

HAL
open science

Peptidyl arginine deiminase immunization induces anticitrullinated protein antibodies in mice with particular MHC types

Fanny Arnoux, Charlotte Mariot, Elisa Peen, Nathalie Lambert, Nathalie Balandraud, Jean Roudier, Isabelle Auger

► To cite this version:

Fanny Arnoux, Charlotte Mariot, Elisa Peen, Nathalie Lambert, Nathalie Balandraud, et al.. Peptidyl arginine deiminase immunization induces anticitrullinated protein antibodies in mice with particular MHC types. *Proceedings of the National Academy of Sciences of the United States of America*, 2017, 114 (47), pp.E10169-E10177. 10.1073/pnas.1713112114 . inserm-02440804

HAL Id: inserm-02440804

<https://inserm.hal.science/inserm-02440804>

Submitted on 15 Jan 2020

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.

Peptidyl arginine deiminase immunization induces anticitrullinated protein antibodies in mice with particular MHC types

Fanny Arnoux^a, Charlotte Mariot^{a,1}, Elisa Peen^{a,1}, Nathalie C. Lambert^a, Nathalie Balandraud^{a,b}, Jean Roudier^{a,b,2}, and Isabelle Auger^a

^aINSERM UMR 1097, Aix Marseille University, 13009 Marseille, France; and ^bService de Rhumatologie, Hôpital Sainte Marguerite, Assistance Publique Hôpitaux de Marseille, 13009 Marseille, France

Edited by Dennis A. Carson, University of California, San Diego, La Jolla, CA, and approved October 18, 2017 (received for review July 26, 2017)

Autoantibodies to citrullinated proteins (ACPAs) are present in two-thirds of patients with rheumatoid arthritis (RA). ACPAs are produced in the absence of identified T cell responses for each citrullinated protein. Peptidyl arginine deiminase 4 (PAD4), which binds proteins and citrullinates them, is the target of autoantibodies in early RA. This suggests a model for the emergence of ACPAs in the absence of detectable T cells specific for citrullinated antigens: ACPAs could arise because PADs are recognized by T cells, which help the production of autoantibodies to proteins bound by PADs, according to a “hapten/carrier” model. Here, we tested this model in normal mice. C3H are healthy mice whose IEβk chain is highly homologous to the β1 chain HLA-DRB1*04:01, the allele most strongly associated with RA in humans. C3H mice immunized with PADs developed antibodies and T cells to PAD and IgG antibodies to citrullinated fibrinogen peptides, in the absence of a T cell response to fibrinogen. To analyze the MHC background effect on hapten/carrier immunization, we immunized DBA/2 mice (whose IEβd chain is similar to that of HLA-DRB1*04:02, an HLA-DR4 subtype not associated with RA). DBA/2 mice failed to develop antibodies to citrullinated fibrinogen peptides. Thus, T cell immunization to PAD proteins may trigger ACPAs through a hapten/carrier mechanism. This may constitute the basis for a new mouse model of ACPA-positive RA.

rheumatoid arthritis | PAD protein | anticitrullinated protein antibody | mouse model | MHC

Rheumatoid arthritis (RA), a chronic inflammatory joint disease, is associated with HLA-DRB1 alleles expressing the “shared epitope”-like HLA-DRB1*04:01 and HLA-DRB1*01:01 (1–4). RA is usually preceded by the development of anticitrullinated protein autoantibodies (ACPAs) (5, 6). ACPAs recognize citrullins [citrullin is an amino acid obtained by posttranslational modification of arginin by enzymes called Peptidyl Arginyl Deiminases (PADs)] on many different proteins like fibrin, vimentin, enolase, collagen, and so forth (7–10).

The function of HLA-DR molecules is to present peptides to helper T cells to help the production of IgG antibodies by B cells. Therefore, an obvious explanation for the association of RA with HLA-DR and ACPAs could be that HLA-DR-restricted T cells might help antibody responses to the many different citrullinated proteins known to be recognized by ACPAs. However, T cells specific for citrullinated proteins have not been identified so far. Furthermore, this explanation implies that RA-associated HLA-DR alleles bind citrullinated peptides to allow their presentation to T cells. This “citrullinated peptide binding” hypothesis is controversial, supported by very limited binding data (11) and contradicted by extensive binding data on fibrinogen, vimentin, collagen, and Epstein–Barr virus peptides under native and citrullinated forms (12–14).

