
79

Original Article

Iranian Journal of Dermatology, Vol 20, No 3

Frequency of autoimmune diseases in first degree relatives
of psoriatic patients compared with controls:
A cross-sectional study

Background: Psoriasis is a chronic autoimmune skin disorder
with relapsing erythematous scaling plaques and joint or nail
involvement. A greater occurrence of other autoimmune diseases
has been reported in these patients. Additionally, their family
members are more likely to be diagnosed with psoriasis. The aim
of this study is to assess the prevalence of certain autoimmune
diseases in first degree relatives of patients with psoriasis
compared with a control group.

Methods: In this cross-sectional study we used a questionnaire
to compare the frequency of type 1 diabetes, autoimmune
thyroid disease, vitiligo, lupus erythematosus, multiple sclerosis,
ulcerative colitis, Crohn’s disease, and rheumatoid arthritis in
first degree relatives of 109 pathologically confirmed psoriasis
cases with the first degree relatives of 109 age-sex matched
controls. R programming language (version 3.3.1 for Windows)
and the rattle graphical user interface (GUI) package were applied
for statistical analysis. A P-value≤0.05 was considered to be
statistically significant.

Results: We compared 955 first degree relatives of psoriatic
patients with 934 family members of the controls. There was
significantly greater total autoimmune diseases [odds ratio
(OR): 2.74, 95% confidence interval (CI): 1.95-3.87, P<0.001),
particularly psoriasis (OR: 38.66, 95% CI: 5.3-282.19, P<.0001),
in first degree relatives of psoriatic patients compared to family
members of the control group. Regardless of gender, autoimmune
thyroid disease was more prevalent among first degree relatives
of psoriatic patients (OR: 2.81, 95% CI: 1.36-5.83, P=.0066). No
statistically significant difference was found regarding type 1
diabetes, rheumatoid arthritis, multiple sclerosis, vitiligo, Crohn’s
disease, and ulcerative colitis.

Conclusion: First degree relatives of patients with psoriasis
had significantly higher autoimmune diseases. This finding was
particularly noticed for psoriasis and autoimmune thyroid disease.

Keywords: frequency, autoimmunity, familial, psoriasis, epidemiology

Ladan Dastgheib, MD 1,2

Nasrin Saki, MD 1,2

Alireza Heiran, MD 3

Bahareh Kardeh, MD 3

Mohammad Reza Saki, MD 3

1. Molecular Dermatology Research
Center, Shiraz University of Medical
Sciences, Shiraz, Iran

2. Dermatology Department, Shiraz
University of Medical Sciences,
Shiraz, Iran

3. Student Research Committee,
Shiraz University of Medical
Sciences, Shiraz, Iran

Corresponding Author:
Nasrin Saki, MD
Molecular Dermatology Research
Center, Shiraz University of Medical
Sciences, Shiraz, Iran Postal Code:
7134844119
Mob/Tel: +989171180129
Fax: +98 71 32331634
Email: Nasrinsa85@yahoo.com

INTRODUCTION
Psoriasis is a genetic skin disorder characterized by

chronic inflammation and intermittent exacerbations

and remissions that have tremendous impact on a
patient’s quality of life. The most common form,
psoriasis vulgaris (85%-90% of patients), presents
with localized or widespread erythematous plaques

Iran J Dermatol 2017; 20: 79-83
Received: 15 November 2016
Accepted: 29 April 2018

Dastgheib et al.

80 Iranian Journal of Dermatology © 2017 Iranian Society of Dermatology

with sharp borders and silvery scales 1,2. Other
less prevalent types include guttate psoriasis,
erythrodermic psoriasis, and pustular psoriasis 3.
The worldwide prevalence rate is 0.6% to 4.8%,
with an equal distribution among men and women.
Although psoriasis can be diagnosed at any age, it
is most likely to affect patients in two age groups:
early onset, which usually occurs at the age of 16
in females and 22 in males and late onset, which
occurs at the age of 57 in men and 60 in women 4.

