

HAL
open science

Death ligand TRAIL, secreted by CD1a+ and CD14+ cells in blister fluids, is involved in killing keratinocytes in toxic epidermal necrolysis.

Elisabeth de Araujo, Valérie Dessirier, Geneviève Laprée, Laurence Valeyrie-Allanore, Nicolas Ortonne, Efstathios N. Stathopoulos, Martine Bagot, Armand Bensussan, Maja Mockenhaupt, Jean-Claude Roujeau, et al.

► **To cite this version:**

Elisabeth de Araujo, Valérie Dessirier, Geneviève Laprée, Laurence Valeyrie-Allanore, Nicolas Ortonne, et al.. Death ligand TRAIL, secreted by CD1a+ and CD14+ cells in blister fluids, is involved in killing keratinocytes in toxic epidermal necrolysis.. *Experimental Dermatology*, 2011, 20 (2), pp.107-12. 10.1111/j.1600-0625.2010.01176.x . inserm-00576104

HAL Id: inserm-00576104

<https://inserm.hal.science/inserm-00576104v1>

Submitted on 12 Mar 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Death ligand TRAIL, secreted by CD1a+ and CD14+ cells in blister fluids, is involved in killing keratinocytes in toxic epidermal necrolysis

Journal:	<i>Experimental Dermatology</i>
Manuscript ID:	Draft
Manuscript Type:	Regular Article
Date Submitted by the Author:	n/a
Complete List of Authors:	Tsapis, Andreas; INSERM, U976 Dessirier, Valérie; INSERM, U976 De Araujo, Elisabeth; INSERM, U976 Laprée, Geneviève; INSERM, U976 Valeyrie-Allanore, Laurence; Hôpital H Mondor, Dermatology Ortonne, Nicolas; Hôpital H Mondor, Pathology Stathopoulos, Efstathios; University of Crete, Pathology Bagot, Martine; INSERM, U976 Bensussan, Armand; INSERM, U976 Mockenhaupt, Maja; Universitäts-Hautklinik Roujeau, Jean-Claude; Hôpital H Mondor, Dermatology
Keywords:	human, apoptosis, cytotoxicity, skin, TNF superfamily

1
2
3 Death ligand TRAIL, secreted by CD1a+ and CD14+ cells in blister fluids, is involved in
4
5
6 killing keratinocytes in toxic epidermal necrolysis
7
8
9

10 Elisabeth de Araujo^{1,2}, Valérie Dessirier^{1,2}, Geneviève Laprée², Laurence Valeyrie-
11
12 Allanore^{3,4,5}, Nicolas Ortonne⁶, Efstathios N. Stathopoulos⁷, Martine Bagot^{1,2,9}, Armand
13
14 Bensussan^{1,2,5}, Maja Mockenhaupt^{5,8}, Jean-Claude Roujeau^{2,3,4,5}, Andreas Tsapis^{1,2,*}
15
16

17 (1) Inserm, U976, Paris, F-75010 France ; Univ Paris-Diderot, Paris, F-75013 France

18 (2) Inserm, U841, Créteil, F-94010 France ; Univ Paris 12, Créteil, F-94010 France

19 (3) Dermatology Department, Hôpital Henri Mondor, 94010 Créteil, France

20 (4) Reference Center on Toxic and Auto-Immune Blistering Diseases, Ile de France, Hôpital
21
22 Henri Mondor 94010 Créteil, France
23
24

25 (5) RegiSCAR study group
26
27

28 (6) Department of Pathology, Hôpital Henri Mondor, 94010 Créteil, France
29
30

31 (7) Department of Pathology, University of Crete, School of Medicine, Heraklion, Greece
32
33

34 (8) Dokumentationszentrum schwerer Hautreaktionen (dZh), University Medical Center,
35
36 79104 Freiburg, Germany
37
38

39 (9) Dermatology Department, Hôpital Saint Louis, 75010 Paris, France
40
41

42
43
44
45
46 (*) Corresponding author: Dr Andreas TSAPIS, Inserm U976, Equerre Bazin, Hôpital Saint
47
48 Louis, 1 avenue Claude Vellefaux, 75475 Paris Cedex 10, France. Phone number: +33 1
49
50 53722064, Fax number: +33 1 53722051, E-mail: andreas.tsapis@inserm.fr
51
52

53 Running Title: TRAIL in toxic epidermal necrolysis
54

55 Keywords: human, apoptosis, cytotoxicity, skin, TNFSF superfamily
56

57 J-C R and A T contributed equally to this paper
58

59
60 28 pages, 4 figures, 2 tables

Abstract

Toxic epidermal necrolysis (TEN) is characterized by an acute detachment and destruction of keratinocytes, affecting large areas of the skin. It is often related to adverse drug reactions. Previous studies have shown that effector CD8+ T cells, which accumulate in the blister fluid, are functionally cytotoxic and act through a classical perforin/granzyme B pathway. It has recently been shown that these cytotoxic T cells also secrete granulysin peptide, which is lethal to keratinocytes. These cytotoxic T cells exert their killer activity against autologous keratinocytes in the presence of the drug. However, they are unlikely to be the only effectors of toxic epidermal necrolysis. We therefore searched for soluble death factors in the blister fluids that might kill keratinocytes. We found that the amounts of interferon- γ , TRAIL, and TNF- α proteins were significantly greater in TEN blister fluids than in all controls (normal sera, TEN sera, burns and Eosinophilic pustular folliculitis blister fluids) and TNF-like weak inducer of apoptosis (TWEAK) amounts are also greater in all controls except burns. We showed that these proteins acted in synergy to induce the death of keratinocytes *in vitro*. We also found that TRAIL and TWEAK were secreted by CD1a+ and CD14+ cells present in the blister fluids. Thus, in addition to MHC class I-restricted CTLs, which lyse keratinocytes, ligands secreted by non lymphoid cells capable of inducing keratinocyte death in an MHC class I-independent manner, also seem to be present in the blister fluids of patients with toxic epidermal necrolysis.

Introduction

The acute detachment and destruction of keratinocytes are hallmark features of two severe adverse skin reactions, toxic epidermal necrolysis (TEN) and Stevens-Johnson syndrome (SJS), affecting large areas of the skin and mucous membranes. This process mostly involves apoptosis (1, 2), with some necrosis (3). TEN and SJS differ only in the proportion of the body surface area involved. Patients with epidermal detachment involving <10% of body surface area are classified as having SJS, whereas patients with >30% of body surface area affected are classified as having TEN. Cases with involvement of between 10 and 30% of the body surface area are classified as overlap SJS-TEN. Both disorders are frequently related to adverse drug reactions, but may occasionally occur after infection or in association with acute graft-versus-host disease. Both are associated with high morbidity and mortality rates and an unpredictable outcome. Furthermore, clinical diagnosis becomes possible only once the destruction of epithelial cells is already underway (4, 5). Elucidating the mechanisms involved in the final pathways of apoptosis should therefore be considered a priority, to provide potential targets for treatments aiming to blocking the reaction, thereby improving the prognosis of these diseases.