While trying to identify new autoantibodies in patients with early or late RA by using human protein chips, we found that IgG antibodies to PAD4, one of the five isotypes of PAD, are

present in 20% of patients with early and 40% of patients with late RA (15). This finding led us to propose the hypothesis that PAD4 is the T cell target whose recognition provides help for the production of autoantibodies to citrullinated proteins (ACPAs), according to a classical hapten/carrier model. Here, we demonstrate this model in normal mice.

Results

Anti-PAD Antibodies in C3H Mice Immunized with PADs. C3H mice were immunized with murine or human PAD2, or murine or human PAD4, or PBS in Freund’s complete adjuvant (CFA). Three booster injections with PAD or PBS in Freund’s incomplete adjuvant (IFA) were given s.c. 15, 35, and 55 d later (Fig. 1). IgG responses to PADs were analyzed by ELISA. Sera were diluted at 1/40. Positive sera were defined by an OD value higher than twice the background OD (obtained by adding each serum to a well without PAD).

Only murine PAD2, human PAD2, and PAD4 were immunogenic. C3H mice immunized with PBS did not develop anti-PAD antibodies (Fig. 2A). The average background OD for wells without PAD was 0.06, and the average OD for wells with PADs was 0.07. In C3H mice immunized with murine PAD2 or human PAD2 or human PAD4, anti-PAD antibodies were detected after first immunization and persisted over time in 28/28 mice immunized with either murine PAD2 or human PAD2 or human PAD4 versus 0/20 mice immunized with PBS (Fisher’s test, $P = 6 \times 10^{-14}$) (Fig. 2).

Significance

The presence and development of autoantibodies to citrullinated proteins (ACPAs) are highly associated with rheumatoid arthritis (RA). The mechanisms leading to the production of ACPAs are unknown. Here, we propose a model to explain the emergence of anticitrullinated protein autoantibodies in RA. Indeed, we could trigger the development of anticitrullinated fibrinogen autoantibodies in normal mice by immunization with peptidyl arginine deiminase (PAD), most likely through a hapten/carrier mechanism in which the carrier is the PAD enzyme that performs citrullination and the hapten is any protein being citrullinated (hence bound) by PAD. Our results allow us to understand the birth of anticitrullin autoimmunity.

Author contributions: J.R. and I.A. designed research; F.A., C.M., E.P., and I.A. performed research; N.C.L., N.B., J.R., and I.A. analyzed data; and J.R. and I.A. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

This open access article is distributed under [Creative Commons Attribution-NonCommercial-NoDerivatives License 4.0 \(CC BY-NC-ND\)](https://creativecommons.org/licenses/by-nc-nd/4.0/).

¹C.M. and E.P. contributed equally to this work.

²To whom correspondence should be addressed. Email: jean.roudier@inserm.fr.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.1073/pnas.1713112114/-DCSupplemental.

Fig. 1. Model and methods. Shown are the immunization protocol (A) and antibody and T cell analysis kinetic (B).

In C3H mice immunized with murine PAD2, the average background OD was 0.06, and the average test OD was 1 after the first immunization, 1.4 after the second immunization, 1.8 after the third immunization, and 1.7 after the fourth immunization (Fig. 2B).

In C3H mice immunized with human PAD2, the average background OD was 0.06, and the average test OD was 0.8 after the first immunization, 0.9 after the second immunization, 1.5 after the third immunization, and 1.6 after the fourth immunization (Fig. 2B).

Fig. 2. IgG responses to PADs in C3H mice. IgG responses to murine PAD2 or human PAD2 or human PAD4 were analyzed by ELISAs. Plates were coated with PADs and blocked with BSA. Sera from primed mice were obtained at 15, 35, 55, and 65 d postimmunization and were diluted at 1/40. (A) For PBS-immunized mice, 15 sera were tested for murine PAD2, 8 sera were tested for human PAD2, and 9 sera were tested for human PAD4. (B) For PAD-immunized mice, each serum was tested against the same PAD used for each immunization. After washing, peroxidase-conjugated antimurine IgG was added. The OD was read at 405 nm. The background OD was obtained by adding each serum to a well without PAD (negative). Positive sera were defined as an OD value higher than twice the background OD.

In C3H mice immunized with human PAD4, the average background OD was 0.07, and the average test OD was 1.1 after the first immunization, 1.8 after the second immunization, 1.6 after the third immunization, and 1.3 after the fourth immunization (Fig. 2B).

