

HAL
open science

Toll-like receptor dependent autoantigens in animal models and humans in use to improve collagen induced arthritis

B Marklein, Z Konthur, T Häupl, M Shlomchik, G Steiner, H Lehrach, G Burmester, Florence Apparailly, K Skriner

► To cite this version:

B Marklein, Z Konthur, T Häupl, M Shlomchik, G Steiner, et al.. Toll-like receptor dependent autoantigens in animal models and humans in use to improve collagen induced arthritis. *Journal of Translational Medicine*, 2010, 8 (Suppl 1), pp.P53. inserm-00622783

HAL Id: inserm-00622783

<https://inserm.hal.science/inserm-00622783>

Submitted on 12 Sep 2011

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.

POSTER PRESENTATION

Open Access

Toll-like receptor dependent autoantigens in animal models and humans in use to improve collagen induced arthritis

B Marklein², Z Konthur¹, T Häupl², M J Shlomchik SR.³, G Steiner⁴, H Lehrach¹, G R Burmester², F Apparailly⁵, K Skriner^{2*}

From 5th European Workshop on Immune-Mediated Inflammatory Diseases
Sitges-Barcelona, Spain. 1-3 December 2010

Objective

This study was conducted with sera from patients with rheumatoid arthritis, systemic lupus erythematosus as well as with arthritis and lupus-like disease animal models to identify identical autoantigens in human and animal models for disease modifying use.

Methods

Using protein filter technology (28000 human protein filter) the autoantigen profile of RA and SLE patients, mouse collagen and zymosan induced arthritis, as well as collagen and pristan induced arthritis in rats and TLR7, TLR9 deficient double-deficient and MyoD88 and Tir8 deficient mice of the MRL-lpr/lpr background were obtained. Cationic liposomes transferring siRNAs were used for the validation of their potential as therapeutic target in collagen induced arthritis in mice (CIA).

Results

By high throughput methods using proteins filters, over 200 clones were identified to similarly bind patient, mouse and rat immunoglobulins. We could identify that up to 90% of all autoantigens including anti-histone, snRNP, hnRNP, t-RNA synthetases, PM, Scl2, Hsp proteins, and 17 different ribosomal autoantigens are MyoD88 dependent and influenced by Tir8. We found 18 identical proteins targeted in human and animal situations of arthritis. In contrast, autoantigens such as citrullinated proteins are generated independently of MyoD88 Toll7, 9 and Tir8. Systemic administration of

siRNAs in CIA mice with cationic liposomes inhibiting expression of Toll dependent autoantigens were used for the validation of their potential as therapeutic target in RA.

Conclusion

These novel data indicate that nucleic acid-binding proteins are targeted in animal models and patients with RA. Systemic blocking of common RNA or DNA binding proteins overexpressed in synovial target tissue appears to modify arthritis.

Author details

¹Max-Planck-Institute for Molecular Genetics, Berlin, Germany. ²Charité University Medicine, Dept. of Rheumatology and Clinical Immunology, Humboldt University and Free University, Berlin, Germany. ³Dept. of Immunobiology, Yale University School of Medicine, New Haven, CT, USA. ⁴University Depts. of the Vienna Biocenter, Vienna, Austria. ⁵INSERM, U844, Hôpital Saint Eloi, and Université Montpellier I, Montpellier, France.

Published: 25 November 2010

doi:10.1186/1479-5876-8-S1-P53

Cite this article as: Marklein et al.: Toll-like receptor dependent autoantigens in animal models and humans in use to improve collagen induced arthritis. *Journal of Translational Medicine* 2010 **8**(Suppl 1):P53.

²Charité University Medicine, Dept. of Rheumatology and Clinical Immunology, Humboldt University and Free University, Berlin, Germany
Full list of author information is available at the end of the article