
678

Neonatal lupus erythematosus (NLE) is a model of passively acquired autoimmune
disease in which pathogenic autoantibodies are transplacentally acquired by the
fetus.1-4 The mothers may have systemic lupus erythematosus (SLE), Sjögren

syndrome (SS), or other connective tissue diseases, or may be completely healthy at the
time of delivery of the child with NLE. The laboratory hallmark of the disease is the
presence of autoantibodies directed against the Ro particle.5 The most important and
severe clinical manifestation of NLE is complete congenital heart block (CCHB), which
carries a significant morbidity and mortality.6 Other cardiac features include congenital
malformations and less severe conduction abnormalities. Hepatic involvement, usually
cholestatic,7-9 and hematologic abnormalities such as anemia and thrombocytopenia have
also been reported.9-11 A skin rash can be apparent at birth or during the first months of
life and is usually transient, disappearing by age 6 to 9 months; however, some children will
develop telangectasiae.12

Despite numerous reports on NLE, the true incidence of each individual manifesta-
tion is not known because most data were from case reports or retrospective studies. It has
been stated that skin rash occurs in as many as half of the patients and liver disease in about
10%.8,13,14 However, to our knowledge, large, prospective studies to determine the true in-
cidence of each individual manifestation have not been published. Moreover, there is little
prospective data on the true incidence of CCHB in infants born to mothers with anti-Ro
or anti-La antibodies or both.

INCIDENCE AND SPECTRUM OF NEONATAL LUPUS ERYTHEMATOSUS:
A PROSPECTIVE STUDY OF INFANTS BORN TO MOTHERS WITH

ANTI-RO AUTOANTIBODIES
ROLANDO CIMAZ, MD, DAWN L. SPENCE, RN, MSN, CPNP, LISA HORNBERGER, MD, AND EARL D. SILVERMAN, MD, FRCPC

Objective Neonatal lupus erythematosus (NLE) is characterized by complete congenital heart block (CCHB), cutaneous rash,
and laboratory abnormalities in infants born to mothers with autoantibodies directed against SSA/Ro, SSB/La, or both. We car-
ried out a prospective study to determine the incidence of individual NLE features.

Study design The study was performed in two centers: Toronto, Canada, and Milano, Italy. Mothers had been referred for the
presence of anti-SSA/Ro autoantibodies, regardless of their diagnosis. All the children were seen at least once within the first 6
months of life for clinical evaluation and laboratory testing. The study group consisted of 128 infants born from 124 pregnancies
in 112 women with anti-Ro antibodies with or without anti-La antibodies.

Results There were two cases of CCHB for an overall percentage of 1.6%. Twenty-one children (16%) developed cutaneous NLE.
Laboratory testing showed hematologic abnormalities in 27% of the babies and elevation of liver enzymes in 26%.

Conclusions Mothers with autoimmune diseases and anti-Ro antibodies are at risk of delivering a child with NLE but at a low
risk of delivering a child with CCHB. Infants born to mothers with anti-Ro or anti-La antibodies should be monitored for other
features of NLE in addition to CCHB. (J Pediatr 2003;142:678-83)

From the Pediatric Department, ICP, Mi-
lano, Italy; and the Divisions of Rheuma-
tology and Cardiology, Department of
Pediatrics, and the Research Institute,
Hospital for Sick Children, University of
Toronto, Ontario, Canada.
Supported in part by a grant from the
March of Dimes (to Drs Silverman and
Hornberger).
Submitted for publication Oct 4, 2002;
revision received Feb 26, 2003; accept-
ed Mar 13, 2003.
Reprint requests: Rolando Cimaz, MD,
Pediatric Department, ICP, Via Com-
menda 9, 20122 Milano, Italy. E-mail:
Rolando.Cimaz@unimi.it.
Copyright © 2003, Mosby, Inc. All rights
reserved.
0022-3476/2003/$30.00 + 0

10.1067/mpd.2003.233

CCHB Complete congenital heart block NLE Neonatal lupus erythematosus
CNLE Cutaneous neonatal lupus erythematosus SLE Systemic lupus erythematosus
ECG Electrocardiogram SS Sjögren syndrome
GGT Gamma-glutamyl transferase

The primary aim of the current study was to determine
the incidence of each individual feature of NLE in infants
born to prospectively followed pregnant women with anti-Ro
with or without anti-La antibodies. The second objective was
to determine whether the presence or absence of a maternal
autoimmune disease influenced the development of NLE in
the offspring.