The presence of anti-PAD antibodies was confirmed by titration assays for 12 C3H mice immunized with PADs (Fig. S1).

T Cell Responses to PADs in C3H Mice Immunized with PADs. Spleen and lymph nodes were obtained 65 d after immunizations with murine PAD2 or human PAD2 or human PAD4 or PBS. T cell proliferation to PADs, native or citrullinated fibrinogen, or phytohemagglutinin (PHA) was evaluated by bromodeoxyuridine incorporation. Positive responses were defined by OD values higher than twice the background OD obtained for cells cultured without antigen.

T cell responses to PADs were detected in 24/28 C3H mice immunized with PADs versus 4/20 C3H mice immunized with PBS (Fisher's test, $P = 6 \times 10^{-6}$) (Fig. 3).

Indeed, 11/13 C3H mice immunized with murine PAD2, 4/4 C3H mice immunized with human PAD2, and 9/11 C3H mice immunized with human PAD4 developed immunizing PAD-specific T cell responses (Fig. 3B). No T cell response was detected for native or citrullinated fibrinogen in mice immunized with PADs or PBS. Among the four mice immunized with PBS who responded to PADs, two recognized murine PAD2, one recognized human PAD2, and one recognized murine PAD2, human PAD2, and human PAD4 (Fig. 3A).

In C3H mice immunized with PBS, the average background OD was 0.17 for cells cultured without antigen, and the average test OD was 0.26 for cells cultured with murine PAD2 or human PAD2 or human PAD4, 0.16 for cells cultured with native or citrullinated fibrinogen, and 1.1 for cells cultured with PHA (Fig. 3A).

In C3H mice immunized with murine PAD2, the average background OD was 0.18 for cells cultured without antigen, and the average test OD was 0.48 for cells cultured with murine PAD2, 0.17 for cells cultured with native or citrullinated fibrinogen, and 1.1 for cells cultured with PHA (Fig. 3B).

In C3H mice immunized with human PAD2, the average background OD was 0.19 for cells cultured without antigen, and the average test OD was 0.82 for cells cultured with human PAD2, 0.19 for cells cultured with native or citrullinated fibrinogen, and 1.8 for cells cultured with PHA (Fig. 3B).

In C3H mice immunized with human PAD4, the average background OD was 0.25 for cells cultured without antigen, and the average test OD was 0.6 for cells cultured with human PAD4, 0.22 for cells cultured with native or citrullinated fibrinogen, and 1.3 for cells cultured with PHA (Fig. 3B).

Antibodies to Citrullinated Peptides from Human Fibrinogen in C3H Mice Immunized with PADs. To test whether anticitrullinated peptide antibodies were produced in C3H mice after PAD immunization, we screened sera from 28 mice immunized with murine PAD2 or human PAD2 or human PAD4 and sera from 20 mice immunized with PBS with 46 citrullinated peptides from the alpha, beta, and gamma chain of human fibrinogen. These

Fig. 3. T cell responses to PADs in C3H mice. Spleen and lymph nodes were obtained at 65 d postimmunization for PBS-immunized mice (A) or PAD-immunized mice (B). Cells were extracted and cultured at 5×10^6 cells per well with 2 μ g of proteins or PHA. T cell responses were evaluated by bromodeoxyuridine incorporation. Positive responses were defined as an OD value higher than twice the OD for cells cultured without protein.

peptides were 17 15-mers from the alpha chain of human fibrinogen (locus NP_000499) with 50–100% identity with their murine counterparts, 28 15-mers from the beta chain of human fibrinogen (locus NP_005132) with 70–100% identity with their murine counterparts, and one 15-mer from the gamma chain of human fibrinogen (locus NP_068656.2) with 100% identity with its murine counterpart.

We identified four major citrullinated epitopes: peptides 4C, 5C, 6C, and 8C (Fig. 4). These peptides encompassing residues 420–479 of the beta chain of human fibrinogen were recognized by 8/28 sera from mice immunized with PADs versus 0/20 sera from mice immunized by PBS (Fisher's test, $P = 0.014$).

The presence of anticitrullinated peptide antibodies was confirmed by titration assays for six C3H mice immunized with PADs (Figs. S2–S4).

To check for the presence of citrullin residue-specific antibodies, we then screened the same sera from 28 mice immunized with murine PAD2 or human PAD2 or human PAD4 and from 20 mice immunized with PBS, with peptides 4, 5, 6, and 8 under their native and citrullinated form (Fig. 5).