Multiple exogenic factors are proposed to be
intertwined with the genetic background of the
disease 5,6. Several trigger factors such as infection,
psychological distress, medications, and trauma
(leading to Koebner phenomenon) are known causes
for psoriasis flare-ups 5,6. A positive family history
in patients with psoriasis is well-established, in
which involvement of both parents, a single parent,
or a sibling are the most reported patterns 7,8.
Genetic studies confirm a crucial role of T-helper
(Th) 1 and Th 17 overactivation in pathogenesis
of psoriasis , which results in keratinocyte
proliferation, infiltration of inflammatory cells, and
dendritic cell-induced inflammation coupled with
identification of susceptibility loci that comprise
polymorphism of interleukin and nuclear factor
κB (NF-κB)-dependent signaling pathways 9-11.

Although various immunologic biomarkers have
been sought, the diagnosis is clinical with the
help of histopathology, which has low sensitivity
during the early disease stages 3.

Previous studies suggest that there is a greater
frequency of other autoimmune diseases among
patients with psoriasis compared to the general
population 12-15. First-degree relatives of individuals
with psoriasis are at increased risk for this disorder,
but little is known about their risk for other diseases
that have an immunologic-based pathogenesis,
specifically autoimmune diseases.

Considering these facts, along with the heritable
nature of autoimmune diseases, we have designed
this study to evaluate the prevalence of several
autoimmune diseases as well as psoriasis in first
degree relatives of psoriatic patients. To the best
our knowledge, there is no such a study in the
current literature.

MATERIALS AND METHODS
A total of 109 patients with pathologically

confirmed psoriasis and negative history of other
autoimmune diseases enrolled in this cross-sectional
study. Patients had consecutively referred to the
Dermatology Teaching Clinic of Faghihi Hospital,

Name: Gender: Age: Tel:

Chief complaint at the time of diagnosis:

Number of sisters: Number of sons:

Number of brothers: Number of daughters:

Positive history of autoimmune disease in first degree relatives:

Brother Sister Daughter Son Father Mother

If more than one first degree relatives please insert the number besides each box.

Brother Sister Daughter Son Father Mother

Type 1 diabetes

Lupus erythematosus

Autoimmune thyroid disease

Rheumatoid arthritis

Multiple sclerosis

Psoriasis

Crohn’s disease

Ulcerative colitis

Vitiligo

Table 1. Questionnaire Form

Autoimmune diseases in first degree relatives of psoriatic patients

81Iranian Journal of Dermatology, Vol 20, No 3

Shiraz University of Medical Sciences, Shiraz,
Iran, during November 2013 to October 2014. The
control group consisted of 109 age-sex matched
subjects who had negative histories of autoimmune
diseases, including psoriasis, and referred to the
same dermatology clinic. All participants completed
an informed consent form. The Ethics Committee,
Deputy of Research, Shiraz University of Medical
Sciences approved this study.

We presented a questionnaire (Table 1) to each
patient to obtain demographic data, information
on number of first degree relatives, as well as
positive history of type 1 diabetes, autoimmune
thyroid disease, vitiligo, lupus erythematosus,
multiple sclerosis, ulcerative colitis, rheumatoid
arthritis, and psoriasis in first degree relatives.
Questionnaires were completed for both case and
control groups through personal interview or
phone call. Any suspicious history of autoimmune
diseases in first degree relatives was confirmed by
direct contact with that relative and an internist
or a neurologist consultation, if necessary. We
excluded non-responders (n=3) from the study.

R programming language (version 3.3.1 for
Windows) and the rattle graphical user interface
(GUI) package were applied for statistical analysis.
We used the chi-square test, two-sided Fisher’s
exact test, and descriptive methods for statistical
assessments. A P-value ≤0.05 was considered
statistically significant. The strength of the
association of autoimmune diseases in first degree
relatives of psoriatic patients was estimated by odds
ratio (OR) and 95% confidence intervals (95% CIs).