MATERIALS AND METHODS
The study group consisted of 128 infants born in two

different centers (Toronto, Canada, and Milano, Italy) to
mothers who were positive for anti-Ro with or without anti-
La antibodies at the time of pregnancy. All mothers were con-
tacted during pregnancy. Both hospitals are tertiary referral
centers for NLE, and the study group was composed of pa-
tients born during the periods 1987 to 2000 (Toronto) and
1996 to 2000 (Milano). Mothers were referred, and their chil-
dren subsequently enrolled in this study, on the basis of a di-
agnosis of connective tissue disease, a previous child with a
history of NLE, or the presence of autoantibodies in an other-
wise healthy woman. All mothers were positive for anti-Ro.
This study was approved by the ethics boards at both centers,
and informed consent was obtained from the parents.

All children were seen by one of the investigators at least
once within 6 months of birth. A full history and physical exam-
ination was performed. Laboratory testing at the visit included a
complete blood count with differential white blood cell count,
liver function tests (ALT, AST, and gamma-glutamyl transferase
[GGT]), and an autoantibody profile. Sera were analyzed for
anti-Ro and anti-La autoantibodies by enzyme-linked im-
munoassays using affinity-purified proteins (in Toronto, affinity-
purified Ro and La proteins were a gift from Immunovision,
Springfield, Kan). For patients enrolled in Toronto, an electro-
cardiogram (ECG) and echocardiogram were performed when
clinically indicated, whereas all infants seen in Milano had an
ECG routinely performed. Mothers were asked at enrollment to
report whether the child developed any rash between visits. All
suspicious rashes were seen, and if cutaneous neonatal lupus
(CNLE) was suspected, the diagnosis was confirmed by a pedi-
atric dermatologist. According to the protocol used in Milano,
children were followed routinely until the disappearance of au-
toantibodies from the serum (which usually occurred by 9
months of age). At each visit a standard ECG was obtained in
addition to the laboratory tests (Milano only). A 24-hour ECG
Holter recording was performed in selected cases.

The study group consisted of 128 infants (66 male infants
and 62 female infants) born from 124 pregnancies (four twin
pregnancies) in 112 different women. One hundred five infants
(102 pregnancies in 91 different mothers) were born in Toron-
to, and 23 infants (22 pregnancies in 21 different mothers) in
Milano. The majority of these women (95 mothers) had been
referred because they had been previously diagnosed with an
autoimmune disorder or because they were known to have anti-
Ro with or without anti-La antibodies. Diagnoses in these
mothers were SLE (68), SS (seven), undifferentiated connec-
tive tissue disease (five), vasculitis (two), rheumatoid arthritis
(one), discoid lupus erythematosus (one), Raynaud phenome-

Incidence and Spectrum of Neonatal Lupus Erythematosus:A Prospective
Study of Infants Born To Mothers With Anti-Ro Autoantibodies 679

non (one), and dermatomyositis (one). Nine mothers were
healthy at the time of delivery (they had been referred for fetal
echocardiogram and were enrolled in the study on the basis of
their autoantibody profile). Seventeen women were referred (all
in Toronto) because of a previous child with a major manifesta-
tion of NLE: 13 with CCHB and four with CNLE. Six of these
mothers had SLE, three SS, one isolated Raynaud phenome-
non, and one mixed connective tissue disease, and the other six
were healthy before and during the referral pregnancy and at
the time of delivery of all of their children.

