

The Brazilian Journal of INFECTIOUS DISEASES

www.elsevier.com/locate/bjid

Letter to the editor

Autoimmune and dengue fever

Dear Editor,

The recent publication on autoimmune features in dengue fever by Jardim et al. is very interesting.¹ Dengue fever should be suspected in patients with hematological disorders and autoimmune features in endemic regions.¹ Indeed, there is no doubt that autoimmunity plays important roles in the pathogenesis of dengue. Wiwanitkit showed that the immune mimicry process is the main pathological process leading to thrombocytopenia in dengue.² However, the process is transient and normally does not persist to show overt autoimmune features. In this case, there are many features of autoimmunity, but the main question is whether these characteristics are due to dengue fever or to a previous occult disorder in the patients. It should also be noted that dengue fever and other viral infections can be a trigger factor that aggravate the overt appearance of systemic lupus erythematosus.³

Conflict of interest

The author declares to have no conflict of interest.

REFERENCES

1. Jardim DL, Tsukumo DM, Angerami RN, Carvalho Filho MA, Saad MJ. Autoimmune features caused by dengue fever: a case report. *Braz J Infect Dis.* 2012;16:92–5.
2. Wiwanitkit V. Weak binding affinity of immunoglobulin G, an explanation for the immune mimicking theory in pathophysiologic findings in the recovery phase of dengue. *Nanomedicine.* 2005;1:239–40.
3. Rajadhyaksha A, Mehra S. Dengue fever evolving into systemic lupus erythematosus and lupus nephritis: a case report. *Lupus.* 2012 [Epub ahead of print].

Viroj Wiwanitkit*
Hainan Medical University, China

*Wiwanitkit House, Bangkhuae, Bangkok, Thailand 10160.
E-mail address: wviroj@yahoo.com

Received 28 February 2012

Accepted 12 March 2012

Available online 7 September 2012

1413-8670

© 2012 Elsevier Editora Ltda.

Este é um artigo Open Access sob a licença de [CC BY-NC-ND](https://creativecommons.org/licenses/by-nc-nd/4.0/)

<http://dx.doi.org/10.1016/j.bjid.2012.03.001>