RESULTS

This study was conducted on 955 first degree
relatives of 109 psoriatic patients and 934 first degree
relatives of 109 age-sex matched healthy individuals.
The occurrence of autoimmune diseases was 13.2% in
first degree relatives of psoriatic patients, which was
significantly higher compared to 5.2% in controls’
first degree relatives (OR: 2.74; 95% CI: 1.95-3.87;
P<.0001). This difference was also observed when
we compared male relatives of psoriatic patients to
with male relatives of controls (OR: 2.63; 95% CI:
1.54-4.49; P=.0004) and in a comparison of female
relatives of psoriatic patients to female relatives
of controls (OR: 2.84; 95% CI: 1.81-4.44; P< .0001).
The familial clustering of psoriasis was higher in
psoriasis families (4%) compared to control families
(0.01%) with an OR of 38.66 (95% CI: 5.3-282.19;
P<.0001). This finding was also the same for the
separate assessment of male gender (OR: 20.42;
95% CI: 2.73-152.87; P<.0001) and female gender
(OR: 37.52; 95% CI: 2.25-624.42; P<.0001). There
was no statistically significant difference regarding
type 1diabetes, lupus erythematosus, rheumatoid
arthritis, multiple sclerosis, vitiligo, Crohn’s disease,
and ulcerative colitis. However, lupus erythematosus
was significantly more prevalent among first degree
female relatives of the psoriasis group (OR: 12.87;
95% CI: 0.72-229.1; P= .0308). Autoimmune thyroid
disease was more prevalent in first degree relatives
of psoriatic patients (OR: 2.81; 95% CI: 1.36-5.83;
P=.0066), particularly in female relatives (OR: 2.67;
95% CI: 1.17-6.08; P=.0255) as seen in Table 2.

P-value*
TotalFemale bMale a

Control
(n=934)

Case
(n=955)

Control
(n=500)

Case
(n=511)

Control
(n=434)

Case
(n=444)

NS** - NS - NS17 (1.8%)28 (2.9%)8 (1.6%)16 (3.1%)9 (2.1%)12 (2.7%)Type 1 diabetes
NS - 0.0308 - NS2 (0.2%)8 (0.8%)06 (1.2%)2 (0.5%)2 (0.45%)Lupus erythematosus

NS - 0.0225 -0.006610 (1.1%)28 (2.9%)8 (1.6%)21 (4.1%)2 (0.5%)7 (1.6%)Autoimmune thyroid disease
NS - NS - NS16 (1.7%)18 (1.9%)13 (2.6%)11 (2.1%)3 (0.7%)7 (1.6%)Rheumatoid arthritis
NS - NS - NS000002 (0.45%)Multiple sclerosis

<0.0001 - <0.0001 - <0.00011 (0.1%)38 (4%)018 (3.5%)1 (0.2%)20 (4.5%)Psoriasis
NS - NS - NS000000Crohn’s disease
NS - NS - NS000000Ulcerative colitis
NS - NS - NS3 (0.3%)4 (0.4%)04 (0.8%)3 (0.7%)0Vitiligo

0.0004 - <0.0001 - <0.000149 (5.2%)126 (13.2%)29 (5.8%)76 (14.9%)20 (4.7%)50 (11.3%)Total

Table 2. Comparison of autoimmune diseases in first degree relatives of the case and control groups.

a Father, brother, and son
b Mother, sister, and daughter
* First and second values stand for case and control group comparison based on gender (male and female). The third value is for comparison of
total count of 9 autoimmune diseases between first degree relatives of cases and controls.
** NS: Not statistically significant difference; P> .05

Dastgheib et al.

