-3p, miR-141, miR-383, miR-112 and miR-184), and nine upregulated miRNAs (miR-189, miR-61, miR-78, miR-21, miR-142-3p, miR-342, miR-299-3p, miR-198 and miR-298). In further studies on a subset of SLE patients, 36 upregulated and 30 downregulated miRNAs were identified in lupus nephritis (LN) patients compared to controls [66]; and 29 and 50 differentially expressed miRNAs were found in African American and European American LN patients respectively [67]. Further studies identified MiR-148a and MiR-21 as key microRNA molecules in lupus, with a role for both in DNA hypomethylation in the disease state [68]. MiR-21 is again implicated in SLE, with a proposed role in T-cell response through regulation of PDCD4 [69]. MiRNA-126 contributes to SLE by targeting DNA methylation [70], and downregulation of miR-181-a has been associated with paediatric cases of SLE [71]. An assay of miRNA-146a in PBMCs shows downregulation in SLE patients in two independent studies [72,73], and underexpression of this microRNA may underlie SLE through dysregulation of the type 1 interferon pathway [73]. Recently, a SNP in the promoter of miR-146a was shown to decrease binding of the transcriptional factor Ets1 with concomitant decreased expression of the microRNA molecule. This may in turn cause upregulation of the type I IFN pathway, as seen in these patients [53]. Decreased levels of miR-146a (and miR-155) in serum from SLE patients has been shown in a further study [74], and the level of miR-155 is shown to be downregulated in regulatory T-cells from SLE patients [75].

The type of microRNA dysregulation associated with SLE can also be indirect, for example Divekar et al. [75] also show downregulation of gene expression for Dicer in regulatory T-cells from SLE patients. Dicer is the endoribonuclease that processes precursor microRNA molecules to generate functional microRNAs (described in [76]), suggesting that the milieu of active microRNA molecules may generally be altered in regulatory T-cells from SLE patients due to changes in miRNA processing. In another study, Hikami et al. [77] show that in a cohort of SLE patients, a disease-associated polymorphism in the 3'-untranslated region of the *SPI1* gene falls in a binding region for miR-569.

There is ever-growing evidence that microRNA regulation is altered in the disease state; and specifically in SLE. Further research in this field will need to bring together the different strands of evidence for a more cohesive picture of microRNA regulation, and dysregulation

in SLE. A summary of some of the miRNA molecules implicated in SLE is shown in Additional file 4: Table S4.

Mouse models for SLE

Several mouse strains spontaneously develop a disease that closely resembles SLE, resulting in the production of autoantibodies, followed by development of immune molecule complexes in the kidneys with associated damage; and include the strains MRL-*Fas*^{lpr}, BXSB.*Yaa*, the F₁ hybrid between NZB and NZW, and inbred derivatives of these strains [78]. Over 100 regions in the mouse genome have been associated with SLE in the mouse by linkage analysis. These regions are called quantitative trait loci (QTL) and are extensively reviewed by Morel (2010) [79]. Some mouse SLE QTL can also be shown to overlap with human QTL associated with lupus heritability [80]. With extensive progress in generating knock-out mouse models and using new technologies to define existing mouse models, the number of mouse models available to study SLE is on the increase: a comprehensive list of 45 mouse models currently associated with the disease SLE can be obtained by a simple search of the Mouse Genome Informatics database, a database hosted by the Jackson Laboratory, USA (<http://www.informatics.jax.org/>) [81]. The orthologous disease-associated genes for both mouse and human are also clearly documented and show the extent of the overlap between disease genes for the two species. The results obtained by this search are shown in Additional file 5: Table S5. Availability of information on human genetics underlying SLE has made it increasingly possible to verify that the functional pathways underlying pathogenesis in the two species are similar [79,82]. Thus parallel research into disease genetics underlying mouse models of SLE can inform research into the human disease, and similarly progress made in understanding genetics underlying the human disease can refine mouse models further. An example of this is the use of mouse models of SLE in the investigation of microRNA expression patterns in SLE [83].

Summary

Research to date has identified multiple facets of SLE, including a better understanding of the cellular and environmental processes leading to the disease state as well as genetic abnormalities that are associated with the disease. There have been many advances in understanding genetic factors that are associated with the disease – in many cases through GWAS – but there is still a pressing need to interpret such factors with regard to their biological impact. The way in which fundamental immune and biological responses are perturbed by these genetic factors needs to be better understood before there can be similar advances in the diagnostic, prognostic and therapeutic management of SLE for maximum benefit to the patient.