The mean age of the mothers at the time of delivery was
31 years (range, 18–40 years). All of the mothers were positive
for anti-Ro antibodies; 58 mothers also had anti-La antibodies,
and 12 had anti-U1 ribonucleoprotein autoantibodies. In all
cases the autoantibodies were also detected in the newborn’s sera.

RESULTS
There were 128 live births and 124 pregnancies. Only

10 of the 128 babies (7.8%) were born at a gestational age of
<36 weeks. The Figure shows the incidence of each of the in-
dividual manifestations of NLE.

Complete congenital heart block was detected in only
two of the 128 births (1.6%). Both of these infants with
CCHB were born to mothers who had previously delivered a
child with NLE. Therefore there was a 10.5% (2/19) inci-
dence of CCHB in children born to mothers who had previ-
ously delivered a child with NLE and a 0% incidence of
CCHB in children of mothers with a known autoimmune dis-
ease but without a previously affected child. However, a pro-
longed QT interval was detected in nine of 22 infants (41%)
in whom an ECG was performed. A further two cases of sinus
bradycardia were detected. All of these 11 cases were seen in
Milano, where ECGs were routinely performed, and all moth-
ers of these babies had a known autoimmune disease.

Cutaneous neonatal lupus erythematosus was seen in 21
of the 128 children (16%). We did not find any statistically
significant difference in the percentage of children with
CNLE born to women with a known autoimmune disease or
carrying anti-Ro or anti-La antibodies (16/109, 15%) com-
pared with offspring born to mothers who had a previous baby
with NLE (5/19, 26%) (P = NS, χ2). In the whole cohort, the
presence of anti-La in addition to anti-Ro seemed to increase
the risk for CNLE, because CNLE was more frequently pres-
ent in the children positive for anti-Ro and anti-La than in
those carrying only anti-Ro (P < .01).

Laboratory Abnormalities
Infants (n = 124) had hematologic evaluations per-

formed on at least one occasion. The initial testing was per-
formed in all infants during the first 5 months of life: 20
infants in the neonatal period, 21 during the first month of
life, 47 during the second month, 21 during the third month,
eight during the fourth month, and seven during the fifth
month. Twenty-seven percent of these babies (33/124) had at
least one of the following conditions at the time of initial test-
ing: anemia, thrombocytopenia, and neutropenia. All hemato-
logic results were compared with the age-matched normal

values. The most common abnormality was neutropenia
(<1000 neutrophils/mm3), seen in 25 of 107 tested (23%). De-
spite the neutropenia there were no cases of sepsis. More than
one hematologic abnormality was seen in two of 124 of the
infants (1.6%).

In Milano, children were evaluated at birth, after 1 to 2
months, and every 2 to 3 months thereafter until approximate-
ly 1 year of age. Abnormal hematologic studies were most fre-
quently seen at age 1 to 2 months rather than at birth, because
50% (11/22) of the infants tested at 1 to 2 months had at least
one of anemia, thrombocytopenia, or neutropenia, compared
with abnormal values in 13% (3/23) of the patients studied at
birth. Hematologic abnormalities were seen in 39% (7/18) of
the infants tested at age 3 to 5 months, 36% (4/11) of the in-
fants tested at age 6 to 9 months, and 25% (2/8) of the infants
tested after 9 months of life. These latter two infants were not
subsequently retested because they continued to grow normal-
ly and did not display any physical abnormality.