In the first few days of SJS or TEN, fluid may accumulate for a few hours under the detached epidermis before the necrotic roof of the blister is breached. Mononuclear cells are present at a relatively high concentration within this blister fluid (6). These “blister fluid cells” comprise variable proportions of lymphocytes and monocytes/macrophages (7).

Lymphocytes from blister fluids have been characterized as activated memory CD8+ T cells, exerting functionally cytotoxic effects through a classical perforin/granzyme B pathway (7,

1
2
3 8). In four patients from a series of six patients with epidermal necrolysis, the toxicity of these
4 blister fluid cells was found to be specific for the drug molecule suspected of inducing the
5
6 reaction (9). Without re-stimulation, blister fluid cells killed autologous lymphocytes in the
7
8 presence of the suspected drug. Similar drug-specific cytotoxicity was also observed against
9
10 autologous keratinocytes, but only in the presence of interferon- γ (IFN- γ) (9). A recent study
11
12 has shown that granulysin, which is lethal to keratinocytes, is also secreted by the CD8+
13
14 cytotoxic cells and NK cells present in the blister fluids (10). The authors showed that
15
16 secreted granulysin can kill disseminated keratinocytes in SJS and TEN and demonstrated a
17
18 mechanism for CTL- or NK cell-mediated cytotoxicity that does not require direct cellular
19
20 contact.
21
22
23
24
25
26
27
28

29 These drug-specific cytotoxic T cells are unlikely to be the only effectors of epidermal
30
31 necrolysis (11). First, only a moderate T-cell infiltrate is present in the lesions (12, 13).
32
33 Second, similar drug-specific cytotoxic T cells have also been found in milder drug-related
34
35 eruptions with no necrolysis (14).
36
37
38
39
40

41 The effects of drug-specific T cells alone cannot account for the massive destruction of
42
43 epidermal cells. Indeed, cytokines activating death receptors, such as TNF- α (15-17) and Fas
44
45 ligand (2, 18), may play a key role in amplifying these effects, leading to epidermal
46
47 necrolysis. In this study, we searched for other soluble death factors produced locally and
48
49 capable of killing keratinocytes. We identified several “death ligand” proteins and the cells
50
51 producing these factors, in blister fluids.
52
53
54
55
56
57
58
59
60

MATERIALS AND METHODS

Patients

All patients included in this study were previously included in the European RegiSCAR study of SJS-TEN. All gave written informed consent for samples of blister fluid cells and/or peripheral blood lymphocytes (PBLs) to be taken and used for *in vitro* analyses, including the use of DNA and RNA. The study was approved by an ethics committee from each participating country. Biological samples were stored in a professional biological resource center. The diagnosis of SJS or TEN was checked by an international group of experts, based on anonymized clinical data, clinical pictures and skin biopsies.

Measurement of TNF- α , lymphotoxin α , TRAIL, TWEAK, IFN- α , FasL and IFN- γ levels in blister fluids

Proteins of interest were determined, by ELISA, in the blister fluids from patients with TEN and in control sera from healthy patients, TEN patients, and blister fluids from burns or EPF patients, with the appropriate kits (Bender MedSystems, Vienna, Austria for TWEAK, IFN- α , lymphotoxin- α ; FasL or Diaclone, Besançon, France for TRAIL, IFN- γ and TNF- α).

Recombinant soluble cytokines, normal human keratinocytes and cell lines

We used recombinant soluble TWEAK, TRAIL (Alexis, Lausanne, Switzerland) and IFN- γ (Bender Medsystems) throughout our study.

1
2
3
4
5
6 HaCaT is a spontaneously immortalized human keratinocyte cell line (19). Cells were
7
8 maintained at 37°C in 96-well plates (5000 cells/well) ,in RPMI supplemented with 10%
9
10 FCS, and were incubated for 24 h in an atmosphere containing 5% CO₂/95% air. Human
11
12 recombinant cytokines were then added to the medium at the concentrations indicated.

13
14 Normal human keratinocytes (NHKs; Invitrogen) were grown in keratinocyte-SFM medium
15
16 (Invitrogen) under the conditions recommended by the manufacturer. For viability tests, cells
17
18 were seeded at a concentration of 2500 cells/well in flat 96-well dishes. All plastic flasks and
19
20 dishes used were coated either with Coating Matrix (Cascade Biologics, Portland, OR USA)
21
22 or with rat tail collagen I (Becton Dickinson, Bedford, MA USA).
23
24
25
26
27
28

29 Cell viability was assessed with the MTT assay (20), with 20 µl of a solution of 5 mg/ml
30
31 MTT (Sigma-Aldrich, Lyon, France) in PBS added to each well. The cells were incubated for
32
33 4 h at 37°C, in an atmosphere containing 5% CO₂/95% air. Following this treatment, we
34
35 added 100 µl of lysis buffer (20% SDS in dimethylformamide (DMF)/H₂O (1/1) solution, pH
36
37 4.7) per well and incubated the cells overnight at 37°C. The next day we measured the optical
38
39 density (OD) at 595 nm. Assays were performed in triplicate.
40
41
42
43
44
45

46 HaCaT cells and NHK were treated with EDTA and were gently removed by mild treatment
47
48 with trypsin. All floating cells were included in the analysis. Apoptosis of the cells was
49
50 measured by flow cytometry with an Annexin V/ propidium iodide kit from Bender
51
52 MedSystems, in a Beckmann-Coulter Epics XL cytometer. Results were analyzed with the
53
54 WinMDI 2.9 program (<http://facs.scripps.edu/software.html>). All experiments (viability or
55
56 apoptosis) were repeated at least once and gave similar results.
57
58
59
60

Flow cytometry

Blister fluid cells were incubated for 30 min in PBS with 10% human AB serum and then with fluorescent labeled monoclonal antibodies (CD19, CD3, CD4, CD8, CD1a, CD14, CD56 and CD207; from Beckman-Coulter, France), at the dilutions indicated by the manufacturer. Apoptotic and dead cells were stained with 7 aminoactinomycin D (7-AAD) (Sigma-Aldrich, France). Labeled cells were analyzed with a Beckman-Coulter Cytomics FC 500 cytometer.

Immunofluorescence

Blister cells were immobilized on glass slides by cytopspin centrifugation and fixed in acetone. Cells were rehydrated in PBS containing 1% BSA and 0.05 % saponin and incubated for one hour with appropriate primary antibodies. Cells were then washed three times in the same buffer and incubated for 30 min with the labeled anti-Ig antibodies. They were then washed again three times. Finally, the cells were rinsed with PBS and mounted in a glycerol/PBS solution (Citifluor, London, UK) containing 3 µg/ml DAPI. Controls were stained with irrelevant primary antibodies, followed by the corresponding labeled secondary antibody.