Additional files

Additional file 1: Table S1. Genes associated with SLE.

Additional file 2: Table S2. Top 30 gene ontology functional annotations for SLE candidate genes [84,85].

Additional file 3: Diagram S3. Relationships between top gene ontology functional terms for SLE candidate genes.

Additional file 4: Table S4. microRNA molecules implicated in SLE [86].

Additional file 5: Table S5. Mouse models for SLE.

Abbreviations

SLE: Systemic lupus erythematosus; RNA: Ribonucleic acid; DNA: Deoxyribonucleic acid; PAMPs: Pathogen-associated molecular patterns; DAMPs: Damage-associated molecular patterns; TLRs: Toll-like receptors; EBV: Epstein-Barr virus; LN: Lupus nephritis; GWAS: Genome-wide association study; SNP: Single Nucleotide Polymorphism; CNV: Copy number variation; miRNA: Micro-ribonucleic acid; QTL: Quantitative trait loci.

Competing interests

The authors have no competing interests.

Authors' contributions

NT, AA and IO drafted and wrote the manuscript. All authors read and approved the final manuscript.

Acknowledgements

NT is funded by the Medical Research Council of South Africa. The authors declare no conflicts of interest in the publication of this review.

Author details

¹South African National Bioinformatics Institute/MRC Unit for Bioinformatics Capacity Development, University of the Western Cape, Private Bag X17, Bellville, Cape Town 7535, South Africa. ²Centre for Research on Genomics and Global Health, National Human Genome Research Institute, Bethesda, MD, USA. ³Division of Nephrology and Hypertension, Department of Medicine, University of Cape Town, Cape Town, South Africa.

Received: 12 November 2012 Accepted: 1 January 2013

Published: 7 January 2013

References

1. Rahman A, Isenberg DA: **Systemic lupus erythematosus.** *N Engl J Med* 2008, **358**(9):929–939.
2. Niewold TB, Hua J, Lehman TJ, Harley JB, Crow MK: **High serum IFN- α activity is a heritable risk factor for systemic lupus erythematosus.** *Genes Immun* 2007, **8**(6):492–502.
3. Arbuckle MR, McClain MT, Rubertone MV, Scofield RH, Dennis GJ, James JA, Harley JB: **Development of autoantibodies before the clinical onset of systemic lupus erythematosus.** *N Engl J Med* 2003, **349**(16):1526–1533.
4. Pathak S, Mohan C: **Cellular and molecular pathogenesis of systemic lupus erythematosus: lessons from animal models.** *Arthritis Res Ther* 2011, **13**(5):241.
5. Kyttaris VC: **Systemic lupus erythematosus: from genes to organ damage.** *Methods Mol Biol* 2010, **662**:265–283.
6. Fessel WJ: **Systemic lupus erythematosus in the community: incidence, prevalence, outcome, and first symptoms; the high prevalence in black women.** *Arch Intern Med* 1974, **134**:1027–1035.
7. Danchenko N, Satia JA, Anthony MS: **Epidemiology of systemic lupus erythematosus: a comparison of worldwide disease burden.** *Lupus* 2006, **15**(5):308–318.
8. Tikly M, Navarra SV: **Lupus in the developing world—is it any different?** *Best Pract Res Clin Rheumatol* 2008, **22**(4):643–655.
9. **Systemic lupus erythematosus - an update.** *Drug Ther Bull*, **49**(7):81–84.
10. Nightingale AL, Farmer RD, de Vries CS: **Incidence of clinically diagnosed systemic lupus erythematosus 1992–1998 using the UK General Practice Research Database.** *Pharmacoepidemiol Drug Saf* 2006, **15**(9):656–661.
11. Somers EC, Thomas SL, Smeeth L, Schoonen WM, Hall AJ: **Incidence of systemic lupus erythematosus in the United Kingdom, 1990–1999.** *Arthritis Rheum* 2007, **57**(4):612–618.

