

HAL
open science

Th17 cells: biology, pathogenesis of autoimmune and inflammatory diseases, and therapeutic strategies

Mohan S Maddur, Pierre Miossec, Srini V. Kaveri, Jagadeesh Bayry

► **To cite this version:**

Mohan S Maddur, Pierre Miossec, Srini V. Kaveri, Jagadeesh Bayry. Th17 cells: biology, pathogenesis of autoimmune and inflammatory diseases, and therapeutic strategies. *American Journal of Pathology*, 2012, 181 (1), pp.8-18. 10.1016/j.ajpath.2012.03.044 . inserm-02455555

HAL Id: inserm-02455555

<https://inserm.hal.science/inserm-02455555>

Submitted on 27 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.

Th17 cells: biology, pathogenesis of autoimmune and inflammatory diseases and therapeutic strategies

Mohan S Maddur^{1,2,3}, Pierre Miossec⁴, Srinivasa Kaveri^{1,2,3,5} and Jagadeesh Bayry^{1,2,3,5}

¹ INSERM, Unité 872, 15 rue de l'Ecole de Médecine, Paris, F-75006, France

² Centre de Recherche des Cordeliers, Equipe 16- Immunopathology and therapeutic immunointervention, Université Pierre et Marie Curie – Paris 6, UMR S 872, Paris, F-75006, France

³ Université Paris Descartes, UMR S 872 Paris, F-75006, France

⁴ Immunogenomics and Inflammation Research Unit, EA 4130, Department of Clinical Immunology and Rheumatology, Hôpital Edouard Herriot, University of Lyon, 69437 Lyon Cedex 03, France.

⁵ International Associated Laboratory IMPACT (Institut National de la Santé et de la Recherche Médicale, France - Indian Council of Medical Research, India), National Institute of Immunohaematology, Mumbai, India

Correspondence to: Jagadeesh Bayry, INSERM Unité 872, Equipe 16-Centre de Recherche des Cordeliers, 15 rue de l'Ecole de Médecine, Paris, F-75006, France.

Tel: 00 33 1 44 27 82 03/81 93 ; Fax: 00 33 1 44 27 81 94

E-mail: jagadeesh.bayry@crc.jussieu.fr

Abstract

Th17 cells that secrete cytokines IL-17A and IL-17F, and express lineage-specific transcription factor RORC (ROR γ t in mice) represent a distinct lineage of CD4⁺ T cells. TGF- β and inflammatory cytokines such as IL-6, IL-21, IL-1 β and IL-23 play a central role in the generation of Th17 cells. Th17 cells are critical for the clearance of extracellular pathogens including *Candida* and *Klebsiella*. However, under certain conditions, these cells and their effector molecules such as IL-17, IL-21, IL-22, GM-CSF and CCL20 are associated with the pathogenesis of several autoimmune and inflammatory diseases such as multiple sclerosis, rheumatoid arthritis, lupus, inflammatory bowel disease, allergy, asthma and psoriasis. Various therapeutic strategies are under investigation to target Th17 cells that include blocking the differentiation and amplification of Th17 cells, inhibiting or neutralizing the cytokines of Th17 cells and suppressing the transcription factors specific for Th17 cells. Since, Th17 cells display plasticity, therapeutic molecules that have broader specificities are promising candidates for clinical trials.

CD4⁺ T cells occupy central stage in the process of immune response by coordinating with different immune cells. Being effector cells, they are critical in generation, sustenance and regulation of immune response against pathogens as well as self-antigens. CD4⁺ T cells are heterogeneous and several subsets have been identified based on the distinct cytokine and transcription factor profiles. These subsets include Th1, Th2 and CD4⁺CD25⁺ regulatory T cells (Tregs). Although other T cell subsets such as TGF- β -producing Th3 cells, IL-10-secreting-T regulatory type 1, IL-9-producing Th9 cells and IL-22-producing Th22 cells have been described, their lineage-specific transcription factors have not been identified. More recently, Th17 cells that secrete cytokines IL-17A and IL-17F, and express surface IL-23 receptor (IL-23R) and lineage-specific transcription factor RORC (ROR γ t in mice) are identified as a distinct lineage of CD4⁺ T cells.¹⁻⁴ Although, Th17 cells share several surface markers of other CD4⁺ T cell subsets, recent results demonstrate that CCR6⁺CCR4⁺ or CCR2⁺CCR5⁻ memory CD4⁺ T cells are *bonafide* Th17 cells, indicating that Th17 population in the periphery are not homogenous.⁵⁻⁷ In addition, human Th17 cells specifically express lectin receptor CD161.^{6, 8} Th17 cells play a critical role in the clearance of extracellular pathogens including *Candida* and *Klebsiella*. However, under certain conditions, these cells can also be associated with the pathogenesis of various autoimmune and inflammatory diseases.