IgG responses to native peptides were detected in 10/28 mice immunized with PADs versus 2/20 mice immunized with PBS (Fisher's test, $P = 0.05$) (Fig. 5).

Citrullinated peptide-specific IgG responses were detected in 6/28 mice immunized with PADs versus 0/20 mice immunized with PBS (Fisher's test, $P = 0.03$) (Fig. 5).

Peptide 8C was the most interesting because it was only recognized under its citrullinated form by the sera from 4/28 mice immunized with murine PAD2 or human PAD2 or human PAD4 (Fig. 5).

Influence of MHC Background on Anticitrullinated Peptide Immunization.

To test whether polymorphism of the IE β chain influences the development of T cell responses to PAD and antibody responses to citrullinated peptides from fibrinogen, we immunized mice expressing an IE β allele other than IE β k with PAD.

We chose DBA2 mice whose IE β d chain is similar to that of non-RA-associated HLA-DRB1*0402 (16) (Fig. S5). IgG responses to PADs were analyzed by ELISA. Sera were diluted at 1/40. DBA/2 mice were immunized with murine PAD2 or human PAD4 proteins, which had given the highest anti-PAD antibody titers in C3H mice after PAD immunization.

We detected IgG responses to PADs in 10/10 DBA/2 mice immunized with murine PAD2 and human PAD4 and 0/9 DBA/2 mice immunized with PBS (Fisher's test, $P = 1 \times 10^{-5}$) (Fig. 6).

In DBA/2 mice immunized with PBS, the average background OD was 0.06, and the average test OD was 0.06 when adding each serum to a well with murine PAD2 or human PAD4 (Fig. 6A).

Fig. 4. Citrullinated peptides recognized by the sera of C3H mice immunized with PADs. ELISA plates were coated with 46 citrullinated peptides and blocked with BSA. Sera from primed mice obtained at 55 and 65 d postimmunization were diluted at 1/80. After washing, peroxidase-conjugated antimurine IgG was added. The OD was read at 405 nm. The background OD was obtained by adding each serum to a well without peptide. Positive sera were defined as an OD value higher than twice the background OD. A column corresponded to one mouse. IgG to citrullinated peptide is indicated in red.

Fig. 6. IgG responses to PADs in DBA/2 mice. Plates were coated with PADs and blocked with BSA. Sera from primed mice were obtained at 15, 35, 55, and 65 d postimmunization and were diluted at 1/40. (A) For PBS-immunized mice, nine sera were tested for murine PAD2 and human PAD4. (B) For PAD-immunized mice, each serum was tested against the same PAD used for each immunization. After washing, peroxidase-conjugated antimurine IgG was added. The OD was read at 405 nm. The background OD was obtained by adding each serum to a well without PAD (negative). Positive sera were defined as an OD value higher than twice the background OD.

- i) RA may occur in nonsmokers.
- ii) IgG antibodies against citrullinated proteins usually develop in the absence of identified helper T cell response.
- iii) The preferential binding of citrullinated peptides to shared epitope-positive HLA-DRB1 alleles has never been properly demonstrated. Indeed, the article that was supposed to have demonstrated the point studied the binding of one unique citrullinated vimentin peptide to three shared epitope-positive and five shared epitope-negative HLA-DRB1 alleles (11). Conversely, thorough studies of the binding of hundreds of peptides to shared epitope-positive or -negative HLA-DRB1 alleles did not show preferential binding of citrullinated peptides to shared epitope-positive alleles, compared with their native counterparts (12–14).

Thus, the identity of the antigen(s) whose recognition by T cells can help the development of IgG autoantibodies directed at citrullinated proteins is still unknown.

We focused on PAD2 and PAD4 as candidate antigens in anticitrullinated protein immunization for several reasons:

- i) Anti-PAD4 IgG autoantibodies are detectable during the preclinical phase of RA in one-third of patients and are associated with ACPA positivity (18–24).
- ii) PAD2 and PAD4 expressed in the RA synovium (25) are involved in the citrullination of fibrin, the major synovial autoantigen in RA (10).
- iii) PADI4, the gene encoding PAD4, is a susceptibility locus for RA in Asians and in some, but not every, Western populations

Fig. 7. T cell responses to PADs in DBA/2 mice. Spleen and lymph nodes were obtained at 65 d postimmunization. Cells were extracted and cultured at 5×10^6 cells per well with $2 \mu\text{g}$ of proteins or PHA. T cell responses were evaluated by bromodeoxyuridine incorporation. Positive responses were defined as an OD value higher than twice the OD for cells cultured without protein.