The primary antibodies, polyclonal goat anti-TRAIL (sc-6079), anti-IFN- γ (sc-1377), anti-TWEAK (sc-12405) and rabbit anti-granulysin (sc-28821) antibodies were purchased from Santa Cruz Biotechnology, Europe. We also used biotinylated monoclonal antibodies against CD14 (clone 8G3, Diaclone, Besançon, France), CD8 (Dako), CD1a (Immunotech-Beckman), CD56 (Novocastra-Menarini), CD163 (Novocastra-Menarini) and granzyme B (Novocastra-Menarini). All primary antibodies were used at a 1/100 dilution for immunofluorescence tests. Texas Red-conjugated donkey anti-goat F(ab')₂, Texas Red-conjugated donkey anti-rabbit F(ab')₂, FITC-conjugated donkey anti-mouse F(ab')₂ (all three

1
2
3 purchased from Jackson ImmunoResearch Europe, Suffolk, UK) or streptavidin FITC-
4
5 conjugated antibody (Beckman-Coulter) were used as secondary antibodies. Photographs of
6
7 stained cells were obtained with a Carl Zeiss LSM 510 Meta microscope and the AxionVision
8
9 Rel 4.7 program. For immunocytochemical analyses, primary antibodies against CD8 (1/200)
10
11 CD1a (1/2 (pre-diluted)), CD56 (1/50), CD163 (1/400) and granzyme B (1/50) were used
12
13 after antigen retrieval by heating in pH 9 EDTA buffer (CD8, CD56) or pH 6 citrate buffer
14
15 (CD1a, CD163 and granzyme B). Slides were stained automatically (Nexes, Ventana), with
16
17 secondary biotinylated antibodies, avidin-peroxidase and diaminobenzidine chromogen.
18
19
20
21
22
23
24
25

26 **Statistical analysis**

27 All statistical tests were performed with R software (R version 2.10.1

28 <http://cran.cict.fr/>. Correlations were considered significant when $p < 0.05$.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

RESULTS

TRAIL, TNF- α , TWEAK and IFN- γ protein levels increase significantly in the blister fluids of SJS/TEN patients

We used ELISA to measure the concentrations of TRAIL, IFN- γ , TNF- α , IFN- α , lymphotoxin- α , FasL and TWEAK proteins in the blister fluids of SJS/TEN patients. TRAIL, IFN- γ , TNF- α and lymphotoxin- α were already known to be cytotoxic or cytostatic to keratinocytes. Normal sera from healthy subjects and SJS/TEN patients and blister fluids from burns and EPF patients were used as controls. We detected very low levels of IFN- α and traces of lymphotoxin- α and FasL in a few samples of the blister fluids. However, in most samples, IFN- α , FasL and lymphotoxin- α were present at concentrations undetectable by this method. The amounts of TRAIL (n=16), IFN- γ (n=24), TNF- α (n=16) and TWEAK (n=25) in blister fluids were higher than those in the sera of healthy subjects (TRAIL: n=9; IFN- γ : n=11; TNF- α : n=5; TWEAK: n=11), in the sera of patients with acute SJS/TEN (n=4), in the blister fluids of burns (n=4) and EPF patients (n=3). However, one exception was identified. The mean TWEAK content of SJS/TEN blister fluids was lower of that of the blister fluids of burns patients. Mean and median cytokine levels for all these samples are shown in Table 1. The mean concentrations of TRAIL and TNF- α in SJS/TEN blister fluids were 10 times higher than those in control sera. These data are shown in figure 1, after nonparametric analysis (Mann-Whitney-Wilcoxon) with R software. The P-values of this statistical analysis are presented in Table 2. All these results indicate that the cytokines investigated are present at significantly higher concentrations in blister fluids than in all control sera, with the exception of TWEAK described above. They show that, like TNF- α and IFN- γ , which have already been shown to be present at high concentrations in blister fluids (15, 16, 21), the TNF

1
2
3 ligands TRAIL and TWEAK are also present at high concentrations in the blister fluids of
4
5
6 SJS/TEN patients.
7
8
9

10 11 12 **Effect of recombinant TRAIL, TWEAK and IFN- γ on the proliferation and** 13 14 15 **apoptosis/necrosis of primary human keratinocytes** 16 17

18
19
20 We tested the effect of these death factors on primary human keratinocytes. We found that the
21
22 addition of recombinant TRAIL resulted in a dose- and time-dependent decrease in NHK
23
24 viability, due to the apoptosis of the cells as it has been shown previously (22). 10 ng/ml of
25
26 TRAIL are required to obtain a 30% \pm 6% decrease in viability at 24 hours (figure 2A). The
27
28 addition of recombinant IFN- γ and TWEAK also decreased the viability of normal human
29
30 keratinocytes (figure 2B). The addition of a combination of IFN- γ and TWEAK (10 ng/ml
31
32 each) resulted in an 80% \pm 11% decrease (96 hours) in viability, suggesting a cooperative
33
34 effect.
35
36
37

38
39
40
41 Finally, we examined the effects of IFN- γ and TWEAK on the apoptosis of NHKs (figure
42
43 2C). We found a slightly higher percentage of late apoptotic cells in cultures treated with 10
44
45 ng/ml of IFN- γ and TWEAK for 48 hours than in controls (9.76% \pm 2.3% control,
46
47 23.26% \pm 7.24% IFN- γ , 13.03% \pm 6.5% TWEAK), with no difference in the proportion of early
48
49 apoptotic cells or in the percentage of living and dead cells. Only 36% of cells remained alive
50
51 (28% necrotic, 35% late apoptotic) after 48 hours of treatment with a combination of IFN- γ
52
53 and TWEAK (10 ng/ml each), highlighting the synergistic effect of IFN- γ and TWEAK on
54
55 human keratinocyte apoptosis.
56
57
58
59
60

Characterization of cells present in blister fluids from SJS/TEN patients

Cells were isolated from blister fluids by centrifugation and were either analyzed by May-Grünwald-Giemsa staining after cytopsin centrifugation, or stained with fluorescent antibodies and analyzed by flow cytometry to determine the relative percentage of each type of cell.

One representative experiment, showing the results of May-Grünwald-Giemsa staining, is shown in figure 3A. In addition to the lymphocytes present in the blister fluids, we found abundant neutrophil cells, together with monocytes, macrophages, dendritic cells and eosinophils. We also stained the cells with specific antibodies and demonstrated the presence of CD1a+, CD8+, CD56+, CD163+ cells and cells secreting granzyme B or granulysin (figure 3B). We detected no B lymphocytes (CD20) or keratinocytes (anti-pan keratin antibody) in any of the TEN blister fluid cell preparations studied.