Biology of Th17 cells and regulation of their differentiation

In the periphery, naïve CD4⁺ T cells upon interaction with antigen presenting cells (APC) can undergo differentiation into distinct lineages under the influence of specific cytokines. Extensive studies in the past several years have contributed to in-depth understanding of the generation and function of Th17 cells.

Th17 differentiation in mouse

Several groups have convincingly shown that TGF- β and IL-6, two cytokines with opposing effects synergize to induce orphan nuclear receptor ROR γ t that orchestrates the expression of IL-17A and IL-17F in naïve T cells (Figure 1).²⁻⁴ IL-6 is a pro-inflammatory and pleiotropic cytokine secreted in high amounts by the innate cells, B and subsets of activated T cells. In addition, tumor cells, fibroblasts, endothelial cells and keratinocytes can also contribute to IL-6. Although, TGF- β is produced by multiple lineages of leukocytes and stromal cells, an autocrine or paracrine source of TGF- β is found to be important for Th17 differentiation *in vivo*.^{3, 9, 10} Thus, Treg-derived TGF- β enables differentiation of Th17 cells when naïve T cells are co-cultured with activated dendritic cells (DCs). Th17 cells can also express high amounts of TGF- β and this cytokine can act in an autocrine manner to maintain Th17 cells *in vivo*.¹⁰ Further, TNF- α and IL-1 β are found to enhance the TGF- β and IL-6-mediated differentiation of Th17 cells.²

Since, IL-6 knock-out mice are found to be susceptible to experimental autoimmune encephalomyelitis (EAE) upon depletion of Tregs, factors other than IL-6 are proposed to play a role in the induction of Th17 cells. Accordingly, TGF- β is found to synergize with IL-21 to induce ROR γ t and IL-17 in naïve T cells.^{11, 12} Since Th17 cells are the major producers of IL-21, an autocrine amplification loop is established by IL-21 to enhance their own differentiation.¹¹⁻¹³ It is also believed that in the absence of inflammation, when IL-6 levels are low, IL-21 produced by Th17, NK and NKT cells is important to maintain and to amplify the pool of Th17 precursors.^{11, 14} Thus, IL-21 has a major role in supporting Th17 cell-differentiation and tissue inflammation.

IL-23 is another inflammatory cytokine that contributes to Th17 generation. The combination of TGF- β and IL-6/IL-21 induces surface IL-23R on differentiating Th17 cells. Therefore, differentiating Th17 cells become responsive to activated myeloid cell-produced IL-23.^{4, 12, 13}

Notably, IL-23 (p19) deficiency is associated with the reduced number of Th17 cells *in vivo*. IL-23 is also required for the maintenance of Th17 cells *in vitro*, for the induction of tissue inflammation by *in vitro*-generated Th17 cells and for the Th17-mediated chronic inflammation *in vivo*.^{9, 15} Thus, IL-23 synergizes with IL-6 to enhance differentiation, survival and stabilization of Th17 cells.^{13, 15} Further, IL-23 can amplify Th17 cells by inducing pro-inflammatory cytokines such as IL-1 β , TNF- α and IL-6 in innate immune cells.¹⁴ Thus, complete Th17 cell differentiation was proposed to comprise three different stages. First, differentiation of Th17 cells triggered by the combined effect of TGF- β and IL-6/IL-21. Second, amplification of Th17 cells driven by IL-21 produced by Th17 cell themselves, probably with TGF- β . Third, stabilization of Th17 cells by IL-23.¹⁴

Despite these convincing findings on the requirement of cytokines (TGF- β /IL-6/IL-21/IL-23) for the Th17 differentiation in mice, the absolute requirement of TGF- β has been questioned in recent times. Th17 cells are present in the gut of TGF- β -signaling deficient mice.^{16, 17} In the T-bet and STAT6-deficient murine T cells, production of IL-17 could be induced by IL-6 alone in the absence of TGF- β .¹⁸ Further, IL-6 and IL-23 in combination with IL-1 β was able to induce IL-17 production in the absence of TGF- β -signaling,¹⁷ thus suggesting an alternate mode of Th17 cell differentiation. Th17 cells generated in the absence of TGF- β exhibit a phenotype of T-bet⁺ROR γ t⁺ and are pathogenic *in vivo*. However, this phenotype requires further validation as Th17 cells display profound instability as discussed later.

Th17 differentiation in human

Once the factors driving the differentiation of Th17 cells in mice are revealed convincingly, different cytokine combinations were examined to generate RORC-expressing human Th17 cells. Initially, it was argued that human Th17 differentiation is not dependent on TGF- β signaling, which is in contrast to mouse Th17 cells. It was proposed that the combination of

IL-1 β and IL-6/IL-23 or IL-23 alone could differentiate human Th17 cells from naïve T cells.^{19, 20} These results are biased, since differentiation of Th17 cells in these reports was performed using CD45RA⁺ Th cells purified from the peripheral blood. Also, the endogenous source of TGF- β (such as serum and platelets) was not carefully controlled in those reports. Subsequent studies done with serum-free medium and rigorously sorted naïve T cells solved these issues, establishing that similar to mouse, TGF- β is indispensable for the differentiation of human Th17 cells from naïve T cells.²¹⁻²³ Further, it is also believed that human Th17 cells can originate from a small subset of CD161⁺RORC⁺ precursors present in umbilical cord blood and thymus in response to combination of IL-23 and IL-1 β even in the complete absence of TGF- β .²⁴ In our opinion, this setting mimics an expansion of preexisting Th17 population rather than differentiation of *de novo* Th17 cells as discussed below.