(26). Increased susceptibility to develop RA might be due by higher stability of PAD4 transcripts and thus higher expression of PAD4 (27).

To test whether we could induce ACPAs by immunizing normal mice with PADs, we used C3H mice whose IE β k chain is similar to that of RA-associated HLA-DRB1*04:01. We immunized C3H mice with four PAD proteins (murine and human PAD2 and PAD4) and obtained IgG and T cell responses to PAD after immunization with murine and human PAD2 or with human PAD4.

No T cell response was observed to native or citrullinated fibrinogen in C3H mice immunized with PADs.

To detect anticitrullinated protein antibodies, we used 46 citrullinated peptides from human fibrinogen with 50–100% homology with their murine counterparts. Among these 46 peptides, four were preferentially recognized by sera from primed mice. These peptides are located in the C-terminal domain of human beta fibrinogen (amino acids 420–479). IgG responses to citrullinated fibrinogen peptides were only detected in C3H mice immunized with murine or human PAD2 or human PAD4.

Fibrinogen	Peptide number	Citrullinated peptide sequence	PBS immunized DBA/2 mice (n=9)	mPAD2 immunized DBA/2 mice (n=5)	hPAD4 immunized DBA/2 mice (n=5)
alpha chain	1A	EGGGVR*GPR*VVER*HQ			
alpha chain	0A	GGVR*GPR*VVER*HQSA			
alpha chain	41A	GPR*VVER*HQSAKDS			
alpha chain	42A	SGCR*MKGLIDEVNDQ			
alpha chain	43A	FTNR*INKLKNLSFEY			
alpha chain	44A	EILR*GDFSSANNR*DN			
alpha chain	45A	TYNR*VSEDLR*SR*IEV			
alpha chain	129A	IEVLR*KVIEKVQHI			
alpha chain	46A	LKR*KVIEKVQHIQLL			
alpha chain	47A	QKNVR*AQLVDMKR*LE			
alpha chain	48A	VDIDIKR*SCR*GSCS			
alpha chain	130A	SCSR*ALAR*EVDLKDY			
alpha chain	49A	R*ALAR*EVDLKDYEDQ			
alpha chain	131A	LPSR*DR*QHLPLIKMK			
alpha chain	50A	R*DR*QHLPLIKMKPVP			
alpha chain	51A	PEWKALDMPQMR*ME			
alpha chain	52A	LER*PGGNEITR*GGST			
beta chain	98B	GHR*PLDKKR*EEAPSL			
beta chain	99B	R*PAPPISGGGYR*AR*			
beta chain	100B	PAKAAATQKKVER*KA			
beta chain	156B	LLQQR*PIR*NSVDEL			
beta chain	101B	ER*PIR*NSVDELNNV			
beta chain	157B	NSNIPTNLR*VLR*SIL			
beta chain	158B	TNLR*VLR*SILENLR*S			
beta chain	103B	LR*VLR*SILENLR*SKI			
beta chain	159B	LENLR*SKIQLSDV			
beta chain	104B	QKLESDVSAQMEYCR*			
beta chain	160B	DVSAQMEYCR*TPCTV			
beta chain	161B	QMEYCR*TPCTVSCNI			
beta chain	162B	VSGKECEIIR*KGGE			
beta chain	163B	VIQNR*QDGSVDFGR*K			
beta chain	105B	ECEEIIR*KGGETSEM			
beta chain	106B	YLIQPDSSVKPYR*VY			
beta chain	164B	NKYR*GTAGNALMDGA			
beta chain	107B	R*QDGSVDFGR*KWDPY			
beta chain	108B	SQLTR*MGPTLLIEM			
beta chain	110B	LMGENR*TMTHNGMF			
beta chain	111B	FSTYDR*DNDGWLTSD			
beta chain	165B	LTS DPR*KQCSKEDGG			
beta chain	4C	PR*KQCSKEDGGGWY			
beta chain	5C	WYNR*CHAANPNGR*YY			
beta chain	6C	NR*CHAANPNGR*YYWG			
beta chain	8C	VVWMNWKGSWYSMR*K			
beta chain	167B	WYSMR*KMSMKIR*PFF			
beta chain	115B	MSMKIR*PFFPQQ			
gamma chain	2G	VATR*DNCCILDER*FG			

Fig. 8. Citrullinated peptide detection in the sera of DBA/2 mice immunized with PADs or PBS. ELISA plates were coated with 46 citrullinated peptides and blocked with BSA. Sera from primed mice obtained at 55 and 65 d postimmunization were diluted at 1/80. After washing, peroxidase-conjugated antimurine IgG was added. The OD was read at 405 nm. The background OD was obtained by adding each serum to a well without peptide. Positive sera were defined as an OD value higher than twice the background OD. A column corresponded to one mouse.