Liver function tests were obtained at least once in 120 in-
fants, and abnormalities were seen in 31 of these infants (26%).
As with the hematologic evaluation, the initial liver function
tests were obtained within 5 months of delivery. At least one
serum transaminase was abnormal in 19% of the cases. There
were similar percentages of infants with elevation of ALT
(9/120, 7.5%) and AST (7/121, 5.8%) (P = NS, χ2). In addition,
evidence of biliary obstruction (elevation of GGT) was seen in
five of the 45 infants (11%) tested on at least one occasion. As
with hematologic evaluations, serial liver functions were ob-
tained only in the infants from Milano. Unlike the results for

680 Cimaz et al The Journal of Pediatrics • June 2003

hematologic studies, the most frequent time for detection of an
abnormal liver function test was the perinatal period, because
abnormalities were seen in 16/19 (84%) of neonates. However,
abnormalities continued to be apparent throughout the first
year of life, present at 1 to 2 months of age in 15 of 21 patients
(71%), at 3 to 5 months in 11 of 17 (65%), at 6 to 9 months in
eight of 10 (80%), and at 10 to 12 months in five of six (83%).
Laboratory abnormalities were usually mild, and none of the
infants displayed any clinical symptoms at any time during the
follow-up period; therefore, children were discharged from the
clinic at 1 year of age. Abnormalities were generally isolated to
either elevated transaminases or GGT, and only 5% of patients
had both abnormalities.

The prevalence of laboratory abnormalities was not sta-
tistically significantly different in children born to mothers
with an autoimmune disease compared with children born to
healthy women (P > .05 for both measurements, χ2). Maternal
disease was not statistically significantly associated with any
laboratory feature of NLE in the offspring (P = NS, χ2) (Table).

DISCUSSION
Autoimmune diseases frequently occur in women dur-

ing their childbearing age and may affect the developing
fetus and the infant. NLE is a disease of the developing fetus
and neonate which is associated with maternal anti-Ro, anti-
La, and, less frequently, anti-U1RNP antibodies. The clini-
cal syndrome consists of cardiac abnormalities, most
commonly CCHB; cutaneous manifestations; abnormalities
of liver function; and hematologic abnormalities. NLE has

Figure. Occurrence of the individual features of NLE in our series. Numbers above each bar indicate the number of patients evaluated.

child with CCHB in a woman previously known to have
anti-Ro antibodies is 1% to 2%.

The occurrence of transient sinus bradycardia in two of
our cases, a previously reported finding,22,23 suggests that not
only the atrioventricular node but also the sinus node can be
affected. This finding of sinus node disease supports our pre-
vious finding of sinus node disease in children with complete
atrioventricular block.24 As already reported25 and in agree-
ment with others who demonstrated that the QTc was longer
in children of mothers with anti-Ro than in children of moth-
ers without those antibodies,26 we found a prolonged QT in-
terval in a high percentage of our infants. The findings of QT
abnormalities should be confirmed in larger series, but a pro-
longed QT interval is a risk factor for sudden infant death.27

Our findings of other conduction abnormalities support the
hypothesis that all parts of the fetal heart are susceptible to in-
jury by maternal autoantibodies. Whether the damage is the
result of the direct effect of autoantibodies on calcium or other
ionic channels, an effect on the automaticity or action poten-
tial genesis, or the result of a myocarditis remains to be deter-
mined. We suggest that the transplacental passage of maternal
anti-Ro and anti-La antibodies should therefore be consid-
ered as a cause of other idiopathic conduction abnormalities
and not limited to CCHB.

The incidence of noncardiac features of NLE has rarely
been studied. Existing data on the incidence of these features
have been usually derived from retrospective studies, which
may result in an underestimation of the occurrence of CNLE,
anemia, thrombocytopenia, or abnormal liver function tests in
the absence of clinical signs or symptoms. A high incidence of
hematologic abnormalities was found in our series. The hema-
tologic abnormalities were asymptomatic and mostly resolved
by 1 year of age. Anti-Ro and anti-La antibodies are likely the
cause of the cytopenias seen in NLE, because the neutrophil
membrane contains a Ro cross-reactive 64-kd protein that has
been implicated in the neutropenia seen in patients with SLE
and in one of our NLE cases,28 and because the Ro antigen is
present in red blood cells as well.29

