Supplementary Appendix Table 1.
Previous reports on the use of RTX in thrombocytopenia related to SLE and/or primary SS.
	
	
	
	Response to treatment, N (%)
	

	
	Author,Y
	patients
	Complete, >100*109/l
	Partial,30-100*109/l
	None,
<30*109/l
	Total N response
	DIE OR AE

	SLE
	Kenitz,2002 1
	3
	1
	2
	0
	0
	0

	
	Tomietto,2004 2
	1
	1
	0
	0
	0
	0

	
	Van den Bergh,2005 3
	1
	1
	0
	0
	0
	0

	
	Ahn,2005 4
	1
	1
	0
	0
	0
	0

	
	Paran,2006 5
	1
	1
	0
	0
	0
	0

	
	Anandacoomarasamy,2006 6
	1
	1
	0
	0
	0
	0

	
	Niewold,2006 7
	2
	2
	0
	0
	0
	0

	
	Ng,2007 8
	3
	3
	0
	0
	0
	0

	
	Lima,2007 9
	1
	1
	0
	0
	0
	0

	
	Fukushima,2008 10
	1
	1
	0
	0
	0
	0

	
	Kittaka,2008 11
	1
	1
	0
	0
	0
	0

	
	Hundae,2008 12
	1
	1
	0
	0
	0
	0

	
	Nadri,2009 13
	1
	1
	0
	0
	0
	0

	
	Reis,2009 14
	2
	2
	0
	0
	0
	0

	
	Mardjuardi,2009 15
	1
	1
	0
	0
	0
	0

	
	Letchumanan,2009 16
	3
	1
	0
	0
	0
	2

	
	Lateef,2010 17
	3
	2
	1
	0
	0
	0

	
	Zheng,2009 18
	4
	3
	0
	0
	0
	1

	
	Lee,2010 19
	1
	1
	0
	0
	0
	0

	
	Terrier,2010 20
	13
	10
	2
	1
	0
	0

	
	Niaz,2010 21
	1
	1
	0
	0
	0
	0

	
	GarcıÅ-Carrasco,2010 22
	8
	7
	0
	0
	0
	1

	
	Chen,2011 23
	10
	6
	2
	2
	0
	0

	
	Gupta,2011 24
	1
	1
	0
	0
	0
	0

	
	Pinto,2011 25
	1
	1
	0
	0
	0
	0

	
	B Jovancevic,2013 26
	16
	9
	4
	3
	0
	0

	SS
	Raphae` le Seror,2007 27
	1
	0
	0
	1
	0
	0

	
	Zhou L,2012 28
	4
	4
	0
	0
	0
	0

	
	Toumeh A, 2014 29
	1
	1
	0
	0
	0
	 0

	total
	
	88
	66
	11
	7
	77
	4

Supplementary Appendix Table 1.
Previous reports on the use of RTX in thrombocytopenia related to SLE and/or primary SS. CR: complete response; PR: partial response; NR: no response; AE: adverse effects.

[bookmark: _GoBack]REFERENCES
1. Kneitz C, Wilhelm M, Tony HP. Effective B cell depletion with rituximab in the treatment of autoimmune diseases. Immunobiology. 2002;206:519–527.

2. Tomietto P, Gremese E, Tolusso B, et al. B cell depletion may lead to normalization of antiplatelet, anti-erythrocyte and antiphospholipid antibodies in systemic lupus erythematosus. Thromb Haemost. 2004;92:150–1153.

3. van den Bergh B, Selleslag D, Boelaert JR, et al. Management of therapy-resistant systemic lupus erythematosus with rituximab: report of a case and review of the literature. Acta Clin Belg. 2005;60:102–105.

4. Ahn ER, Lander G, Bidot CJ, et al. Long-term remission from life-threatening hypercoagulable state associated with lupus anticoagulant (LA) following rituximab therapy. Am J Hematol. 2005;78:127–129.

5. Paran D, Trej’o L, Caspi D. Clinical images: B cell depletion in the appendix following rituximab treatment. Arthritis Rheum. 2006;54:2151.

6. Anandacoomarasamy A, Gibson J, McGill N. ‘Cure’ of life-threatening antiphospholipid syndrome with rituximab. Intern Med J. 2006;36:474–475.