TGF- β is essential for the induction of RORC in naïve T cells, although the expression and functions of RORC are inhibited at high concentrations of TGF- β .²² However, inflammatory cytokines such as IL-21, IL-1 β , IL-6 and IL-23 relieve the inhibition of RORC in CD4⁺ T cells and trigger the expression of IL-17 (Figure 1).²¹⁻²³ Essentially, naïve T cells do not express IL-1R and IL-23R. However, these receptors are induced following exposure to TGF- β and IL-6/IL-21 and making the cells receptive to IL-1 β and IL-23.^{21, 25} Further, it has been shown that the combination of TGF- β and IL-21 is sufficient to induce differentiation of human Th17 cells from naïve T cells and, IL-1 β and IL-6 are important to enhance the expansion of differentiated and memory Th17 cells.²¹ TGF- β can also favor human Th17 differentiation indirectly because of its suppressive activity on T-bet expression and consequently on the generation of Th1 cells.²⁶ Thus, cytokine requirements for driving the differentiation of Th17 cells are similar in both human and mouse.

Mechanistic pathways in the Th17 cell differentiation and expression of effector molecules

Differentiation of Th17 cells requires cooperative interaction of downstream molecules of TGF- β and IL-6 receptors-mediated signaling pathways (Figure 1). Basically, naïve T cells are receptive to IL-6 as these cells express functional IL-6 receptor. IL-6 receptor consists of inducible subunit IL-6R α and the constitutively expressed signaling subunit gp130. Although TCR-stimulation as well as IL-6-signaling down-regulates IL-6R α expression on naïve T cells, TGF- β can maintain the receptiveness of T cells to IL-6 by inducing the expression of IL-6 α . Binding of IL-6 to its receptor activates STAT3 but is transient due to induction of suppressor of cytokine signaling 3 (SOCS3).

STAT3 activation is necessary, but not sufficient for ROR γ t expression. TGF- β -signaling through its receptor (TGF β RI and TGF β RII complex) activates smad2 pathway leading to expression of both Foxp3 and ROR γ t.²⁷ Further, TGF- β -signaling through smad2/3 inhibits IL-6- and IL-21-induced SOCS3 expression, thus enhancing as well as prolonging the STAT3 activation in naïve T cells.^{16, 27} Hence, sustained activation of STAT3 in the presence of IL-6 and TGF- β relieves Foxp3-mediated suppression of ROR γ t, enhances ROR γ t expression and facilitates the Th17 transcriptional program. Smad-independent induction of Th17 cells by TGF- β has also been described. Thus, TGF- β can induce ROR γ t expression and Th17 cell differentiation by signaling through JNK-c-Jun pathway and by suppressing Eomesodermin (Eomes), a negative regulator of Th17 cells.²⁸

TGF- β and IL-6-induced STAT3 activation also induces the expression of another related nuclear receptor ROR α that synergizes with ROR γ t in Th17 cell differentiation. In cooperation with STAT3, both ROR γ t and ROR α bind to IL-17-promoter region leading to competent induction of IL-17A, IL-17F and IL-21.^{29, 30} In view of the similar and redundant role to that of ROR γ t, ROR α is believed to be a minor player in Th17 cell differentiation.

IL-23-signaling through IL-23R (induced by TGF- β and IL-6/IL-21) further enhances the activation of STAT3 that coordinates with ROR γ t to stabilize the Th17 cells and their function.³⁰ Further, IL-6-signaling enhances the expression of IL-1R on differentiating Th17 cells. IL-1 β act in synergy with IL-6 and IL-23 for the polarization of Th17 cells by regulating the expression of interferon regulatory factor 4 (IRF 4) that favors functional expression of ROR γ t.^{31, 32} Therefore, based on the activation state of T cells that are differentially receptive to various cytokine signals; the cytokines required for Th17 lineage commitment vary. This may explain the observed discrepancies in the Th17-cell differentiation models of initial studies.

In addition to the key regulators, other transcription factors such as Baft (member of AP-1 transcription factor family), I κ B ζ (nuclear I κ B family) and Runx1 (member of core binding factor- α) are also found to be essential for enhancing the Th17 differentiation and expression of effector molecules.³³⁻³⁵ Thus, Th17 differentiation appears to be governed by multiple cytokine signals and transcription factors.