Flow cytometry analyses of fresh cells from three samples of TEN blister fluids showed the presence of CD8+, CD4+, CD1a+, CD14+, and CD56+ cells. Again, we observed no CD19+ cells in any of the three blister fluid samples analyzed (Table 3). In all three samples, CD56+ cells were present in only small amounts (1-6 % of all cells present in blister fluids), whereas other recent studies have reported these cells to account for more than 40% of the cells present (10). Our results are more consistent with previous analyses of gated lymphocytes from blister fluids (7). We also report, for the first time, the presence of a small percentage of CD1a+ dendritic cells in blister fluids.

TRAIL and TWEAK are secreted by CD1a+ and CD14+ cells present in blister fluids from SJS/TEN patients

1
2
3
4
5
6 We identified cells in the blister fluids that produced the death ligands. We used double
7
8 immunofluorescence staining of blister fluid cells immobilized by cytopsin centrifugation and
9
10 fixed in acetone, as described in the Materials and Methods. The results obtained showed that
11
12 TRAIL and TWEAK were secreted by both CD1a+ cells and CD14+ cells in the blister fluids
13
14 (figure 4). Most CD8+ cells seemed to secrete IFN- γ , with only some of these cells producing
15
16 granulysin. Similar results were obtained for investigations of the blister fluid cells of six
17
18 patients. We present the most representative photomicrographs here.
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

DISCUSSION

Cell death is common in many skin diseases, such as sunburn, contact dermatitis, lupus erythematosus, lichen planus and many others (23). Toxic epidermal necrolysis, however, is unique in terms of the aggressiveness and extent of destruction of keratinocytes and also in mostly being caused by the adverse effects of medication. Previous studies have established the link between drugs and the apoptosis of keratinocytes, by demonstrating the presence of drug-specific memory cytotoxic T cells within the skin lesions. These cells kill autologous lymphocytes and keratinocytes in a perforin-mediated, HLA class I-restricted pathway (8, 9). Similar drug-specific CTLs are also present in much less severe reactions (14). The number of these cells does not seem to be higher in epidermal necrolysis lesions than in mild cutaneous drug eruptions.

Amplification of cell death may therefore be important in TEN. Earlier studies focused on TNF- α (15, 16) or FasL(2). Both are often present at high concentrations in the blister fluid and serum of patients with SJS/TEN. However, one study showed that neither factor was produced by the mononuclear cells present in the lesions (21). FasL levels have also been found to be high in both the serum of patients with mild drug rashes and in the serum of patients with epidermal necrolysis (24). Furthermore, in 76 Japanese SJS/TEN patients with complications affecting the surface of the eye, a strong inverse relationship was shown between four FASL SNPs and SJS/TEN (25). However, a recent immunohistochemical study provided evidence for the presence of granzyme B and TNF- α , but not FASL, in SJS/TEN samples (26). Another study showed TNF- α to induce cell-cycle arrest, but not the death of keratinocytes (27). Other factors should also therefore be investigated, to determine their precise roles in the pathogenesis of SJS and TEN (28). A recent report found high

1
2
3 concentrations of granulysin in the blister fluids of SJS/TEN patients (10). The authors
4
5 concluded that granulysin is a key mediator of keratinocyte death in SJS/TEN.
6
7
8
9

10 In this study, we investigated whether soluble molecules known to be death mediators for
11
12 keratinocytes were present in blister fluid. IFN- γ and TRAIL have already been shown to
13
14 induce the death of keratinocytes (22, 29-33). Keratinocyte proliferation has also been
15
16 reported to decrease following the addition of LTA (34), possibly due to the death of
17
18 keratinocytes. We therefore tested blister fluids for the presence of lymphotoxin α protein.
19
20 We also determined the levels of TNF- α , which is known to inhibit keratinocyte proliferation
21
22 (27), and of IFN- α , which kills keratinocytes highly efficiently at low concentrations (1-10
23
24 ng/ml) (data not shown). We detected no LTA or IFN- α or FasL in SJS/TEN blister fluids
25
26 tested in this study. However, in addition to IFN- γ and TNF- α , which are already known to be
27
28 produced by blister cells, we found, for the first time, that two more ligands of death
29
30 receptors, TRAIL and TWEAK, were also produced. The presence of these two factors has
31
32 not previously been investigated in studies of the effector mechanisms involved in TEN. We
33
34 found higher concentrations of both TRAIL and TWEAK in SJS/TEN blister fluid cells than
35
36 in controls (healthy and SJS/TEN patient sera and blister fluids from burns or EPF patients).
37
38 These proteins were present in the SJS/TEN blister fluids at mean concentrations of 5.9 ng/ml
39
40 for TRAIL and 697 pg/ml for TWEAK. We also demonstrated the inhibition of proliferation
41
42 and induction of death in normal human keratinocytes (NHKs) incubated with recombinant
43
44 IFN- γ , TRAIL and TWEAK, alone or in combination.
45
46
47
48
49
50
51
52
53
54
55

56 The concentrations measured by ELISA strongly underestimate the real concentrations of
57
58 death ligands, due to consumption and degradation of the molecules. Nonetheless, the mean
59
60

1
2
3 concentrations of TRAIL in blister fluids were similar to those found to be effective at killing
4
5
6 keratinocytes *in vitro*.
7
8
9

10 The rate of cell death resulting from incubation with TRAIL at concentrations as low as 10
11
12 ng/ml suggests that this ligand may play a major role *in vivo*. TRAIL is constitutively
13
14 expressed in NK cells and markedly upregulated by activation in T cells, NK cells and
15
16 macrophages. It has a well documented role in mediating cytotoxicity against tumors and
17
18 virus-infected cells (35), but was more recently shown to induce the apoptosis of non
19
20 transformed cells, including hepatocytes (36). TRAIL has also been shown to kill HaCaT
21
22 cells and, to a lesser extent, normal human keratinocytes *in vitro*, in synergy with IFN- γ (22,
23
24 29-32). We report here the presence of TRAIL in the blister fluids of SJS/TEN patients. The
25
26 high concentrations of TRAIL in all blister fluids suggest that this molecule is probably a
27
28 mediator of keratinocyte cell death in toxic epidermal necrolysis.
29
30
31
32
33
34
35

36 TWEAK was present at lower concentrations than TRAIL in blister fluids. TWEAK is
37
38 produced principally by monocytes and macrophages after stimulation with IFN- γ , inducing
39
40 apoptosis by interacting with a specific receptor, fibroblast growth factor-inducible 14 (Fn14).
41
42 TWEAK can also promote the cell death by necrosis (37, 38) of tumor cell lines. This is the
43
44 first time that TWEAK has been shown to induce the death of normal human keratinocytes.
45
46 Although less marked than the effects of TRAIL, the pro-apoptotic effect of TWEAK alone
47
48 was significant and this molecule acted in synergy with IFN- γ .
49
50
51
52
53
54
55