12. Adebajo AO: Low frequency of autoimmune disease in tropical Africa. *Lancet* 1997, **349**(9048):361–362.
13. Minaur N, Sawyers S, Parker J, Darmawan J: Rheumatic disease in an Australian aboriginal community in North Queensland Australia. A WHO-ILAR COPCORD survey. *J Rheumatol* 2004, **31**(5):965–972.
14. Senna ER, De Barros AL, Silva EO, Costa IF, Pereira LV, Ciconelli RM, Ferraz MB: Prevalence of rheumatic diseases in Brazil: a study using the COPCORD approach. *J Rheumatol* 2004, **31**(3):594–597.
15. Molokhia M, McKeigue PM, Cuadrado M, Hughes G: Systemic lupus erythematosus in migrants from west Africa compared with afro-caribbean people in the UK. *Lancet* 2001, **357**(9266):1414–1415.
16. Bae SC, Fraser P, Liang MH: The epidemiology of systemic lupus erythematosus in populations of African ancestry: a critical review of the "prevalence gradient hypothesis". *Arthritis Rheum* 1998, **41**(12):2091–2099.
17. Molokhia M, McKeigue P: Systemic lupus erythematosus: genes versus environment in high risk populations. *Lupus* 2006, **15**(11):827–832.
18. Clatworthy MR, Willcocks L, Urban B, Langhorne J, Williams TN, Peshu N, Watkins NA, Floto RA, Smith KG: Systemic lupus erythematosus-associated defects in the inhibitory receptor FcγRIIb reduce susceptibility to malaria. *Proc Natl Acad Sci U S A* 2007, **104**(17):7169–7174.
19. Namjou B, Kothari PH, Kelly JA, Glenn SB, Ojwang JO, Adler A, Alarcon-Riquelme ME, Gallant CJ, Boackle SA, Criswell LA, et al: Evaluation of the TREX1 gene in a large multi-ancestral lupus cohort. *Genes Immun* 2011, **12**(4):270–279.
20. Munoz LE, van Bavel C, Franz S, Berden J, Herrmann M, van der Vlag J: Apoptosis in the pathogenesis of systemic lupus erythematosus. *Lupus* 2008, **17**(5):371–375.
21. Licht R, Dieker JW, Jacobs CW, Tax WJ, Berden JH: Decreased phagocytosis of apoptotic cells in diseased SLE mice. *J Autoimmun* 2004, **22**(2):139–145.
22. Bijl M, Reefman E, Horst G, Limburg PC, Kallenberg CG: Reduced uptake of apoptotic cells by macrophages in systemic lupus erythematosus: correlates with decreased serum levels of complement. *Ann Rheum Dis* 2006, **65**(1):57–63.
23. Savill J, Dransfield I, Gregory C, Haslett C: A blast from the past: clearance of apoptotic cells regulates immune responses. *Nat Rev Immunol* 2002, **2**(12):965–975.
24. Matzinger P: The danger model: a renewed sense of self. *Science* 2002, **296**(5566):301–305.
25. Ardoin SP, Pisetsky DS: Developments in the scientific understanding of lupus. *Arthritis Res Ther* 2008, **10**(5):218.
26. Lang KS, Recher M, Junt T, Navarini AA, Harris NL, Freigang S, Odermatt B, Conrad C, Ittner LM, Bauer S, et al: Toll-like receptor engagement converts T-cell autoreactivity into overt autoimmune disease. *Nat Med* 2005, **11**(2):138–145.
27. Marshak-Rothstein A: Toll-like receptors in systemic autoimmune disease. *Nat Rev Immunol* 2006, **6**(11):823–835.
28. von Landenberg P, Bauer S: Nucleic acid recognizing Toll-like receptors and autoimmunity. *Curr Opin Immunol* 2007, **19**(6):606–610.