In our series no child had clinical evidence of liver dys-
function (hepatomegaly, jaundice), but ~25% of the infants
showed asymptomatic elevation of liver function tests, which is
higher than the previous reported incidence of ~10%.8,14 Unlike

been reported to occur in approximately 1% to 2% of chil-
dren born to women with SLE, with rates as high as 15% to
20% in children born to women with SLE and anti-Ro anti-
bodies. Many centers, including our own, have studied car-
diac outcomes in children born to women with anti-Ro and
anti-La antibodies, but no large study had previously been
undertaken to study all manifestations of NLE in a large
population of women with anti-Ro or anti-La antibodies re-
gardless of maternal health. In this study we found that 52%
of newborns born to mothers with a known autoimmune
disease and anti-Ro antibodies, or to mothers who had pre-
viously delivered a child with NLE, had at least one mani-
festation of NLE. We could also confirm that the presence
of anti-Ro (with or without anti-La) autoantibodies, rather
than the type of maternal autoimmune disease, is a risk fac-
tor for the development of NLE. Interestingly, and in agree-
ment with previous studies, children with CCHB were born
to mothers who had previously delivered a child with NLE.
Complete congenital heart block, the most serious compli-
cation of NLE, was seen in our study in 1.6% of the prospec-
tively followed pregnancies of women positive for anti-Ro
antibodies, anti-La antibodies, or both. This percentage is
lower than that in previously published smaller, prospective
pregnancy studies but is similar to the incidence found in a
recent prospective, multicenter Italian study.15 Only one
early prospective report had assessed the prevalence of
CCHB infants born to women with SLE, but none of the 38
infants delivered to anti-Ro/SSA antibody-positive mothers
had CCHB.16 Previous reports that suggested a higher esti-
mate of the risk of having a child with CCHB (5%–20%)
may have been biased by the retrospective nature of these
studies.17,18 It is now recognized that the majority of women
bearing children with NLE do not fulfill criteria for SLE
and are often asymptomatic or have minimal symptoms at
the time of delivery19-21; therefore, many cases of CCHB are
missed in studies examining the offspring of women with
SLE. Similarly, the most severe cases of CCHB, leading to
early death in utero, can be missed in retrospective studies. It
has therefore become apparent that the risk of developing
CCHB is related to the presence of maternal anti-Ro or
anti-La antibodies or both and not to maternal SLE per se.
In this study we found that the overall risk for delivering a

Incidence and Spectrum of Neonatal Lupus Erythematosus:A Prospective
Study of Infants Born To Mothers With Anti-Ro Autoantibodies 681

Table. Incidence of the clinical features of neonatal lupus in infants born to mothers with and without autoim-
mune diseases*

Maternal Number of cases Hepatic Hematologic
diagnosis (mothers/children) CCHB (%) Rash (%) abnormalities (%) abnormalities (%) Well (%)

SLE 74/84 0 13 (15) 16 (19) 22 (26) 43 (51)
SS 10/11 1 (9) 4 (36) 4 (36) 4 (36) 5 (45)
UCTD 5/5 0 0 3 (60) 0 1 (20)
Other 8/10 0 2 (20) 5 (50) 3 (30) 1 (10)
Healthy 15/18 1 (5.5) 2 (11) 3 (16.6) 4 (22) 12 (66.6)

*Results are shown as the number of cases, with the percentage of cases in parentheses. UCTD, Undifferentiated connective tissue disease.

682 Cimaz et al The Journal of Pediatrics • June 2003

in previous studies, including the study from the NLE Research
Registry, we screened all patients for these abnormalities, not
just patients referred for the presence of skin or cardiac disease
or liver failure. We suggest that our incidence better approxi-
mates the true incidence of liver function test abnormalities and
that the reported figures reflect the incidence of coincident he-
patic disease in children with CCHB or CNLE.