56 .IFN- γ also plays a key role. This cytokine, produced by activated T lymphocytes, activates
57
58 monocytes and macrophages (39), but also has a direct effect on apoptosis in the human
59
60

1
2
3 HaCaT cell line (33) and in normal human keratinocytes. IFN- γ also acts in synergy with
4
5
6 TWEAK in the apoptosis/necrosis of keratinocytes.
7
8
9

10 The cytotoxic effect of drug-specific CTLs has previously been observed only in autologous
11
12 keratinocytes subjected to prior incubation with IFN- γ and the corresponding drug (9). IFN- γ
13
14 was assumed to be necessary for keratinocyte activation, enhancing their expression of HLA
15
16 class I molecules. IFN- γ is also the principal mediator of monocyte/macrophage and dendritic
17
18 cell activation, which results in the production of the TRAIL and TWEAK found in blister
19
20 fluids (38, 40, 41).
21
22
23
24
25
26

27 The presence of neutrophils in the blister fluids may result from the chemotaxis of these cells,
28
29 driven by the high concentrations of IL-8 reported previously (42). IL-8 predominantly
30
31 recruits neutrophils (43), but also recruits monocytes and T lymphocytes (44).
32
33
34
35
36

37 These and previous findings thus allow us to propose the following model for the final
38
39 effector mechanisms involved in epidermal necrolysis. Drug-specific CTLs secreting large
40
41 amounts of IFN- γ initiate the MHC-restricted lysis of keratinocytes involving perforin and
42
43 granzyme B. IFN- γ promotes the recruitment and activation of macrophages, monocytes and
44
45 dendritic cells. These cells in turn produce TRAIL, TWEAK and, possibly, other cytokines.
46
47
48 Large numbers of keratinocytes are then killed through the cooperative action of these factors
49
50 with the IFN- γ present in blister fluids, through an MHC-independent pathway. Our results
51
52 clearly demonstrate the production of TRAIL and TWEAK by CD1a+ and CD14+ cells in the
53
54 blister fluid of SJS/TEN patients.
55
56
57
58
59
60

1
2
3 Our findings suggest that severe cutaneous adverse reactions, such as SJS/TEN, do not arise
4 due to the action of one factor alone. Indeed, no single factor appears sufficient to explain the
5 complex pathogenesis. Instead, a combination of many factors, some of which have been
6 identified before (perforin, granzyme B, granulysin, IFN- γ), together with TRAIL and
7
8 TWEAK, may underlie the aggressive epidermal destruction in TEN.
9
10
11
12
13
14
15
16
17

18 Several questions concerning the pathophysiology of this disease remain unsolved. One recent
19 paper described endothelial cell apoptosis during TEN (26). This new finding is important for
20 determining factors that may worsen skin damage. Its relevance may also extend to other
21 organs, generating additional unanswered questions. In particular, it remains unclear why the
22 epithelial cells of the skin and mucous membranes are the major targets of the reaction and
23 why the reaction is so aggressive in epidermal necrolysis, but not in mild drug eruptions in
24 which drug-specific CTLs are also present in the skin.
25
26
27
28
29
30
31
32
33
34
35
36

37 Most studies on TEN have characterized the cells and molecules involved in keratinocyte
38 destruction. All the cells and molecules described are the end products of a long process
39 starting several days before the appearance of skin blisters, when the drug is ingested. Several
40 gaps remain in our understanding of the early steps of the immune reaction leading to
41 destructive epidermal necrolysis. Once blisters appear, the phenomenon cannot be reversed.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

Most studies on TEN have characterized the cells and molecules involved in keratinocyte destruction. All the cells and molecules described are the end products of a long process starting several days before the appearance of skin blisters, when the drug is ingested. Several gaps remain in our understanding of the early steps of the immune reaction leading to destructive epidermal necrolysis. Once blisters appear, the phenomenon cannot be reversed. Withdrawal of the drug implicated (45) and early treatment with an immunosuppressant, such as cyclosporin A (46), or human immunoglobulins (2) may halt the progression of epidermal detachment. We need to elucidate the role of each type of cell present in the blister fluid during the progression of epidermal necrolysis, to improve our understanding of this disease. In particular, the role of CD4+ cells in initiating the phenomenon, the role of Treg cells in controlling the response (47) and the role of the dendritic cells and monocytes present in the

1
2
3 blister fluids should be addressed. A recent study has shown that Treg cells, although present
4
5 in normal numbers, display strong functional impairment in TEN, with normal function
6
7 restored on recovery. These findings suggest that a transient impairment of Treg cells function
8
9 during the acute stage of TEN may be related to severe epidermal damage (48). This
10
11 pioneering work should be continued, to elucidate the precise mechanisms underlying this
12
13 impairment, thereby helping to resolve the unanswered questions relating to toxic epidermal
14
15 necrolysis.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Review Only

1
2
3 Acknowledgments
4
5
6
7

8 This study was funded by Inserm (*Institut National de la Santé et de la Recherche Médicale*)
9
10 and by grants for the RegiSCAR study (European Commission (QLRT-2002-01738),
11
12 ORPHANET, *GIS-Institut des Maladies Rares* in France, DFG (FOR 534) in Germany and a
13
14 consortium of pharmaceutical companies including Bayer Vital, Boehringer-Ingelheim,
15
16 GlaxoSmithKline, MSD Sharp & Dohme, Merck, Novartis, Pfizer, Roche, Sanofi-Aventis,
17
18 Servier).
19
20
21
22
23

24 We thank Mr Niclas Setterblad and Ms Christelle Doliger at the Imaging Department of the
25
26 *Institut Universitaire d'Hématologie (Université Paris Diderot, France)* for skillful help with
27
28 the fluorescence images. The imaging department is supported by grants from *the Conseil*
29
30 *Regional d'Ile-de-France*, the *Canceropôle Ile-de-France* and the *Ministère de la Recherche*.
31
32
33

34
35
36 We also thank Ms Juliette Gray and Julie Sappa for careful reading and improvement of the
37
38 English of this paper.
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