82 Iranian Journal of Dermatology © 2017 Iranian Society of Dermatology

of this relation between psoriasis and lupus
erythematosus in previous studies. However, in
a case-control study, Gul et al. assessed psoriatic
patients without psoriatic arthritis which compared
thyroid hormones and auto-antibody levels. They
observed significantly increased free thyroxine (FT4)
levels in the patient group, while antithyroglobulin
(AbTG) and antithyroid peroxidase antibody
(AbTPO) levels did not show a statistical difference
between the two groups. Their finding brings the
controversy over plausible thyroid autoimmunity
in patients with psoriasis compared with healthy
individuals 19. In a study by Zoabi et al., there
was no statistical difference in thyroid function
observed between psoriatic patients and controls,
even though there were increased TSH levels
and positive auto-antibody titers in patients with
severe psoriasis in comparison to patients with
mild psoriasis 20.

The expected finding of an overall higher
prevalence of autoimmune diseases in female
relatives of psoriatic patients is in concordance
with the belief that female gender is by itself a
risk factor for autoimmune diseases. However,
unlike some other studies, this predominance was
not disease specific in our study 21.

CONCLUSION
There were significantly higher total autoimmune

diseases in first degree relatives of patients with
psoriasis. In psoriasis, there was familial aggregation
and clustering of psoriasis and autoimmune
thyroid disease. We suggest that further studies
with larger sample sizes along with clinical and
para-clinical evaluation of first degree relatives
might better achieve more definite results and
contribute to counseling families with affected
psoriasis members.

Acknowledgment
The present article was extracted from a thesis

written by Dr. Mohammad Reza Saki and financially
supported by Shiraz University of Medical Sciences
(grant no: 92-01-01-6465).

Conflict of Interest: None declared.

DISCUSSION

The concept of a correlation between various
autoimmune diseases has been investigated in
previous studies. A large epidemiological study
in Germany evaluated co-morbidities and other
inflammatory disorders in patients with psoriasis.
They observed an elevated frequency of rheumatoid
arthritis, Crohn’s disease, and ulcerative colitis 14.
A Swedish study of approximately 29000 patients
over 50 years showed an increased risk of
psoriasis in patients with celiac disease that was
independent of a temporal relationship 15. Another
cross-sectional study on more than 12000 patients
with inflammatory bowel disease revealed that
those patients were at greater risk of psoriasis,
asthma, rheumatoid arthritis, and multiple
sclerosis 16. These findings have supported the
hypothesis that stated autoimmune diseases are
interrelated and share common etiologic factors;
patients with one autoimmune disease are more
susceptible to other types of immune-mediated
disorders.

Studies on first degree relatives have also
yielded similar results. In a case-control study
in first degree relatives of 773 multiple sclerosis
patients, it was shown that the prevalence of other
autoimmune diseases, including psoriasis, was
significantly higher. The researchers proposed
that common genetic susceptibility factors for
autoimmunity co-existed with disease specific
genetic or environmental factors, which determined
the clinical phenotype of this disease 17. Another
case-control study was conducted on first degree
relatives of patients with celiac disease from
1969 to 2008 at 28 pathology departments in
Sweden. The patients’ diagnoses were confirmed
by histopathology evaluations. The researchers
determined that first degree relatives with celiac
disease were at increased risk for non-celiac
autoimmune diseases 18.

Despite the significant difference in total
autoimmune diseases in cases versus controls
in our study, only psoriasis and autoimmune
thyroid disease had statistically meaningful
higher prevalence in the case group. Although this
difference was observed for lupus erythematosus
in females, this finding might not be reliable due
to the bias of zero measure in the control group,
which was compatible. There was no evidence

Autoimmune diseases in first degree relatives of psoriatic patients

83Iranian Journal of Dermatology, Vol 20, No 3

REFERENCES

1.	Harden JL, Krueger JG, Bowcock AM. The
immunogenetics of psoriasis: a comprehensive review. J
Autoimmun 2015;64:66-73.

2.	Warren R, Menter A (Eds). Handbook of Psoriasis and
Psoriatic Arthritis. Switzerland: Springer International
Publishing; 2016.