29. Roth R, Nakamura T, Mamula MJ: B7 costimulation and autoantigen specificity enable B cells to activate autoreactive T cells. *J Immunol* 1996, **157**(7):2924–2931.
30. Merrell MA, Ilvesaro JM, Lehtonen N, Sorsa T, Gehrs B, Rosenthal E, Chen D, Shackley B, Harris KW, Selander KS: Toll-like receptor 9 agonists promote cellular invasion by increasing matrix metalloproteinase activity. *Mol Cancer Res* 2006, **4**(7):437–447.
31. Tveita AA, Rekvig OP, Zykova SN: Increased glomerular matrix metalloproteinase activity in murine lupus nephritis. *Kidney Int* 2008, **74**(9):1150–1158.
32. Block SR, Winfield JB, Lockshin MD, D'Angelo WA, Christian CL: Studies of twins with systemic lupus erythematosus. A review of the literature and presentation of 12 additional sets. *Am J Med* 1975, **59**(4):533–552.
33. Block SR: A brief history of twins. *Lupus* 2006, **15**(2):61–64.
34. Deapen D, Escalante A, Weinrib L, Horwitz D, Bachman B, Roy-Burman P, Walker A, Mack TM: A revised estimate of twin concordance in systemic lupus erythematosus. *Arthritis Rheum* 1992, **35**(3):311–318.
35. Alarcon-Segovia D, Alarcon-Riquelme ME, Cardiel MH, Caeiro F, Massardo L, Villa AR, Pons-Estel BA: Familial aggregation of systemic lupus erythematosus, rheumatoid arthritis, and other autoimmune diseases in 1,177 lupus patients from the GLADEL cohort. *Arthritis Rheum* 2005, **52**(4):1138–1147.
36. Hochberg MC: The application of genetic epidemiology to systemic lupus erythematosus. *J Rheumatol* 1987, **14**(5):867–869.
37. Lawrence JS, Martins CL, Drake GL: A family survey of lupus erythematosus. 1. Heritability. *J Rheumatol* 1987, **14**(5):913–921.
38. Deng Y, Tsao BP: Genetic susceptibility to systemic lupus erythematosus in the genomic era. *Nat Rev Rheumatol* 2010, **6**(12):683–692.
39. Risch NJ: Searching for genetic determinants in the new millennium. *Nature* 2000, **405**(6788):847–856.
40. Zeggini E, Ioannidis JP: Meta-analysis in genome-wide association studies. *Pharmacogenomics* 2009, **10**(2):191–201.
41. Iles MM: What can genome-wide association studies tell us about the genetics of common disease? *PLoS Genet* 2008, **4**(2):e33.
42. Altshuler D, Daly M: Guilt beyond a reasonable doubt. *Nat Genet* 2007, **39**(7):813–815.
43. Kingsley CB: Identification of causal sequence variants of disease in the next generation sequencing era. *Methods Mol Biol* 2011, **700**:37–46.
44. Ramos PS, Williams AH, Ziegler JT, Comeau ME, Guy RT, Lessard CJ, Edberg JC, Zidovetzki R, Criswell LA, Gaffney PM, et al: Genetic analyses of interferon pathway-related genes reveals multiple new loci associated with systemic lupus erythematosus (SLE). *Arthritis Rheum* 2011, **63**(7):2049–2057.
45. Helmick CG, Felson DT, Lawrence RC, Gabriel S, Hirsch R, Kwoh CK, Liang MH, Kremers HM, Mayes MD, Merkel PA, et al: Estimates of the prevalence of arthritis and other rheumatic conditions in the United States. Part I. *Arthritis Rheum* 2008, **58**(1):15–25.