1. Paul C, Wolkenstein P, Adle H et al. Apoptosis as a mechanism of keratinocyte death in toxic epidermal necrolysis. *Br J Dermatol* 1996; 134: 710-714.
2. Viard I, Wehrli P, Bullani R et al. Inhibition of toxic epidermal necrolysis by blockade of CD95 with human intravenous immunoglobulin. *Science* 1998; 282: 490-493.
3. Paquet P, Pierard G E. Toxic epidermal necrolysis: revisiting the tentative link between early apoptosis and late necrosis (review). *Int J Mol Med* 2007; 19: 3-10.
4. Roujeau J C, Kelly J P, Naldi L et al. Medication use and the risk of Stevens-Johnson syndrome or toxic epidermal necrolysis. *N Engl J Med* 1995; 333: 1600-1607.
5. Mockenhaupt M, Viboud C, Dunant A et al. Stevens-Johnson syndrome and toxic epidermal necrolysis: assessment of medication risks with emphasis on recently marketed drugs. The EuroSCAR-study. *J Invest Dermatol* 2008; 128: 35-44.
6. Correia O, Delgado L, Ramos J P, Resende C, Torrinha J A. Cutaneous T-cell recruitment in toxic epidermal necrolysis. Further evidence of CD8+ lymphocyte involvement. *Arch Dermatol* 1993; 129: 466-468.
7. Le Cleach L, Delaire S, Boumsell L et al. Blister fluid T lymphocytes during toxic epidermal necrolysis are functional cytotoxic cells which express human natural killer (NK) inhibitory receptors. *Clin Exp Immunol* 2000; 119: 225-230.
8. Nassif A, Bensussan A, Dorothee G et al. Drug specific cytotoxic T-cells in the skin lesions of a patient with toxic epidermal necrolysis. *J Invest Dermatol* 2002; 118: 728-733.
9. Nassif A, Bensussan A, Boumsell L et al. Toxic epidermal necrolysis: effector cells are drug-specific cytotoxic T cells. *J Allergy Clin Immunol* 2004; 114: 1209-1215.

- 1
2
3 10. Chung W H, Hung S I, Yang J Y et al. Granulysin is a key mediator for disseminated
4 keratinocyte death in Stevens-Johnson syndrome and toxic epidermal necrolysis. *Nat*
5 *Med* 2008; 14: 1343-1350.
6
7
- 8
9
10 11. Chave T A, Mortimer N J, Sladden M J, Hall A P, Hutchinson P E. Toxic epidermal
11 necrolysis: current evidence, practical management and future directions. *Br J*
12 *Dermatol* 2005; 153: 241-253.
13
14
- 15
16 12. Miyauchi H, Hosokawa H, Akaeda T, Iba H, Asada Y. T-cell subsets in drug-induced toxic
17 epidermal necrolysis. Possible pathogenic mechanism induced by CD8-positive T
18 cells. *Arch Dermatol* 1991; 127: 851-855.
19
20
- 21
22 13. Villada G, Roujeau J C, Clerici T, Bourgault I, Revuz J. Immunopathology of toxic
23 epidermal necrolysis. Keratinocytes, HLA-DR expression, Langerhans cells, and
24 mononuclear cells: an immunopathologic study of five cases. *Arch Dermatol* 1992;
25 128: 50-53.
26
27
- 28
29
30 14. Schnyder B, Burkhart C, Schnyder-Frutig K et al. Recognition of sulfamethoxazole and
31 its reactive metabolites by drug-specific CD4+ T cells from allergic individuals. *J*
32 *Immunol* 2000; 164: 6647-6654.
33
34
- 35
36
37 15. Paquet P, Nikkels A, Arrese J E, Vanderkelen A, Pierard G E. Macrophages and tumor
38 necrosis factor alpha in toxic epidermal necrolysis. *Arch Dermatol* 1994; 130: 605-
39 608.
40
41
- 42
43 16. Paquet P, Pierard G E. Soluble fractions of tumor necrosis factor-alpha, interleukin-6 and
44 of their receptors in toxic epidermal necrolysis: a comparison with second-degree
45 burns. *Int J Mol Med* 1998; 1: 459-462.
46
47
- 48
49
50 17. Wolkenstein P, Latarjet J, Roujeau J C et al. Randomised comparison of thalidomide
51 versus placebo in toxic epidermal necrolysis. *Lancet* 1998; 352: 1586-1589.
52
53
- 54
55 18. Abe R, Shimizu T, Shibaki A, Nakamura H, Watanabe H, Shimizu H. Toxic epidermal
56 necrolysis and Stevens-Johnson syndrome are induced by soluble Fas ligand. *Am J*
57 *Pathol* 2003; 162: 1515-1520.
58
59
60

- 1
2
3 19. Boukamp P, Petrussevska R T, Breitkreutz D, Hornung J, Markham A, Fusenig N E.
4
5 Normal keratinization in a spontaneously immortalized aneuploid human keratinocyte
6
7 cell line. *J Cell Biol* 1988; 106: 761-771.
8
- 9
10 20. Hansen M B, Nielsen S E, Berg K. Re-examination and further development of a precise
11
12 and rapid dye method for measuring cell growth/cell kill. *J Immunol Methods* 1989:
13
14 119: 203-210.
15
- 16 21. Nassif A, Moslehi H, Le Gouvello S et al. Evaluation of the potential role of cytokines in
17
18 toxic epidermal necrolysis. *J Invest Dermatol* 2004; 123: 850-855.
19
- 20 22. Leverkus M, Sprick M R, Wachter T et al. TRAIL-induced apoptosis and gene induction
21
22 in HaCaT keratinocytes: differential contribution of TRAIL receptors 1 and 2. *J Invest*
23
24 *Dermatol* 2003; 121: 149-155.
25
- 26 23. Raj D, Brash D E, Grossman D. Keratinocyte apoptosis in epidermal development and
27
28 disease. *J Invest Dermatol* 2006; 126: 243-257.
29
- 30 24. Stur K, Karlhofer F M, Stingl G. Soluble FAS ligand: a discriminating feature between
31
32 drug-induced skin eruptions and viral exanthemas. *J Invest Dermatol* 2007; 127: 802-
33
34 807.
35
36
- 37 25. Ueta M, Sotozono C, Inatomi T, Kojima K, Hamuro J, Kinoshita S. Association of Fas
38
39 Ligand gene polymorphism with Stevens-Johnson syndrome. *Br J Ophthalmol* 2008:
40
41 92: 989-991.
42
- 43 26. Verneuil L, Ratajczak P, Allabert C et al. Endothelial cell apoptosis in severe drug-
44
45 induced bullous eruptions. *Br J Dermatol* 2009; 161: 1371-1375.
46
47
- 48 27. Banno T, Gazel A, Blumenberg M. Effects of tumor necrosis factor-alpha (TNF alpha) in
49
50 epidermal keratinocytes revealed using global transcriptional profiling. *J Biol Chem*
51
52 2004; 279: 32633-32642.
53
54
- 55 28. Murata J, Abe R. Soluble Fas ligand: is it a critical mediator of toxic epidermal necrolysis
56
57 and Stevens-Johnson syndrome? *J Invest Dermatol* 2007; 127: 744-745.
58
59
60