Reciprocal regulation of Th17 and iTregs

In addition to natural Tregs (nTregs) that are thymic origin, Tregs can be induced (iTregs) in the periphery under specific conditions. Developmental pathways of Th17 cells and iTregs are closely related, reciprocally regulated and can influence the outcome of immune responses, particularly in autoimmune and inflammatory diseases.³⁶ TGF- β is the critical factor in common for Th17 cells and iTregs, since it is essential for inducing both ROR γ t and Foxp3. However, in the absence of inflammation, the prominent TGF- β alone induces Foxp3 leading to generation of iTregs that maintain immune tolerance along with nTregs. At molecular level, TGF- β -induced FoxP3 physically associates with ROR γ t and ROR α via Runx1. Through this interaction, FoxP3 antagonizes the expression and function of both

ROR γ t and ROR α leading to the inhibition of Th17 transcriptional program.^{35, 36} Accordingly, Foxp3⁺ROR γ t⁺ cells present in the small intestine produce less IL-17 compared to Foxp3⁻ROR γ t⁺ cells.³⁶ Following an inflammatory trigger, the pro-inflammatory cytokines IL-6/IL-21/IL-23 induce STAT3 that blocks TGF- β -driven Foxp3 expression to inhibit Tregs and exploits TGF- β signaling to enhance ROR γ t-expressing Th17 cells. Therefore, IL-6 and IL-21 have an important role in the reciprocal regulation of iTregs and Th17 cells by controlling the Foxp3/ROR γ t balance (Figure 1).^{3, 11, 13, 36, 37}

IL-2, a growth factor for Tregs, also fortifies cell-intrinsic reciprocal developmental relationship between Foxp3⁺ Tregs and Th17 cells. IL-2 induces phosphorylation of STAT5 and STAT5 can oppose Th17 differentiation by binding to *il17a* gene.³⁸ IL-2 can also inhibit Th17 cells via Ets-1, a member of the ETS family of transcription factors that negatively regulates Th17 differentiation.³⁹ Further, IL-2 decreases the expression of IL-6R, a key molecule implicated in Th17 polarization.⁴⁰

Retinoic acid, a vitamin A metabolite can reciprocally regulate Tregs and Th17 via TGF- β 1-dependent generation of Foxp3⁺ Tregs, even in the presence of IL-6.^{41, 42} Retinoic acid-induced Foxp3⁺ Tregs have a unique feature of high expression of gut homing receptors.⁴¹ Mechanistically, retinoic acid enhances TGF- β 1-driven Smad3 phosphorylation in naïve T cells possibly via nuclear retinoic acid receptor- α while inhibiting the up-regulation of IL-6R α subunit, IRF4 and IL-23R.⁴¹

The ligand-activated transcription factor aryl hydrocarbon receptor (AHR) can also exert reciprocal regulation of Treg- and Th17-cell differentiation in mice, a process however dependent on the ligands.⁴³ AHR activation by 2,3,7,8-tetrachlorodibenzo-p-dioxin (TCDD) induces functional Tregs, whereas 6-formylindolo[3,2-b]carbazole (FICZ) interferes with Treg-development and boosts Th17 cell differentiation in EAE.⁴³⁻⁴⁵ In contrast, in human T cells, AHR activation by TCDD induces Foxp3⁺ Tregs, whereas FICZ profoundly enhances

IL-22 production while decreasing the IL-23R and IL-17A in Th17 cells.⁴⁶ Therefore, AHR can be considered as an intriguing link between environmental toxins and immune equilibrium.

On contrary to the cell-intrinsic reciprocal regulation of Tregs and Th17 cells, recent studies have shown that Tregs complement Th17 cell-differentiation.^{2, 10, 47, 48} Tregs may serve as the source of TGF- β required for the induction of ROR γ t in Th17 cells.² Also, Tregs can promote early Th17 cell-differentiation through consumption of IL-2 that otherwise suppresses the Th17 cell programming by paracrine activation of STAT5.^{47, 48}

Relation between Th17 and Th1/Th2 cells

Th1 and Th2 cytokines, IFN- γ and IL-4 are known to inhibit the development of Th17 cells by paracrine as well as cell-intrinsic actions.¹ These effects are mediated by the mutual antagonism between the lineage-specific transcription factors.⁴⁹ IFN- γ enhances T-bet expression, which interacts with Runx1-ROR γ t complex to inhibit Th17 differentiation.⁴⁹ Further, IL-27 negatively regulates Th17 cells and promotes Th1 cell response in a STAT1-dependent manner and by inducing IL-10 in Th cells.⁵⁰⁻⁵²

IL-4-induced GATA3 might constrain the Th17 differentiation *in vitro* through IL-4-independent mechanisms, involving down-regulation of STAT3, NFATc2 and ROR γ t.⁵³ In view of the inhibitory effect of IFN- γ and IL-4 on Th17 cells, it is proposed that TGF- β -mediated repression of Th1/Th2 cells is critical for the Th17 differentiation. In contrast, Th17-related cytokines such as IL-23 and IL-17 are found to suppress mouse Th1 cell differentiation *in vitro* in the presence of exogenous IL-12.