Fig. 9. Hapten (citrullinated proteins)/carrier (PAD) model. PAD may be the carrier seen by the helper T cells, which help production of antibodies to any protein being citrullinated.

We also used DBA/2 mice whose IE β d chain is similar to that of non-RA-associated HLA-DRB1*04:02. No IgG responses to citrullinated fibrinogen peptides were detected in DBA/2 mice immunized with PADs.

Our data suggest a model for the HLA and T cell contribution to the production of IgG anticitrullinated proteins in RA. In this model, HLA-DR alleles bind PAD peptides. T lymphocytes recognize PAD peptides and help production of antibodies to any antigen being citrullinated by PAD (Fig. 9).

A corollary of this model is that the molecular basis for the association between HLA-DRB1 alleles like HLA-DRB1*04:01 and HLA-DRB1*01:01 and RA is the capability of these alleles to bind peptides derived from PAD.

It must be noted that any protein (even bacterial) with PAD activity may be the target of helper T cells that may help production of IgG antibodies to any protein under citrullination. In this respect, the aggravating (but not mandatory) role of tobacco smoking on RA susceptibility might occur through increased periodontal disease. Indeed, porphyromonas gingivalis, the bacterium most associated with periodontal disease, has a PAD protein of its own. Peptides from this bacterial PAD might bind HLA-DR and be recognized by helper T cells. This is consistent with the fact that residues 11 and 13, located on the floor of the HLA-DRB1 molecule and influencing peptide binding, contribute a major effect in RA susceptibility, which is enhanced by tobacco smoking (28, 29).

It remains to be determined whether the mere production of ACPAs is enough to induce arthritis. Of interest, in vitro studies in humans suggest that ACPA/rheumatoid factor immune complexes activate macrophages and induce production of inflammatory cytokines including TNF alpha (30).

However, the goal of this article was only to demonstrate the production of ACPA after PAD immunization in mice through a hapten/carrier mechanism.

Whether this may trigger arthritis will be the subject of future studies.

Materials and Methods

Mice. C3H/HeNHsd and DBA/2 mice were purchased from Envigo Laboratories. Mice were housed at the Luminy INSERM Institute, Marseille (A13 01303). All experiments were approved by the animal ethics committee (no. 03007.03). All animal care and experimental procedures were

performed in agreement with the Animal Ethics Committee of Marseille and the Ministère de l'Enseignement Supérieur et de la Recherche.

Proteins. Murine PAD2 and PAD4 and human PAD2 and PAD4 proteins were purchased from Proteogenix. They were produced in baculovirus and purified. Their activity and autocitrullination status were tested before immunization.

Citrullinated Proteins. Citrullinated fibrinogen, the most likely target antigen of ACPA, expressed in the synovial tissue of RA patients, allows ACPA detection with the same efficiency as the anticyclic peptide antigen kits (anti-CCP2) in RA. Citrullinated human fibrinogen (Calbiochem and Oxford Biomedical Research) was obtained after incubation in 1 M Tris-HCl (pH7.4), 100 mM CaCl₂, 50 mM DTT buffer at a concentration of 1 mg/mL with rabbit PAD2 (Sigma Aldrich), for 2 h at 37 °C. Noncitrullinated proteins were treated identically, except that water was added instead of rabbit PAD2.

Immunization Protocols. C3H or DBA/2 mice were immunized s.c. with 100 μ g of murine or human PAD2, or murine or human PAD4, or PBS in CFA. Three booster injections with 100 μ g of PADs or PBS in IFA were given s.c. 15, 35, and 55 d later.

Detection of Anti-PAD Antibodies. Sera from primed mice were obtained at days 15, 35, 55, and 65 and tested by ELISA. Plates were coated overnight with PADs. Plates were blocked with 2% BSA. Sera were incubated. After washing with Tween 20, peroxidase-conjugated antimurine IgG was added. The OD was read at 405 nm. Background OD was obtained by adding each serum to a well without protein. Positive sera were defined as an OD value higher than twice the background OD.