The skin lesions of NLE are usually annular inflammato-
ry lesions resembling those seen in subacute cutaneous lupus
erythematosus or annular erythema and are usually most
prominent on the face. We found that 16% of all children born
to mothers with anti-Ro antibodies with or without anti-La an-
tibodies had the skin rash characteristic of NLE, a higher figure
than the incidence of conduction abnormalities in our series. To
our knowledge this is the first prospective study examining the
incidence of CNLE in a large cohort of babies born to women
with anti-Ro antibodies. The nationwide US registry for NLE
has enrolled 57 infants with CNLE diagnosed in a period of 17
years,30 and a single-center report has described 18 babies seen
in a period of 20 years by three experienced dermatologists.31

However, these latter reports were retrospective, and it is not
clear how many women with anti-Ro antibodies had children
during the time of the study. It is of note that many of the chil-
dren reported in the US registry were initially diagnosed as hav-
ing a fungal infection or eczema; Weston et al31 reported that in
the vast majority of their cases of CNLE, the correct diagnosis
was not suspected until evaluation by a dermatologist. We think
that our 16% incidence of skin rash likely reflects the true inci-
dence of CNLE in infants born to mothers with anti-Ro anti-
bodies because our study was prospective, a physical
examination was performed on all babies within 6 months of
age, and mothers were specifically instructed to call if any rash
was seen on the infant.

In conclusion, we have shown that infants born to moth-
ers with anti-Ro with or without anti-La antibodies more fre-
quently demonstrated both clinical and laboratory features of
NLE than previously reported. In addition, our incidence of
CCHB in infants born to anti-Ro antibody-positive mothers
was lower than that in earlier retrospective or smaller studies but
similar to that in a recent large, prospective study.15 We suggest
that NLE should be considered as a potential cause of idiopath-
ic thrombocytopenia, anemia, neutropenia, and abnormal liver
function tests detected before age 1 year, regardless of maternal
health. In addition, we suggest that infants born to mothers with
anti-Ro or anti-La antibodies or both should be monitored for
features of NLE in addition to CCHB.

We acknowledge Prof Pierluigi Meroni for referral of several mothers
in this study, performance of laboratory testing, and continuous sup-
port and discussions.

REFERENCES
1. Buyon JP. Neonatal lupus. Curr Opin Rheumatol 1996;8:485-90.
2. Brucato A, Buyon JP, Horsfall AC, Lee LA, Reichlin M. Fourth inter-
national workshop on neonatal lupus syndromes and the Ro/SSA-La/SSB
System. Clin Exp Rheumatol 1999; 17:130-6.
3. Cimaz R, Catelli L, Luzzana C, Panzeri P, Meroni PL. Neonatal lupus
syndromes. Isr Med Assoc J 2000;2:228-31.