Stability of Th17 cells

As compared to Th1/Th2/nTregs, Th17 cells display instability. Accordingly, in mice and humans, Th17 cells co-expressing IL-17/IFN- γ or ROR γ t/T-bet or FoxP3/IL-17/ROR γ t have been observed during inflammatory responses.^{5, 6, 17, 20, 36, 54} Recently, human circulating memory Th cells co-expressing IL-17A/IL-4 has also been identified.⁵⁵

The acquisition of a mixed phenotype by Th17 cells appears to be determined by the inflammatory environment (and hence cytokine milieu) as chronic inflammatory conditions such as EAE, can cause switch to alternative inflammatory cytokines in Th17 cells.⁵⁶ Surprisingly in this model, IL-23 that is considered to be stabilizing factor for the Th17 cell commitment was found to mediate the transformation of Th17 cells to produce IFN- γ and other inflammatory cytokines under chronic inflammatory conditions.⁵⁶ Further, IFN- γ can up-regulate IL-12R β 2 on Th17 cells and enhance their sensitivity to IL-12 resulting in Th17/Th1 phenotype that stably co-express ROR γ t and T-bet.⁵⁷ Interestingly, under inflammatory conditions in the gastrointestinal tract, Th17 cells can also acquire regulatory phenotype with immunosuppressive functions.⁵⁸ At molecular level, Th17 plasticity has been related to the bivalent epigenetic modification of histone proteins by methylation in the signature cytokine and key transcription factor genes.⁵⁹

Functions of effector molecules of Th17 cells

Th17 cells produce several effector molecules such as IL-17A, IL-17F, IL-21 and IL-22 (Figure 2). In addition, they also produce CCL20, GM-CSF, IL-8, IL-26 and IL-10, although many of these cytokines are not Th17-specific.

IL-17A is the prototype member of IL-17 family consisting of six cytokines- IL-17A, IL-17B, IL-17C, IL-17D, IL-17E (IL-25) and IL-17F. IL-17A and IL-17F have similar functions and are genetically linked. They are presumably expressed under the control of same locus and

hence are often co-expressed at the single cell level.¹⁴ Both IL-17A and IL-17F use IL-17 receptor A (IL-17RA)-IL-17RC heterodimer for their signalling although; IL-17A binds to IL-17RA with much higher affinity. Binding of IL-17 to its receptor recruits adaptor protein ACT1 that further stimulates TNF-receptor (TNFR)-associated factor 6 (TRAF6) to activate NF- κ B and MAPK pathways.¹⁴ Both IL-17A and IL-17F are key cytokines for the recruitment, activation and migration of neutrophils and can also target non-immune cells such as fibroblasts, endothelial, airway smooth muscle cells and epithelial cells to induce pro-inflammatory mediators IL-6, TNF- α , IL-1 β , GM-CSF, G-CSF, PGE2, nitric oxide, matrix-metalloproteinases and chemokines (CXCL1, CXCL8, CCL2, CCL7, CCL20).^{1, 14} IL-17 also regulates germinal-center formation and autoantibody production.

IL-22 belongs to IL-10 family of cytokines and is produced by terminally differentiated Th17 cells through IL-23-mediated STAT3 activation.¹⁴ AHR, a receptor for digoxin, plays an important role in the expression of IL-22.⁴⁴ The IL-22 receptor consists of a unique IL-22R1 chain and IL-10R2, and is highly expressed in epithelial cells and parenchymal tissues, but not on immune cells. Through this receptor complex, IL-22 activates STAT3 and MAPK pathways. IL-22 induces antimicrobial agents and β -defensins in keratinocytes and promotes epidermal hyperplasia. Therefore IL-22 is essential for the immune barrier function of epithelial cells.¹⁴

IL-21 is a member of IL-2 family of cytokines and mediates its functions via IL-21 receptor expressed mainly on B cells, but also on T cells and other myeloid cells.¹⁴ IL-21 receptor is a heterodimer of IL-21R and common cytokine-receptor γ chain (γ_c). Binding of IL-21 to its receptor complex activates JAK1 via IL-21R and JAK3 via γ_c leading to STAT3 activation. In addition to differentiation of Th17 cells, IL-21 stimulates (i) proliferation and differentiation of CD8⁺ T cells in combination with IL-7 or IL-15; (ii) B cell differentiation and antibody

class switching (IgG1, IgG3) by inducing Blimp-1 and Bcl-6; (iii) differentiation and cytotoxic program of NK and NKT cells and (iv) IL-8 production from DCs and MΦ.

CCL20 is a ligand for CCR6 expressed by DCs, B and subsets of T cells and has antimicrobial as well as chemoattractive activities. Th17 cells also express CCR6 and hence through CCL20 secretion, Th17 cells regulate their own recruitment to inflamed tissues. Further, CCL20 can be induced by IL-17 in the tissues indicating that CCL20 might have an important role in sustaining the Th17-mediated inflammation.