Synthetic Peptides. Each peptide was synthesized using a solid-phase system (Neosystem) and purified. We started with 46 citrullinated peptides from the alpha, beta, and gamma chain of human fibrinogen and used them for ELISAs in 67 mice. We tested 17 15-mers from the alpha chain of human fibrinogen (locus NP_000499) with 50–100% identity with their murine counterparts, 28 15-mers from the beta chain of human fibrinogen (locus NP_005132) with 70–100% identity with their murine counterparts, and one 15-mer from the gamma chain of human fibrinogen (locus NP_068656.2) with 100% identity with its murine counterpart. Peptides 4C, 5C, 6C, and 8C from the beta chain of human fibrinogen were the targets of all of the anticitrullinated fibrinogen peptide antibody responses. They are 93–100% identical to their murine counterpart. They encompass residues 420–479 of the beta chain of human fibrinogen (locus NP_005132). The arginine version of these four peptides was used to confirm citrullinated peptide specificity of anticitrullinated fibrinogen antibodies.

Detection of Anticitrullinated Peptide Antibodies. Sera from primed mice were obtained at days 55 and 65 and tested for anticitrullinated peptide antibodies by ELISA. Plates were coated with human fibrinogen peptides under citrullinated and native forms. After blocking, sera from primed mice were incubated with peptides. After washing, peroxidase-conjugated antimurine IgG was added. The OD was read at 405 nm. Background OD was obtained by adding each serum to a well without peptide. Positive sera were defined as an OD value higher than twice the background OD.

T Cell Proliferation Assays. Spleen and lymph nodes were obtained at day 65 postimmunization and used in antigen-specific proliferation assays. T cell responses to PADs, native or citrullinated fibrinogen, or PHA were evaluated using the colorimetric bromodeoxyuridine kit (Roche Diagnostics) (31). Background OD was obtained for cells cultured without antigen. Positive responses were defined as an OD value higher than twice the background OD.

Statistical Analysis. Comparisons between groups were performed using Fisher's exact test.

ACKNOWLEDGMENTS. This study was supported by INSERM and Fondation Arthritis Courtin.

1. Symmons DPM (1995) What is rheumatoid arthritis? *Br Med Bull* 51:243–248.
2. Gregersen PK, Silver J, Winchester RJ (1987) The shared epitope hypothesis. An approach to understanding the molecular genetics of susceptibility to rheumatoid arthritis. *Arthritis Rheum* 30:1205–1213.
3. Ollier W, Thomson W (1992) Population genetics of rheumatoid arthritis. *Rheum Dis Clin North Am* 18:741–759.

4. Balandraud N, et al. (2013) HLA-DRB1 genotypes and the risk of developing anti citrullinated protein antibody (ACPA) positive rheumatoid arthritis. *PLoS One* 8: e64108.
5. Schellekens GA, de Jong BA, van den Hoogen FH, van de Putte LB, van Venrooij WJ (1998) Citrulline is an essential constituent of antigenic determinants recognized by rheumatoid arthritis-specific autoantibodies. *J Clin Invest* 101:273–281.