4. Lee L. Neonatal lupus: clinical features, therapy, and pathogenesis. Curr
Rheum Rep 2001;3:391-5.
5. Silverman ED, Buyon JP, Laxer RM, Hamilton R, Bini P, Chu JL, et al.
Autoantibody response to the Ro/La particle may predict outcome in neona-
tal lupus erythematosus. Clin Exp Immunol 1995;100:499-505.
6. Buyon JP, Hiebert R, Copel J, Craft J, Friedman D, Katholi M, et al.
Autoimmune-associated congenital heart block: demographics, mortality,
morbidity and recurrence rates obtained from a national neonatal lupus reg-
istry. J Am Coll Cardiol 1998;31:1658-66.
7. Laxer RM, Roberts EA, Gross KR, Britton JR, Cutz E, Dimmick J,
et al. Liver disease in neonatal lupus erythematosus. J Pediatr
1990;116:238-48.
8. Lee LA, Reichlin M, Ruyle SZ, Weston WL. Neonatal lupus liver dis-
ease. Lupus 1993;5:333-8.
9. Selander B, Cedergren S, Domanski H. A case of severe neonatal lupus
erythematosus without cardiac or cutaneous involvement. Acta Pediatr
1998;87:105-7.
10. Watson R, Kang JE, May M, Hudak M, Kickler T, Provost TT.
Thrombocytopenia in the neonatal lupus syndrome. Arch Dermatol
1988;124:560-3.
11. Wolach B, Choc L, Pomeranz A, Ben Ari Y, Douer D, Metzker A.
Aplastic anemia in neonatal lupus erythematosus. Am J Dis Child
1993;147:941-4.
12. Thornton CM, Eichenfield LF, Shinall EA, Siegfried E,
Rabinowitz LG, Esterly NB, et al. Cutaneous telangiectases in neonatal lupus
erythematosus. J Am Acad Dermatol 1995;33:19-25.
13. Lee LA, Weston WL. Cutaneous lupus erythematosus during the
neonatal and childhood periods. Lupus 1997;6:132-8.
14. Lee LA, Sokol RJ, Buyon JP. Hepatobiliary disease in neonatal lupus:
prevalence and clinical characteristics in cases enrolled in a national registry.
Pediatrics 2002;109. Available at: http://www.pediatrics.org/cgi/content/
full/109/1/e11.
15. Brucato A, Frassi M, Franceschini F, Cimaz R, Faden D, Pisoni MP,
et al. Risk of congenital heart block in newborns of mothers with anti-
Ro/SSA antibodies detected by counterimmunoelectrophoresis: a prospective
study of 100 women. Arthritis Rheum 2001;44:1832-5.
16. Lockshin MD, Bonfa E, Elkon K, Druzin ML. Neonatal lupus risk to
newborns of mothers with systemic lupus erythematosus. Arthritis Rheum
1988;31:697-701.
17. Ramsey-Goldman R, Hom D, Deng JS, Ziegler GC, Kahl LE,
Steen VD, et al. Anti-SS-A antibodies and fetal outcome in maternal sys-
temic lupus erythematosus. Arthritis Rheum 1986;29:1269-73.
18. Fu LS, Hwang B, Lee BH. Newborns of Chinese mother with systemic
lupus erythematosus (SLE). Acta Paediatr Sin 1992;33:341-9.
19. Waltuck J, Buyon JP. Autoantibody-associated congenital heart block:
outcome in mothers and children. Ann Intern Med 1994;120:544-51.
20. Press J, Uziel Y, Laxer RM, Luy L, Hamilton RM, Silverman ED.
Long-term outcome of mothers of children with complete congenital heart
block. Am J Med 1996;100:328-32.
21. Julkunen H, Kaaja R, Siren MK, Mack C, McCready S, Holthhofer H,
et al. Immune-mediated congenital heart block (CHB): identifying and coun-
seling patients at risk for having children with CHB. Semin Arthritis Rheum
1998;28:97-106.
22. Cimaz R, Airoldi ML, Careddu P, Centinaio G, Catelli L, Franceschini F,
et al.Transient neonatal bradycardia without heart block associated with anti-Ro
antibodies. Lupus 1997;6:487-8.
23. Brucato A, Cimaz R, Catelli L, Meroni P. Anti-Ro-associated sinus
bradycardia in newborns [letter]. Circulation 2000; 102:E88-9. Available at:
http://circ.ahajournals.org/cgi/content/full/102/11/e88.
24. Menon A, Silverman ED, Gow RM, Hamilton RM. Chronotropic
competence of the sinus node in congenital complete heart block. Am J Car-
diol 1998;82:1119-21.
25. Cimaz R, Stramba-Badiale M, Brucato A, Catelli L, Panzeri P,
Meroni PL. QT interval prolongation in asymptomatic anti-SSA/Ro-positive
infants without congenital heart block. Arthritis Rheum 2000;43:1049-53.
26. Gordon PA, Khamashta MA, Hughes GRV, Rosenthal E. Increase
in heart rate-corrected QT interval in children of anti-Ro-positive moth-
ers, with a further increase in those with siblings with congenital heart