7. Niewold TB, Alpert D, Scanzello CR, et al. Rituximab treatment of thrombotic thrombocytopenic purpura in the setting of connective tissue disease. J Rheumatol. 2006;33:1194–1196.

8. Ng KP, Cambridge G, Leandro MJ, et al. B cell depletion therapy in systemic lupus erythematosus: long-term follow-up and predictors of response. Ann Rheum Dis. 2007;66:1259–1262.

9. Limal N, Cacoub P, SèneD, et al. Rituximab for the treatment of thrombotic thrombocytopenic purpura in systemic lupus erythematosus. Lupus. 2008;17:69–71.

10. Fukushima T, Dong L, Sakai T, et al. Successful treatment of amegakaryocytic thrombocytopenia with anti-CD20 antibody (rituximab) in a patient with systemic lupus erythematosus. Lupus. 2008;17:210–214.

11. Kittaka K, Dobashi H, Baba N, et al. A case of Evans syndrome combined with systemic lupus erythematosus successfully treated with rituximab. Scand J Rheumatol. 2008;37:390–393.

12. Hundae A, Peskoe S, Grimsley E, Patel S. Rituximab therapy for refractory thrombotic thrombocytopenic purpura and autoimmune-mediated thrombocytopenia in systemic lupus erythematosus. South Med J. 2008;101:943–944.

13. Nadri QJ. Rituximab to treat active SLE in a hemodialysis patient. Saudi J Kidney Dis Transpl. 2009;20:1085–1086.

14. Reis EA, Athanazio DA, Lima I, et al. NK and NKT cell dynamics after rituximab therapy for systemic lupus erythematosus and rheumatoid arthritis. Rheumatol Int. 2009;29:469–475.

15. Mardjuadi A, Soedirman M, Utoyo B, et al. Prompt remission of severe SLE with only three doses of rituximab infusion and low dose steroid: the first case report from Indonesia. Clin Rheumatol. 2009;28(Suppl 1):S27–S30.

16. Letchumanan P, Ng HJ, Lee LH, et al. A comparison of thrombotic thrombocytopenic purpura in an inception cohort of patients with and without systemic lupus erythematosus. Rheumatology (Oxford). 2009;48:399–403.

17. Lateef A, Lahiri M, Teng GG, et al. Use of rituximab in the treatment of refractory systemic lupus erythematosus: Singapore experience. Lupus. 2010;19:765–770.

18. Zheng WJ, Zhang X, Wang Q, et al. Refractory severe connective tissue disease thrombocytopenia: is rituximab treatment effective and safe? Ann Rheum Dis. 2009;68:1077–1078.

19. Lee SY, Hsu PY, Juan KC, et al. Successful treatment of autoimmune thrombocytopenic purpura with rituximab in a dialysis patient with systemic lupus erythematosus. Int Immunopharmacol. 2010;10:632–634.

20. Terrier B, Amoura Z, Ravaud P, et al. Safety and efficacy of rituximab in systemic lupus erythematosus: results from 136 patients from the French AutoImmunity and Rituximab registry. Arthritis Rheum. 2010;62:2458–2466.

21. Niaz FA, Aleem A. Response to rituximab in a refractory case of thrombotic thrombocytopenic purpura associated with systemic lupus erythematosus. Saudi J Kidney Dis Transpl. 2010;21:109–112.

22. Garcia-Carrasco M, Mendoza-Pinto C, Sandoval-Cruz M, et al. Anti-CD20 therapy in patients with refractory systemic lupus erythematosus: a longitudinal analysis of 52 Hispanic patients. Lupus. 2010;19:213–219.

23. Chen H, Zheng W, Su J, et al. Low-dose rituximab therapy for refractory thrombocytopenia in patients with systemic lupus erythematosus—a prospective pilot study. Rheumatology (Oxford). 2011;50:1640–1644.

24. Gupta RK, Ezeonyeji AN, Thomas AS, et al. A case of pure red cell aplasia and immune thrombocytopenia complicating systemic lupus erythematosus: response to rituximab and cyclophosphamide. Lupus. 2011;20:1547–1550.

25. Pinto LF, Velásquez CJ, Prieto C, et al. Rituximab induces a rapid and sustained remission in Colombian patients with severe and refractory systemic lupus erythematosus. Lupus. 2011;20:1219–1226.