- 1
2
3 29. Leverkus M, Neumann M, Mengling T et al. Regulation of tumor necrosis factor-related
4 apoptosis-inducing ligand sensitivity in primary and transformed human keratinocytes.
5 Cancer Res 2000; 60: 553-559.
6
7
- 8
9
10 30. Qin J Z, Bacon P, Chaturvedi V, Nickoloff B J. Role of NF-kappaB activity in apoptotic
11 response of keratinocytes mediated by interferon-gamma, tumor necrosis factor-alpha,
12 and tumor-necrosis-factor-related apoptosis-inducing ligand. J Invest Dermatol 2001:
13 117: 898-907.
14
15
- 16
17
18 31. Wachter T, Sprick M, Hausmann D et al. cFLIPL inhibits tumor necrosis factor-related
19 apoptosis-inducing ligand-mediated NF-kappaB activation at the death-inducing
20 signaling complex in human keratinocytes. J Biol Chem 2004; 279: 52824-52834.
21
22
- 23
24 32. Chaturvedi V, Bodner B, Qin J Z, Nickoloff B J. Knock down of p53 levels in human
25 keratinocytes increases susceptibility to type I and type II interferon-induced apoptosis
26 mediated by a TRAIL dependent pathway. J Dermatol Sci 2006; 41: 31-41.
27
28
- 29
30 33. Konur A, Schulz U, Eissner G, Andreesen R, Holler E. Interferon (IFN)-gamma is a main
31 mediator of keratinocyte (HaCaT) apoptosis and contributes to autocrine IFN-gamma
32 and tumour necrosis factor-alpha production. Br J Dermatol 2005; 152: 1134-1142.
33
34
- 35
36
37 34. Symington F W. Lymphotoxin, tumor necrosis factor, and gamma interferon are cytostatic
38 for normal human keratinocytes. J Invest Dermatol 1989; 92: 798-805.
39
40
- 41
42 35. Smyth M J, Cretney E, Takeda K et al. Tumor necrosis factor-related apoptosis-inducing
43 ligand (TRAIL) contributes to interferon gamma-dependent natural killer cell
44 protection from tumor metastasis. J Exp Med 2001; 193: 661-670.
45
46
- 47
48 36. Jo M, Kim T H, Seol D W et al. Apoptosis induced in normal human hepatocytes by
49 tumor necrosis factor-related apoptosis-inducing ligand. Nat Med 2000; 6: 564-567.
50
51
- 52
53 37. Wilson C A, Browning J L. Death of HT29 adenocarcinoma cells induced by TNF family
54 receptor activation is caspase-independent and displays features of both apoptosis and
55 necrosis. Cell Death Differ 2002; 9: 1321-1333.
56
57
- 58
59 38. Nakayama M, Ishidoh K, Kojima Y et al. Fibroblast growth factor-inducible 14 mediates
60 multiple pathways of TWEAK-induced cell death. J Immunol 2003; 170: 341-348.

- 1
2
3 39. Nathan C F, Murray H W, Wiebe M E, Rubin B Y. Identification of interferon-gamma as
4 the lymphokine that activates human macrophage oxidative metabolism and
5 antimicrobial activity. *J Exp Med* 1983; 158: 670-689.
6
7
8
- 9
10 40. Griffith T S, Wiley S R, Kubin M Z, Sedger L M, Maliszewski C R, Fanger N A.
11 Monocyte-mediated tumoricidal activity via the tumor necrosis factor-related
12 cytokine, TRAIL. *J Exp Med* 1999; 189: 1343-1354.
13
14
15
- 16 41. Fanger N A, Maliszewski C R, Schooley K, Griffith T S. Human dendritic cells mediate
17 cellular apoptosis via tumor necrosis factor-related apoptosis-inducing ligand
18 (TRAIL). *J Exp Med* 1999; 190: 1155-1164.
19
20
21
- 22 42. Paquet P, Ribbens C, Pierard G E. Epidermal interleukin-8 and its receptor CXCR2 in
23 drug-induced toxic epidermal necrolysis. *Clin Exp Dermatol* 2007; 32: 728-732.
24
25
26
- 27 43. Schmidt E, Ambach A, Bastian B, Brocker E B, Zillikens D. Elevated levels of
28 interleukin-8 in blister fluid of bullous pemphigoid compared with suction blisters of
29 healthy control subjects. *J Am Acad Dermatol* 1996; 34: 310-312.
30
31
32
- 33 44. Santamaria Babi L F, Moser B, Perez Soler M T et al. The interleukin-8 receptor B and
34 CXC chemokines can mediate transendothelial migration of human skin homing T
35 cells. *Eur J Immunol* 1996; 26: 2056-2061.
36
37
38
- 39 45. Garcia-Doval I, LeCleach L, Bocquet H, Otero X L, Roujeau J C. Toxic epidermal
40 necrolysis and Stevens-Johnson syndrome: does early withdrawal of causative drugs
41 decrease the risk of death? *Arch Dermatol* 2000; 136: 323-327.
42
43
44
- 45 46. Paquet P, Pierard G E. Would cyclosporin A be beneficial to mitigate drug-induced toxic
46 epidermal necrolysis? *Dermatology* 1999; 198: 198-202.
47
48
49
- 50 47. Mizukawa Y, Yamazaki Y, Shiohara T. In vivo dynamics of intraepidermal CD8+ T cells
51 and CD4+ T cells during the evolution of fixed drug eruption. *Br J Dermatol* 2008;
52 158: 1230-1238.
53
54
55
- 56 48. Takahashi R, Kano Y, Yamazaki Y, Kimishima M, Mizukawa Y, Shiohara T. Defective
57 regulatory T cells in patients with severe drug eruptions: timing of the dysfunction is
58
59
60

1
2
3 associated with the pathological phenotype and outcome. J Immunol 2009; 182: 8071-
4
5 8079.
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Review Only

1
2
3 Abbreviations
4

5 TEN, toxic epidermal necrolysis
6

7
8 SJS, Stevens-Johnson Syndrome
9

10 EPF, Eosinophilic pustular folliculitis
11

12
13 TWEAK, TNF-related weak apoptosis inducer
14

15 LTA, lymphotoxin- α
16

17
18 PI, propidium iodide
19

20 GRB, granzyme B
21

22
23 GRN, granulysin
24

25 7-AAD, 7-amino-actinomycin D
26

27 MTT, 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide
28

29
30 TX, Texas Red
31

32 FasL, Fas Ligand
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure legends

Figure 1. Analyses of cytotoxic proteins in the blister fluids. Amounts of TRAIL, TNF- α , IFN- γ and TWEAK in the blister fluid (BF) of subjects with SJS/TEN, in the serum of healthy subjects (NHS), in the serum of Lyell (SJS/TEN) patients (SL), in blister fluids of burns patients (BU) and in blister fluids of EPF patients (EPF), as measured by ELISA. We investigated the correlation between cytotoxic protein levels in blister fluids of SJS/TEN patients and cytotoxic protein levels in the serum of controls by non parametric analysis (Man-Whitney-Wilcoxon), using the R statistical program. The P values obtained are shown (* P<0.05, ** P<0.005, *** P<0.0005). The horizontal lines indicate the median values obtained.