3.	Jiang S, Hinchliffe TE, Wu T. Biomarkers of an
autoimmune skin disease—psoriasis. Genomics
Proteomics Bioinformatics 2015;13(4):224-33.

4.	Lønnberg AS, Skov L, Duffy DL, et al. Genetic factors
explain variation in the age at onset of psoriasis: a
population-based twin study. Acta Derm Venereol
2016;96:35-8.

5.	Weinberg JM, Lebwohl M (Eds). Advances in Psoriasis. A
Multisystemic Guide. London: Springer; 2014.

6.	Kimball A, Leonardi C, Stahle M, et al. Demography,
baseline disease characteristics and treatment history
of patients with psoriasis enrolled in a multicentre,
prospective, disease-based registry (PSOLAR). Br J
Dermatol 2014;171(1):137-47.

7.	Andressen C, Henseler T. [Inheritance of psoriasis.
Analysis of 2035 family histories]. Hautarzt
1982;33(4):214-7.

8.	Swanbeck G, Inerot A, Martinsson T, et al. A population
genetic study of psoriasis. Br J Dermatol 1994;131(1):32-
9.

9.	Ogawa E, Sato Y, Minagawa A, et al. Pathogenesis of
psoriasis and development of treatment. J Dermatol.
2018;45(3):264-72.

10.	Hébert H, Ali F, Bowes J, et al. Genetic susceptibility to
psoriasis and psoriatic arthritis: implications for therapy. Br
J Dermatol 2012;166(3):474-82.

11.	Stawczyk-Macieja M, Szczerkowska-Dobosz A, Rębała
K, et al. Genetic background of skin barrier dysfunction in
the pathogenesis of psoriasis vulgaris. Postȩpy Dermatol
Alergol 2015;32(2):123.

12.	Carubbi F, Chimenti M, Blasetti G, et al. Association
of psoriasis and/or psoriatic arthritis with autoimmune
diseases: the experience of two Italian integrated
Dermatology/Rheumatology outpatient clinics. J Eur Acad
Dermatol Venereol 2015;29(11):2160-8.

13.	Wu JJ, Nguyen TU, Poon K-YT, et al. The association of
psoriasis with autoimmune diseases. J Am Acad Dermatol
2012;67(5):924-30.

14.	Augustin M, Reich K, Glaeske G, et al. Co-morbidity
and age-related prevalence of psoriasis: analysis of
health insurance data in Germany. Acta Derm Venereol
2010;90(2):147-51.

15.	Ludvigsson JF, Lindelöf B, Zingone F, et al. Psoriasis in
a nationwide cohort study of patients with celiac disease.
Journal Invest Dermatol 2011;131(10):2010-6.

16.	Weng X, Liu L, Barcellos LF, et al. Clustering of
inflammatory bowel disease with immune mediated
diseases among members of a northern California-
managed care organization. Am J Gastroenterol
2007;102(7):1429-35.

17.	Broadley S, Deans J, Sawcer S, et al. Autoimmune
disease in first-degree relatives of patients with multiple
sclerosis. Brain 2000;123(6):1102-11.

18.	Milsson L, Wijmenga C, Murray JA, et al. Autoimmune
disease in first-degree relatives and spouses of
individuals with celiac disease. Clin Gastroenterol Hepatol
2015;13(7):1271-7. e2.

19.	Gul U, Gonul M, Kaya I, et al. Autoimmune thyroid
disorders in patients with psoriasis. Eur J Dermatol
2009;19(3):221-3.

20.	Zoabi A, Ziv M, Rozenman D, et al. Prevalence of
thyroid abnormalities among psoriatic patients. Harefuah
2012;151(10):566-9.

21.	Ji J, Sundquist J, Sundquist K. Gender-specific incidence
of autoimmune diseases from national registers. J
Autoimmun 2016;69:102-6.