26. Jovancevic B, Lindholm C, Pulleritis R. Anti B cell-therapy against refractory thrombocytopenia in SLE and MCTD patients: long-term follow-up and review of the literature. Lupus. 2013;22:664–674.

27. Seror R, Sordet C, Guillevin L, et al. Tolerance and efficacy of rituximab and changes in serum B cell biomarkers in patients with systemic complications of primary Sjogren’s syndrome. Ann Rheum Dis. 2007;66:
351–357.

28. Zhou L, Xin XF,Wu HX. The efficacy and safety of low-dose rituximab in treatment of primary Sjogren’s syndrome with thrombocytopenia. Zhonghua Nei Ke Za Zhi. 2012;51:37–41.

29. Toumeh A, Josh N, Narwal R, et al. Refractory thrombotic thrombocytopenic purpura associated with primary Sjogren syndrome treated with rituximab: a case report. Am J Ther. 2014;21:e56–e60.

Supplementary Appendix Table 1. Previous reports on the use of RTX in thrombocytopenia related to SLE and/or primary SS.

 Response to treatment, N (%)

 Author,Y patients Complete, >100*10 9 /l Partial,30 - 100*10 9 /l None, <30*10 9 /l Total N response DIE OR AE

SLE Kenitz,2002 1 3 1 2 0 0 0

Tomietto,2004 2 1 1 0 0 0 0

Van den Bergh,2005 3 1 1 0 0 0 0

Ahn,2005 4 1 1 0 0 0 0

Paran,2006 5 1 1 0 0 0 0

Anandacoomarasamy,2006 6 1 1 0 0 0 0

Niewold,2006 7 2 2 0 0 0 0

Ng,2007 8 3 3 0 0 0 0

Lima,2007 9 1 1 0 0 0 0

Fukushima,2008 10 1 1 0 0 0 0

Kittaka,2008 11 1 1 0 0 0 0

Hundae,2008 12 1 1 0 0 0 0

Nadri,2009 13 1 1 0 0 0 0

Reis,2009 14 2 2 0 0 0 0

Mardjuardi,2009 15 1 1 0 0 0 0

Letchumanan,2009 16 3 1 0 0 0 2

Lateef,2010 17 3 2 1 0 0 0

Zheng,2009 18 4 3 0 0 0 1

Lee,2010 19 1 1 0 0 0 0

Terrier,2010 20 13 10 2 1 0 0

Niaz,2010 21 1 1 0 0 0 0

GarcıÅ - Carrasco,2010 22 8 7 0 0 0 1

Chen,2011 23 10 6 2 2 0 0

Gupta,2011 24 1 1 0 0 0 0

Pinto,2011 25 1 1 0 0 0 0

B Jovancevic,2013 26 16 9 4 3 0 0

SS Raphae` le Seror,2007 27 1 0 0 1 0 0

Zhou L, 2012 28 4 4 0 0 0 0

Toumeh A, 2014 29 1 1 0 0 0 0

total 88 66 11 7 77 4

 Supplementary Appendix Table 1. Previous reports on the use of RTX in thrombocytopenia related to SLE and/or primary SS. CR: complete response; PR: partial response; NR: no response; AE: adverse effects. REFERENCES 1. Kneitz C, Wilhelm M, Tony HP. Effective B cell depletion with rituximab in the treatment of autoimmune diseases. Immunobiology . 2002;206:519 – 527. 2 . Tomietto P, Gremese E, Tolusso B, et al. B cell depletion may lead to normalization of antiplatelet, anti - erythrocyte and antiphospholipid antibodies in systemic lupus erythematosus. Thromb Haemost . 2004;92:150 – 1153. 3 . van den Bergh B, Selleslag D, Boelaert JR, et al. Management of therapy - resistant systemic lupus erythematosus with rituximab: report of a case and review of the literature. Acta Clin Belg . 2005;60:102 – 105. 4 . Ahn ER, Lander G, Bidot CJ, et al. Long - term remission from life - threatening hypercoagulable state associated with lupus anticoagulant (LA) following rituximab therapy. Am J Hematol . 2005;78:127 – 129. 5 . Paran D, Trej’o L, Caspi D. Clinical images: B cell depletion in the appendix following rituximab treatment. Arthritis Rheum . 2006;54:2151.