Th17 cells in autoimmune and inflammatory conditions

Th17 cells and their cytokines are associated with several autoimmune and inflammatory diseases, such as rheumatoid arthritis (RA), inflammatory bowel disease (IBD), systemic lupus erythematosus (SLE), multiple sclerosis (MS), allergy, asthma and psoriasis.^{60, 61}

Rheumatoid arthritis: The prevalence of IL-17⁺ and IL-22⁺ CD4⁺ cells is increased in the circulation of patients with RA and ankylosing spondylitis and these cells produce higher quantities of IL-17 following stimulation.⁶² IL-17 is also present at the sites of inflammatory arthritis and amplifies the inflammation induced by other cytokines and in particular TNF-α.

In collagen-induced arthritis (CIA) model, the disease is mainly mediated by IL-17, since IL-17 deficiency, or treatment with IL-17RA antagonist or with IL-17-neutralising antibody prior to disease onset attenuates arthritis with decreased joint damage and reduced serum IL-6.⁶³

IL-21 is up-regulated in the synovium, synovial fluid and in serum of early-stage RA patients and CIA mice and is correlated with the disease activity.⁶⁴ IL-21 regulates Th17 cells and promotes osteoclastogenesis in RA.⁶⁴ Further, inhibition of IL-21/IL-21 receptor pathway ameliorates arthritis in animal models.⁶⁵

IL-22 level in the serum of RA patients is associated with radiographic progression of the disease.^{66, 67} These findings are substantiated in experimental arthritis in mice wherein an

increased expression of IL-22 by synovial Th17 cells was observed during late stages of the disease.^{66, 67} Further, IL-22 can also promote osteoclastogenesis and regulate antibody production in arthritis.

In total, different effector molecules of Th17 cells synergize to enhance the disease activity in RA. However, recent study indicates transient phenotype nature of CD4⁺CD161⁺ Th17 cells in the synovial fluid of patients with RA and juvenile idiopathic arthritis.^{68, 69}

Systemic lupus erythematosus: SLE patients exhibit increased levels of IL-23, IL-21 and IL-17 as a result of expansion of Th17 cells. These changes are associated with the depleted Treg population and increased Th17/Th1 ratio.⁷⁰ Both in SLE patients and experimental models, IL-17 in coordination with IL-21 and BAFF promotes germinal centre formation and influences B cells to produce pathogenic autoantibodies.^{71, 72} The genetic association of SLE with polymorphisms of Th17-encoding molecules (such as IL-21)⁷³ or their receptors (like IL-21R) has been reported.⁷⁴ Also, genetic variants of transcription factors (such as ETS1) that negatively regulate Th17 differentiation can predispose to SLE.⁷⁵ Interestingly, blocking of IL-21 pathway ameliorates the autoimmune symptoms in the mouse model of SLE.⁷⁶

Multiple sclerosis: In MS patients, IL-17 expression is augmented in the blood and cerebrospinal fluid (CSF)-mononuclear cells and at the site of lesions.^{77, 78} Importantly, IL-17 expression is correlated with the disease activity. IL-17 and IL-22 promote blood-brain barrier (BBB) disruption and CNS inflammation by inducing chemokines in endothelial cells and by down-regulating tight junction proteins. IL-17 also stimulates astrocytes to produce ELR⁺ CXC-chemokines that eventually attract neutrophils to the BBB and activate them to release vasoactive substances.⁷⁹

Furthermore, IL-23 (but not IL-12) that expands IL-17-producing Th cells is critical for the induction of EAE. It has been shown that myelin antigen-specific Th17 cells directly interact with neuronal cells in the demyelinating lesions.^{80, 81} Of interest, either deficiency or

neutralization of IL-17 delays the onset of EAE and reduces the severity of disease.⁸⁰ A recent study further revealed that under chronic inflammatory conditions such as EAE, Th17 cells display plasticity. Thus, in the inflamed tissues, Th17 cells can switch from IL-17 to other inflammatory cytokines in particular IFN- γ .⁵⁶

Lately, two independent studies have identified the critical non-redundant role of Th17-produced GM-CSF in the pathogenesis of EAE. ROR γ t drives the production of GM-CSF in Th17 cells under the influence of IL-1- and IL-23-signaling. The GM-CSF in turn acts on APC (and in particular by CD103⁺ dermal DCs) to stimulate the secretion of IL-23 and activation of encephalitogenic T cells, setting a positive feedback loop during inflammation.⁸²⁻⁸⁴ In consensus, absence of GM-CSF conferred resistance to EAE in mice, even in the presence of IL-17 and/or IFN- γ .⁸²

Psoriasis: The psoriatic skin lesions are infiltrated by discrete populations of highly differentiated Th1 and Th17 lymphocytes.^{20, 85} IL-23, overproduced by dermal DCs and keratinocytes, stimulates Th17 cells within dermis to make elevated amounts of IL-17 as well as TNF- α , IL-22 and CCL20. These soluble mediators of Th17 cells might further enhance inflammation by their distinct actions. For example, CCL20 can attract CCR6⁺ cells to lesions and IL-17 can induce IL-6 and IL-8 in human skin keratinocytes.