Figure 2. Viability of normal human keratinocytes in the presence of various amounts of TRAIL alone (A), in the presence of 10 ng/ml TWEAK or 10 ng/ml IFN- γ , and in the presence of 10 ng/ml IFN- γ plus 10 ng/ml TWEAK (B). Apoptotic NHKs (C) (stained with AnnexinV-FITC and PI) after 48 hours of incubation in the presence of medium, 10 ng/ml IFN- γ , 10 ng/ml TWEAK and 10 ng/ml each of IFN- γ plus TWEAK. UL dead cells, UR late apoptotic cells, LL living cells and LR early apoptotic cells.

Figure 3. (A) May-Grünwald-Giemsa staining of blister fluid cells. Arrows indicate characteristic cells of the blister fluid. D dendritic cell, N neutrophil, E eosinophil, L lymphocyte, M Φ macrophage, Mo monocyte and R red blood cell. Bar 20 μ m. (B) Blister fluid cells were stained with antibodies against CD1a, CD8, CD56, CD163, granzyme B (GRB) and granulysin (GRN), as described in Materials and Methods.

1
2
3
4
5
6 Figure 4. Immunofluorescence staining of blister fluid cells with mAb against CD1a, CD14
7
8 and CD8 immunotypes (FITC). Cells were also stained with goat polyclonal antibodies
9
10 against TRAIL, TWEAK, IFN- γ or granulysin (Texas Red, TX). Bar 20 μ m. (A)
11
12 CD1a+(FITC), TWEAK+ (TX); (B) CD1a+ (FITC), TRAIL+ (TX); (C) CD14+ (FITC),
13
14 TWEAK+ (TX); (D) CD14+ (FITC), TRAIL+ (TX); (E) CD8+ (FITC), IFN- γ + (TX); (F)
15
16 CD8+ (FITC), granulysin+ (TX).
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Review Only

Figure 1. Analyses of cytotoxic proteins in the blister fluids. Amounts of TRAIL, TNF- α , IFN- γ and TWEAK in the blister fluid (BF) of subjects with SJS/TEN, in the serum of healthy subjects (NHS), in the serum of Lyell (SJS/TEN) patients (SL), in blister fluids of burns patients (BU) and in blister fluids of EPF patients (EPF), as measured by ELISA. We investigated the correlation between cytotoxic protein levels in blister fluids of SJS/TEN patients and cytotoxic protein levels in the serum of controls by non parametric analysis (Man-Whitney-Wilcoxon), using the R statistical program. The P values obtained are shown (* P<0.05, ** P<0.005, *** P<0.0005). The horizontal lines indicate the median values obtained.

83x94mm (300 x 300 DPI)

Fig 2

Figure 2. Viability of normal human keratinocytes in the presence of various amounts of TRAIL alone (A), in the presence of 10 ng/ml TWEAK or 10 ng/ml IFN- γ , and in the presence of 10 ng/ml IFN- γ plus 10 ng/ml TWEAK (B). Apoptotic NHKs (C) (stained with AnnexinV-FITC and PI) after 48 hours of incubation in the presence of medium, 10 ng/ml IFN- γ , 10 ng/ml TWEAK and 10 ng/ml each of IFN- γ plus TWEAK. UL dead cells, UR late apoptotic cells, LL living cells and LR early apoptotic cells. 130x211mm (600 x 600 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig 3

Figure 3. (A) May-Grünwald-Giemsa staining of blister fluid cells. Arrows indicate characteristic cells of the blister fluid. D dendritic cell, N neutrophil, E eosinophil, L lymphocyte, M . macrophage, Mo monocyte and R red blood cell. Bar 20 μ m. (B) Blister fluid cells were stained with antibodies against CD1a, CD8, CD56, CD163, granzyme B (GRB) and granulysin (GRN), as described in Materials and Methods.
82x160mm (300 x 300 DPI)

Fig 4

Figure 4. Immunofluorescence staining of blister fluid cells with mAb against CD1a, CD14 and CD8 immunotypes (FITC). Cells were also stained with goat polyclonal antibodies against TRAIL, TWEAK, IFN- γ or granulysin (Texas Red, TX). Bar 20 μ m. (A) CD1a+(FITC), TWEAK+ (TX); (B) CD1a+(FITC), TRAIL+ (TX); (C) CD14+ (FITC), TWEAK+ (TX); (D) CD14+ (FITC), TRAIL+ (TX); (E) CD8+(FITC), IFN- γ + (TX); (F) CD8+ (FITC), granulysin+ (TX).
160x170mm (300 x 300 DPI)

Table 1A. Estimation, by ELISA, of the quantity of TRAIL, TNF- α , IFN- γ , and TWEAK

	TRAIL pg/ml	TNF- α pg/ml	IFN- γ pg/ml	TWEAK pg/ml
SJS/TEN blister fluids	5,968.4 \pm 4,269.8 median= 4,565	795.3 \pm 1,329.9 median=154.5	174 \pm 198.9 median=81.5	697.8 \pm 603.3 median=412
Normal human serum	535 \pm 283 median=409	57.05 \pm 126.8 median=0	1.8 \pm 4.1 median=0.2	294.4 \pm 229.2 median=310
SJS/TEN patients' sera	818 \pm 203 median=860	ND	2.25 \pm 4.5 median=0	127 \pm 53 median=105.5
Burns patients	548 \pm 606 median=316.5	0.75 \pm 1.5 median=0	1 \pm 0.8 median=1	1020 \pm 592 median=1019.5
EPF patients	0 median=0	ND	11 \pm 11 median=6	294 \pm 141 median=291

Table 1B. Estimation of p-values

	p-values			
	TRAIL	TNF- α	IFN- γ	TWEAK
BF/NHS	0.000006358	0.03125	0.0001008	0.02475
BF/LS	0.002890	ND	0.00767	0.0007628
BF/BU	0.002890	0.007913	0.01139	0.1927
BF/EPF	0.008488	ND	0.064	0.2532
NHS/LS	0.1483	ND	0.5711	0.5714
NHS/BU	0.6042	0.771	0.6847	0.02637
NHS/EPF	0.01549	ND	0.02579	0.8846

Significative value when $p < 0.05$,

BF= SJS/TEN blister fluids, NHS= normal human serum, LS= SJS/TEN serum, BU= Burns' blister fluids, EPF= Eosinophilic pustular folliculitis blister fluids.

Table 2. Immunophenotypes of blister cells from patients with Stevens-Johnson syndrome/toxic epidermal necrolysis

	Case 1	Case 2	Case 3
CD1a+	1.59 %	4.33 %	0.41 %
CD3+ lymphocytes	45.86 %	3.37 %	22.87 %
CD4+ lymphocytes	10.58 %	4.92 %	4.55 %
CD8+ lymphocytes	36.17 %	1.09 %	15.61 %
CD14+	18.62 %	31.32 %	1.35 %
CD56+	4.63 %	0.37 %	3.03 %
CD207+	0.08 %	0.14 %	4.43 %

For Review Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60