6. van Venrooij WJ, Pruijn GJ (2000) Citrullination: A small change for a protein with great consequences for rheumatoid arthritis. *Arthritis Res* 2:249–251.
7. Simon M, et al. (1993) The cyokeratin filament-aggregating protein filaggrin is the target of the so-called “antikeratin antibodies,” autoantibodies specific for rheumatoid arthritis. *J Clin Invest* 92:1387–1393.
8. Girbal-Neuhausser E, et al. (1999) The epitopes targeted by the rheumatoid arthritis-associated antifilaggrin autoantibodies are posttranslationally generated on various sites of (pro)filaggrin by deimination of arginine residues. *J Immunol* 162:585–594.
9. Vossenaar ER, et al. (2004) Rheumatoid arthritis specific anti-5a antibodies target citrullinated vimentin. *Arthritis Res Ther* 6:R142–R150.
10. Masson-Bessière C, et al. (2001) The major synovial targets of the rheumatoid arthritis-specific antifilaggrin autoantibodies are deiminated forms of the alpha- and beta-chains of fibrin. *J Immunol* 166:4177–4184.
11. Hill JA, et al. (2003) Cutting edge: The conversion of arginine to citrulline allows for a high-affinity peptide interaction with the rheumatoid arthritis-associated HLA-DRB1*0401 MHC class II molecule. *J Immunol* 171:538–541.
12. Auger I, et al. (2005) Influence of HLA-DR genes on the production of rheumatoid arthritis-specific autoantibodies to citrullinated fibrinogen. *Arthritis Rheum* 52:3424–3432.
13. Pratesi F, et al. (2012) Effect of rheumatoid arthritis (RA) susceptibility genes on the immune response to viral citrullinated peptides in RA. *J Rheumatol* 39:1490–1493.
14. Sidney J, et al. (2017) Citrullination only infrequently impacts peptide binding to HLA class II MHC. *PLoS One* 12:e0177140.
15. Auger I, et al. (2009) New autoantigens in rheumatoid arthritis (RA): Screening 8268 protein arrays with sera from patients with RA. *Ann Rheum Dis* 68:591–594.
16. Widera G, Flavell RA (1984) The nucleotide sequence of the murine I-E β^D immune response gene: Evidence for gene conversion events in class II genes of the major histocompatibility complex. *EMBO J* 3:1221–1225.
17. Heiniger HJ, Taylor BA, Hards EJ, Meier H (1975) Heritability of the phytohemagglutinin responsiveness of lymphocytes and its relationship to leukemogenesis. *Cancer Res* 35:825–831.
18. Takizawa Y, et al. (2005) Peptidylarginine deiminase 4 (PADI4) identified as a conformation-dependent autoantigen in rheumatoid arthritis. *Scand J Rheumatol* 34: 212–215.
19. Roth EB, Stenberg P, Book C, Sjöberg K (2006) Antibodies against transglutaminases, peptidylarginine deiminase and citrulline in rheumatoid arthritis—New pathways to epitope spreading. *Clin Exp Rheumatol* 24:12–18.
20. Halvorsen EH, et al. (2008) Serum IgG antibodies to peptidylarginine deiminase 4 in rheumatoid arthritis and associations with disease severity. *Ann Rheum Dis* 67: 414–417.
21. Zhao J, Zhao Y, He J, Jia R, Li Z (2008) Prevalence and significance of anti-peptidylarginine deiminase 4 antibodies in rheumatoid arthritis. *J Rheumatol* 35: 969–974.
22. Auger I, Martin M, Balandraud N, Roudier J (2010) RA specific autoantibodies to PAD4 inhibit citrullination of fibrinogen. *Arthritis Rheum* 62:126–131.
23. Kolfenbach JR, et al. (2010) Autoimmunity to peptidyl arginine deiminase type 4 precedes clinical onset of rheumatoid arthritis. *Arthritis Rheum* 62:2633–2639.
24. Pollmann S, et al. (2012) Anti-PAD4 autoantibodies in rheumatoid arthritis: Levels in serum over time and impact on PAD4 activity as measured with a small synthetic substrate. *Rheumatol Int* 32:1271–1276.
25. Foulquier C, et al. (2007) Peptidyl arginine deiminase type 2 (PAD-2) and PAD-4 but not PAD-1, PAD-3, and PAD-6 are expressed in rheumatoid arthritis synovium in close association with tissue inflammation. *Arthritis Rheum* 56:3541–3553.
26. Koushik S, et al. (2017) PAD4: Pathophysiology, current therapeutics and future perspective in rheumatoid arthritis. *Expert Opin Ther Targets* 21:433–447.
27. Suzuki A, et al. (2003) Functional haplotypes of PADI4, encoding citrullinating enzyme peptidylarginine deiminase 4, are associated with rheumatoid arthritis. *Nat Genet* 34:395–402.
28. Raychaudhuri S, et al. (2012) Five amino acids in three HLA proteins explain most of the association between MHC and seropositive rheumatoid arthritis. *Nat Genet* 44: 291–296.
29. Kim K, et al. (2015) Interactions between amino acid-defined major histocompatibility complex class II variants and smoking in seropositive rheumatoid arthritis. *Arthritis Rheumatol* 67:2611–2623.
30. Anquetil F, Clavel C, Offer G, Sebbag M (2015) IgM and IgA rheumatoid factors purified from rheumatoid arthritis sera boost the Fc receptor- and complement-dependent effector functions of the disease-specific anti-citrullinated protein autoantibodies. *J Immunol* 194:3664–3674.
31. Porstmann T, Ternynck T, Avrameas S (1985) Quantitation of 5-bromo-2-deoxyuridine incorporation into DNA: An enzyme immunoassay for the assessment of the lymphoid cell proliferative response. *J Immunol Methods* 82:169–179.