Experimental model of psoriasis-like skin inflammation indicates that IL-22 plays a central role in the Th17 cell-mediated skin pathology.⁸⁶ In fact, IL-22 mRNA expression mirrored IL-17 in psoriatic skin. Interestingly, IL-22 mRNA expression returned to non-lesional levels upon treatment with cyclosporine, a conventional therapy for psoriasis.⁸⁵ Moreover, IL-22 also stimulates proliferation, abnormal differentiation, and migration of various epithelial cells *in vitro*.

Inflammatory bowel diseases: Crohn's disease (CD) and ulcerative colitis (UC) are the major but immunologically distinct forms of IBD in humans. CD-related inflammation is

characterized by a marked mucosal infiltration of T cells that secrete Th1 and Th17 cytokines. In UC, the local immune response is less polarized but may show enhanced production of IL-5, IL-13 and Th17 cytokines.⁸⁷

In general, Th17 cells are considered to be more potent than Th1 cells in transferring IBD.⁸⁷ Elevated levels of IL-17A, IL-17F and IL-21 are observed in the sera of patients with active IBD.⁸⁷ Colitic mice show an increased number of Th17 cells in the inflamed areas of lamina propria of ileum and colon. IL-21 can mediate Th17 differentiation and enhance inflammatory responses by recruiting T cells to the inflamed gut and by eliciting the secretion of matrix-degrading enzymes by gut fibroblasts. In addition, genetic studies have identified alleles of *il-23r* (amongst others) and their association with either predisposition or protection from IBD.⁸⁷

In contrast to other Th17-cytokines, IL-22 was however found to be protective in IBD through maintaining the integrity of the epithelial barrier and protecting mucin-secreting goblet cells.⁸⁸ Thus, Th17 cytokines have differential effects on the course and pathogenesis of IBD and the net effect of these cytokines possibly depend on their relative abundance.

Allergy and asthma: IL-17 mediates recruitment of neutrophils and can also activate airway smooth muscle cells and epithelial cells to induce pro-inflammatory mediators. In addition, IL-23 and Th17 cells can also up-regulate Th2-cell-mediated eosinophilic airway inflammation.^{1, 14} Therefore, in addition to Th2 cells that are traditionally considered as pathogenic in allergy and asthma, Th17 cells can also play a key role in the airway inflammation.

In asthmatic patients, IL-17A/F expression is increased in the lungs, sputum, bronchoalveolar lavage fluids and/or sera, and is correlated with the severity of airway hypersensitivity.⁶¹ The number of Th17 cells and the expression of RORC were also enhanced in the peripheral blood

of asthmatic patients and these cells produced high amounts of Th17 cytokines upon *ex vivo* activation.

A recent report demonstrates that Th17 cells show plasticity in asthma condition wherein patients display CCR6⁺CD161⁺CD4⁺ T cells that co-express IL-17A/IL-4 in the circulation.⁵⁵ It was found that memory Th17 cells express IL-4R and are responsive to IL-4 that induces STAT6 phosphorylation.⁵⁵ Thus, this report suggests a vicious interplay of Th2 and Th17 cells wherein IL-4-rich environment created by Th2 cells (along with other cells such as basophils) can provoke plasticity in Th17 cells and generate Th17/Th2 phenotype that might further aggravate the disease.

IL-17A can play a role in the pathogenesis of asthma and allergy via modulation of the expression of glucocorticoid receptors (GR). Due to alternative splicing of the GR pre-mRNA, GRs are expressed in two highly homologous isoforms: GR α and GR β . GR α is a ligand-activated transcription factor that mediates the expression of glucocorticoid-responsive genes. GR β is transcriptionally inactive and does not bind glucocorticoids. However, GR β can act as endogenous inhibitor of glucocorticoid functions. It was found that IL-17A enhances the expression of GR β and hence may cause steroid unresponsiveness or resistance in patients.⁸⁹ Furthermore, IL-17A can mediate allergic reactions by promoting IgE class switch recombination in B cells by stimulating ϵ germ-line transcripts (ϵ GLTs).^{61, 90}

Strategies to target Th17 cells and their cytokines

Th17 cells exhibit diverse therapeutic targets. The possible therapeutic strategies are (i) blocking the differentiation and amplification of Th17 cells (ii) inhibiting or neutralizing the cytokines of Th17 cells and (iii) inhibiting the transcription factors specific for Th17 cells

(i) Blocking the differentiation and amplification of Th17 cells. Innate immune cells and their inflammatory cytokines such as IL-21, IL-23, IL-6 and IL-1 β play a critical role in

driving the differentiation and amplification of Th17 cells. Therefore, suppression of APCs such as DCs and macrophages or inhibition of their inflammatory cytokines by neutralizing monoclonal antibodies or blocking the receptors for inflammatory cytokines are expected to inhibit T cell responses including Th17.⁹¹⁻⁹³ Such strategies can also reciprocally regulate Tregs and Th17 populations.^{93, 94} Of interest, blockade of IL-21/IL-21 receptor pathway by IL-21R.Fc ameliorates clinical and histologic signs of CIA.⁶⁵ Although targeting IL-21R is specific for Th17 cells, other targets are not specific for Th17 cells as innate inflammatory cytokines have diverse and redundant functions.