Incidence and Spectrum of Neonatal Lupus Erythematosus:A Prospective
Study of Infants Born To Mothers With Anti-Ro Autoantibodies

block: comment on the article by Cimaz et al. Arthritis Rheum
2001;44:242-3.
27. Schwartz PJ, Stramba-Badiale M, Segantini A, Austoni P, Bosi G,
Giorgetti R, et al. Prolongation of the QT interval and the sudden infant
death syndrome. N Engl J Med 1998;338:1709-14.
28. Kanagasegar S, Cimaz R, Kurien BT, Brucato A, Scofield RH.. Neona-
tal lupus manifests as isolated neutropenia and mildly abnormal liver func-
tions. J Rheumatol 2002;29:187-91.

29. Rader MD, O’Brien C, Liu YS, Harley JB, Reichlin M. Heterogeneity
of the Ro/SSA antigen: different molecular forms in lymphocytes and red
blood cells. J Clin Invest 1989;83:1293-8.
30. Neiman AR, Lee LA, Weston WL, Buyon JP. Cutaneous manifesta-
tions of neonatal lupus without heart block: characteristics of mothers and
children enrolled in a national registry. J Pediatr 2000;137:674-80.
31. Weston WL, Morelli JG, Lee LA.The clinical spectrum of anti-Ro-positive
cutaneous neonatal lupus erythematosus. J Am Acad Dermatol 1999;40:675-81.

50 Years Ago in The Journal of Pediatrics
CHEST DEVELOPMENT IN EARLY CHILDHOOD

Kornfeld W. JPediatr 1953;142:715-20

Fifty years ago, Dr Kornfeld noted that the neonatal chest shape normally changes from an upright cone to an inverted one
in the older child. This anthropometric evolution he documented by two measurements of chest circumference—one just
above the nipples and another at the xiphoid. He suggested that alterations in the relationship between these two might be a
predictor of developmental abnormalities. In the mid-1960s I became interested in ways by which one can quantitate the de-
gree of a child’s chronic obstructive pulmonary disease, especially in cystic fibrosis. With the help of two Tulane medical stu-
dents (S. E. Acker and E. S. Golladay) we began to measure, with obstetric calipers and metal tape measure, the thoracic
depth, thoracic width, and circumference at the nipple line of every child on each visit to the chest clinic. (Later, depth and
width measurements were greatly facilitated by the development by Warwick and Hansen of special calipers with a built-in
metric scale.) It soon became clear that circumference was not a good measure of obstructive lung disease, because, as obstruc-
tion worsened, the depth of the chest increased at a greater rate than either its width or circumference. We developed a graph-
ing system that allowed one to plot depth as a function of width and thereby obtain this so-called thoracic index without
further calculation. Differences in terms of standard deviation units from the expected values for both depth and width as a
function of height could be immediately determined by means of a checkerboard background on the graph. The graphs were
printed in color and distributed without charge by Mead Johnson Laboratories.

On at least one occasion, such serial measurements were most helpful. Dr Judith Harris and I began to treat selected patients
with cystic fibrosis and associated growth failure with an anabolic steroid (Dianabol). In many children, we noted with pleasure
healthy increases in weight and height but no significant changes in pulmonary function. What led us to abandoning the use
of the drug was an alarming increase in chest depth, indicating progression of pulmonary obstruction.

Today I fear that thoracic anthropometry is passé. Several current pediatric pulmonary texts allude to it briefly, some sug-
gesting chest circumference as being simpler than the dimensions obtained by calipers, and one altogether omitting discussion
of such measurements.

William W. Waring, MD
Section of Pulmonology

Tulane University School of Medicine
New Orleans, LA 70112-2699

YMPD259
10.1067/mpd.2003.259

REFERENCE
Waring WW. Physical examination of children: quantitative extensions. In: Sackner MA, editor. Diagnostic techniques in pulmonary disease. New
York: Marcel Dekker; 1981. p. 49-85.

683