46. Ashburner M, Ball CA, Blake JA, Botstein D, Butler H, Cherry JM, Davis AP, Dolinski K, Dwight SS, Eppig JT, et al: Gene ontology: tool for the unification of biology. The gene ontology consortium. *Nat Genet* 2000, **25**(12):25–29.
47. Zhou J, Wu R, High AA, Slaughter CA, Finkelstein D, Rehng JE, Redecke V, Hacker H: A20-binding inhibitor of NF-κB (ABIN1) controls Toll-like receptor-mediated CCAAT/enhancer-binding protein beta activation and protects from inflammatory disease. *Proc Natl Acad Sci U S A* 2011, **108**(44):E998–E1006.
48. Yan K, Cao Q, Reilly CM, Young NL, Garcia BA, Mishra N: Histone deacetylase 9 deficiency protects against effector T cell-mediated systemic autoimmunity. *J Biol Chem* 2011, **286**(33):28833–28843.
49. Reilly CM, Regna N, Mishra N: HDAC inhibition in lupus models. *Mol Med* 2011, **17**(5–6):417–425.
50. Yu HH, Liu PH, Lin YC, Chen WJ, Lee JH, Wang LC, Yang YH, Chiang BL: Interleukin 4 and STAT6 gene polymorphisms are associated with systemic lupus erythematosus in Chinese patients. *Lupus* 2010, **19**(10):1219–1228.
51. Glazier AM, Nadeau JH, Aitman TJ: Finding genes that underlie complex traits. *Science* 2002, **298**(5602):2345–2349.
52. Barnes MR: Navigating the HapMap. *Brief Bioinform* 2006, **7**(3):211–224.
53. Luo X, Yang W, Ye DQ, Cui H, Zhang Y, Hirankarn N, Qian XX, Tang Y, Lau YL, De Vries N, et al: A functional variant in microRNA-146a promoter modulates its expression and confers disease risk for Systemic Lupus Erythematosus. *PLoS Genet* 2011, **7**(6):e1002128.
54. Wong KK, de Leeuw RJ, Dosanjh NS, Kimm LR, Cheng Z, Horsman DE, MacAulay C, Ng RT, Brown CJ, Eichler EE, et al: A comprehensive analysis of common copy-number variations in the human genome. *Am J Hum Genet* 2007, **80**(1):91–104.
55. Yang Y, Chung EK, Wu YL, Savelli SL, Nagaraja HN, Zhou B, Hebert M, Jones KN, Shu Y, Kitzmiller K, et al: Gene copy-number variation and associated polymorphisms of complement component C4 in human systemic lupus erythematosus (SLE): low copy number is a risk factor for and high copy number is a protective factor against SLE susceptibility in European Americans. *Am J Hum Genet* 2007, **80**(6):1037–1054.
56. Walport MJ: Complement. First of two parts. *N Engl J Med* 2001, **344**(14):1058–1066.
57. Ptacek T, Li X, Kelley JM, Edberg JC: Copy number variants in genetic susceptibility and severity of systemic lupus erythematosus. *Cytogenet Genome Res* 2008, **123**(1–4):142–147.
58. Thai TH, Christiansen PA, Tsokos GC: Is there a link between dysregulated miRNA expression and disease? *Discov Med* 2010, **10**(52):184–194.
59. Dai R, Ahmed SA: MicroRNA, a new paradigm for understanding immunoregulation, inflammation, and autoimmune diseases. *Transl Res* 2011, **157**(4):163–179.
60. Nelson P, Kiriakidou M, Sharma A, Maniataki E, Mourelatos Z: The microRNA world: small is mighty. *Trends Biochem Sci* 2003, **28**(10):534–540.
61. Davidson-Moncada J, Papavasiliou FN, Tam W: MicroRNAs of the immune system: roles in inflammation and cancer. *Ann N Y Acad Sci* 2010, **1183**:183–194.

