SYSTEMIC LUPUS ERYTHEMATOSUS DISEASE ACTIVITY INDEX SELENA MODIFICATION

Physicians Global Assessme	nt —			
injererum ereem ribbeedine	0	1	2	3
	None	Mild	Med	Severe

SLEDAI SCORE

Check box: If descriptor is present at the time of visit or in the proceeding 10 days

Wt	Present	Descriptor	Definition
8		Seizure	Recent onset. Exclude metabolic, infectious or drug cause
8		Psychosis	Altered ability to function in normal activity due to severe disturbance in the perception of reality. Include hallucinations, incoherence, marked loose associations, impoverished thought content, marked illogical thinking, bizarre, disorganized, or catatonic behavior. Excluded uremia and drug causes.
8		Organic Brain Syndrome	Altered mental function with impaired orientation, memory or other intelligent function, with rapid onset fluctuating clinical features. Include clouding of consciousness with reduced capacity to focus, and inability to sustain attention to environment, plus at least two of the following: perceptual disturbance, incoherent speech, insomnia or daytime drowsiness, or increased or decreased psychomotor activity. Exclude metabolic, infectious or drug causes.
8		Visual Disturbance	Retinal changes of SLE. Include cytoid bodies, retinal hemorrhages, serious exodate or hemorrhages in the choroids, or optic neuritis. Exclude hypertension, infection, or drug causes.
8		Cranial Nerve Disorder	New onset of sensory or motor neuropathy involving cranial nerves.
8		Lupus Headache	Severe persistent headache: may be migrainous, but must be non-responsive to narcotic analgesia.
8		CVA	New onset of cerebrovascular accident(s). Exclude arteriosclerosis
8		Vasculitis	Ulceration, gangrene, tender finger nodules, periungual, infarction, splinter hemorrhages, or biopsy or angiogram proof of vasculitis
4		Arthritis	More than 2 joints with pain and signs of inflammation (i.e. tenderness, swelling, or effusion).
4		Myositis	Proximal muscle aching/weakness, associated with elevated creatine phosphokinase/adolase or electromyogram changes or a biopsy showing myositis.
4		Urinary Casts	Heme-granular or red blood cell casts
4		Hematuria	>5 red blood cells/high power field. Exclude stone, infection or other cause.
4		Proteinuria	>0.5 gm/24 hours. New onset or recent increase of more than 0.5 gm/24 hours.
4		Pyuria	>5 white blood cells/high power field. Exclude infection.
2		New Rash	New onset or recurrence of inflammatory type rash.
2		Alopecia	New onset or recurrence of abnormal, patchy or diffuse loss of hair.
2		Mucosal Ulcers	New onset or recurrence of oral or nasal ulcerations

2	Pleurisy	Pleuritic chest pain with pleural rub or effusion, or pleural thickening.
2	Pericarditis	Pericardial pain with at least 1 of the following: rub, effusion, or electrocardiogram confirmation.
2	Low Complement	Decrease in CH50, C3, or C4 below the lower limit of normal for testing laboratory.
2	Increased DNA binding	>25% binding by Farr assay or above normal range for testing laboratory.
1	Fever	>38°C. Exclude infectious cause
1	Thrombocytopenia	<100,000 platelets/mm3
1	Leukopenia	<3,000 White blood cell/mm3. Exclude drug causes.

TOTAL SCORE (Sum of weights next to descriptors marked present)

Mild or Moderate Flare □	Severe Flare □	
☐ Change in SLEDAI > 3 points	□ Change in SLEDAI > 12	
□ New/worse discoid, photoscnsitive,	□ New/worse CNS-SLE	
profundus,	Vasculius	
cutaneous vasculitis, bullous lupus	Nephritis	
Nasopharyngeal ulcers	Myositis	
Pleuritis	Pk < 60.000	
Pericarditis	Home anemia: Hb < 7% or decrease in Hb > 3%	
Arthritis	Requiring: double prednisone	
Fever (SLE)	Prednisone>0.5 mg/kg/day hospitalization	
☐ Increase in Prednisone, but not to >0.5	□ Prednisone >0.5 mg/kg/day	
mg/kg/day		
□ Added NSAID or Plaquenil	☐ New Cytoxan, Azathioprine, Methotrexate, Hospitalization	
	(SLE)	
$\square \ge 1.0$ Increase in PGA, but not to more than	☐ Increase in PGA to > 2.5	
2.5		