62. Wahid F, Shehzad A, Khan T, Kim YY: **MicroRNAs: synthesis, mechanism, function, and recent clinical trials.** *Biochim Biophys Acta* 2010, **1803**(11):1231–1243.
63. Tsioutsou E, Lindsay MA: **microRNAs and the immune response.** *Curr Opin Pharmacol* 2009, **9**(4):514–520.
64. Pauley KM, Cha S, Chan EK: **MicroRNA in autoimmunity and autoimmune diseases.** *J Autoimmun* 2009, **32**(3–4):189–194.
65. Dai Y, Huang YS, Tang M, Lv TY, Hu CX, Tan YH, Xu ZM, Yin YB: **Microarray analysis of microRNA expression in peripheral blood cells of systemic lupus erythematosus patients.** *Lupus* 2007, **16**(12):939–946.
66. Dai Y, Sui W, Lan H, Yan Q, Huang H, Huang Y: **Comprehensive analysis of microRNA expression patterns in renal biopsies of lupus nephritis patients.** *Rheumatol Int* 2009, **29**(7):749–754.
67. Te JL, Dozmorov IM, Guthridge JM, Nguyen KL, Cavett JW, Kelly JA, Bruner GR, Harley JB, Ojwang JO: **Identification of unique microRNA signature associated with lupus nephritis.** *PLoS One* 2010, **5**(5):e10344.
68. Pan W, Zhu S, Yuan M, Cui H, Wang L, Luo X, Li J, Zhou H, Tang Y, Shen N: **MicroRNA-21 and microRNA-148a contribute to DNA hypomethylation in lupus CD4+ T cells by directly and indirectly targeting DNA methyltransferase 1.** *J Immunol* 2010, **184**(12):6773–6781.
69. Stagakis E, Bertias G, Verginis P, Nakou M, Hatziapostolou M, Kritikos H, Iliopoulos D, Boumpas DT: **Identification of novel microRNA signatures linked to human lupus disease activity and pathogenesis: miR-21 regulates aberrant T cell responses through regulation of PDCD4 expression.** *Ann Rheum Dis* 2011, **70**(8):1493–1506.
70. Zhao S, Wang Y, Liang Y, Zhao M, Long H, Ding S, Yin H, Lu Q: **MicroRNA-126 regulates DNA methylation in CD4+ T cells and contributes to systemic lupus erythematosus by targeting DNA methyltransferase 1.** *Arthritis Rheum* 2011, **63**(5):1376–1386.
71. Lashine YA, Seoudi AM, Salah S, Abdelaziz AI: **Expression signature of microRNA-181-a reveals its crucial role in the pathogenesis of paediatric systemic lupus erythematosus.** *Clin Exp Rheumatol* 2011, **29**(2):351–357.
72. Hai-yan W, Yang L, Mei-hong C, Hui Z: **Expression of MicroRNA-146a in peripheral blood mononuclear cells in patients with systemic lupus Erythematosus.** *Zhongguo Yi Xue Ke Xue Yuan Xue Bao* 2011, **33**(2):185–188.
73. Tang Y, Luo X, Cui H, Ni X, Yuan M, Guo Y, Huang X, Zhou H, de Vries N, Tak PP, *et al*: **MicroRNA-146A contributes to abnormal activation of the type I interferon pathway in human lupus by targeting the key signaling proteins.** *Arthritis Rheum* 2009, **60**(4):1065–1075.
74. Wang G, Tam LS, Li EK, Kwan BC, Chow KM, Luk CC, Li PK, Szeto CC: **Serum and urinary cell-free MiR-146a and MiR-155 in patients with systemic lupus erythematosus.** *J Rheumatol* 2010, **37**(12):2516–2522.
75. Divekar AA, Dubey S, Gangalum PR, Singh RR: **Dicer insufficiency and microRNA-155 overexpression in lupus regulatory T cells: an apparent paradox in the setting of an inflammatory milieu.** *J Immunol* 2011, **186**(2):924–930.
76. Ando Y, Maida Y, Morinaga A, Burroughs AM, Kimura R, Chiba J, Suzuki H, Masutomi K, Hayashizaki Y: **Two-step cleavage of hairpin RNA with 5' overhangs by human DICER.** *BMC Mol Biol* 2011, **12**:6.
77. Hikami K, Kawasaki A, Ito I, Koga M, Ito S, Hayashi T, Matsumoto I, Tsutsumi A, Kusaoi M, Takasaki Y, *et al*: **Association of a functional polymorphism in the 3'-untranslated region of SPI1 with systemic lupus erythematosus.** *Arthritis Rheum* 2011, **63**(3):755–763.
78. Theofilopoulos AN, Dixon FJ: **Murine models of systemic lupus erythematosus.** *Adv Immunol* 1985, **37**:269–390.
79. Morel L: **Genetics of SLE: evidence from mouse models.** *Nat Rev Rheumatol* 2010, **6**(6):348–357.
80. Wakeland EK, Liu K, Graham RR, Behrens TW: **Delineating the genetic basis of systemic lupus erythematosus.** *Immunity* 2001, **15**(3):397–408.
81. Blake JA, Bult CJ, Kadin JA, Richardson JE, Eppig JT: **The Mouse Genome Database (MGD): premier model organism resource for mammalian genomics and genetics.** *Nucleic Acids Res* 2011, **39**(Database issue):D842–D848.
82. Xu Z, Morel L: **Genetics of systemic lupus erythematosus: contributions of mouse models in the era of human genome-wide association studies.** *Discov Med* 2010, **10**(50):71–78.
83. Dai R, Zhang Y, Khan D, Heid B, Caudell D, Crasta O, Ahmed SA: **Identification of a common lupus disease-associated microRNA expression pattern in three different murine models of lupus.** *PLoS One* 2010, **5**(12):e14302.
84. Camon E, Magrane M, Barrell D, *et al*: **The Gene Ontology Annotation (GOA) Database: sharing knowledge in Uniprot with Gene Ontology.** *Nucleic Acids Res* 2004, **32**(Database issue):D262–6.
85. Beissbarth T, Speed TP: **Gostat: find statistically overrepresented Gene Ontologies within a group of genes.** *Bioinformatics* 2004, **20**(9):1464–5.
86. Zhao X, Tang Y, Qu B, *et al*: **MicroRNA-125a contributes to elevated inflammatory chemokine RANTES levels via targeting KLF13 in systemic lupus erythematosus.** *Arthritis Rheum* 2010, **62**(11):3425–35.

doi:10.1186/1750-1172-8-2

Cite this article as: Tiffin *et al.*: A diverse array of genetic factors contribute to the pathogenesis of Systemic Lupus Erythematosus. *Orphanet Journal of Rare Diseases* 2013 **8**:2.

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

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

Submit your manuscript at
www.biomedcentral.com/submit