Additional molecules explored for inhibition of Th17 differentiation *in vitro* and *in vivo* in EAE model include: AM-80, a synthetic retinoid that binds to the retinoic acid-binding site of retinoic acid receptors; and halofuginone, a derivative of plant alkaloid febrifuge that activates amino acid starvation response.^{95, 96}

Ustekinumab, a human monoclonal antibody that targets IL-12/IL-23 pathway by binding to common p40 subunit has shown promise for the treatment of psoriasis and CD.^{97, 98} The success of ustekinumab in these diseases can be explained by the fact that both Th1 and Th17 cell are implicated in the pathogenesis of psoriasis and CD and that ustekinumab can inhibit both T cell populations by inhibiting IL-12 and IL-23.

(ii) Inhibiting or neutralizing the cytokines of Th17 cells: The specific targets include IL-17A/F and IL-21 and less specific targets are IL-22, GM-CSF and CCL20.

1,25-dihydroxyvitamin D3 ameliorates Th17 autoimmunity via transcriptional modulation of IL-17A while reciprocally inducing Foxp3.⁹⁹ N-acetylglucosamine inhibits both Th1/ Th17 responses and inhibits MOG-induced EAE by inhibiting the secretion of IFN- γ , TNF- α , IL-17 and IL-22.¹⁰⁰

Recently, the efficacy and safety of neutralizing humanized anti-IL-17A MAbs AIN457 and LY2439821 have been investigated. AIN457 induced clinically relevant responses of variable magnitude in RA, psoriasis and uveitis patients.¹⁰¹ Similarly, LY2439821 MAb used in combination with oral disease-modifying anti-rheumatic drugs, improved clinical signs and symptoms of RA, with no strong adverse effects.¹⁰² Further randomized clinical trials are required to confirm the benefits of anti-IL-17 MAbs in RA and other diseases.

(iii) Inhibition of transcription factors specific for Th17 cells: Here the targets include ROR γ t/RORC and STAT3 that govern Th17 polarization and functions.

The nuclear receptor peroxisome proliferator-activated receptor gamma (PPAR γ) agonist, pioglitazone inhibits human and murine Th17 differentiation by reducing the TGF- β /IL-6-induced expression of ROR γ t/RORC.¹⁰³ This inhibition of ROR γ t is associated with suppression of the development of CNS autoimmunity.¹⁰³ Simvastatin, a cholesterol-lowering agent with immunomodulatory features, inhibits IL-17 by targeting multiple IL-17-regulatory cytokines and by suppressing the expression of RORC in human Th cells.¹⁰⁴ More recently, cardiac glycoside digoxin has been shown to specifically suppress murine and human Th17 cell differentiation by antagonizing ROR γ t/RORC activity and is effective in delaying the onset and reducing the severity of EAE.¹⁰⁵

Zinc, an essential trace element required for maintenance of structure and activity of enzymes and transcription factors, suppresses Th17 cells by inhibiting STAT3 activation and is protective in EAE and CIA.¹⁰⁶ Further, platelet-activating factor receptor antagonist PCA-4248 suppresses psoriasis-like skin disease in experimental models by inhibiting the cytokines of Th1/Th17 cells and Th17-specific transcription factor STAT3.¹⁰⁷ Recently, leukemia inhibitory factor produced by neural progenitor cell is shown to ameliorate EAE via

interference with IL-6-induced STAT3 phosphorylation required for Th17 cell differentiation, while activating a signaling cascade that involves ERK and SOCS3.¹⁰⁸

In addition, certain therapeutic molecules can act broadly on pathogenic T cells including Th17 cells. Intravenous immunoglobulin (IVIg), a therapeutic preparation of normal IgG obtained from pooled plasma of thousands of healthy donors, inhibits both differentiation and expansion of Th17 cells and suppresses Th17 cytokines IL-17A, IL-21, IL-22 and CCL20.^{109,}

¹¹⁰ This inhibition by IVIg was associated with suppression of both RORC and STAT3. Of interest, the inhibition of Th17 expansion was associated with a reciprocal regulation of Tregs.^{109, 110} These novel mechanisms of IVIg might explain its therapeutic efficacy in autoimmune diseases such as Kawasaki disease, dermatomyositis and vasculitis where Th17 cells play an important role in the pathogenesis.¹¹¹ Further, by enhancing the affinity of glucocorticoid receptors, IVIg might also overcome IL-17A-mediated steroid unresponsiveness or resistance.^{89, 112}

Rapamycin, an immunosuppressive drug, promotes *in vitro* expansion of nTregs by inhibition of effector T cells including Th17 cells.¹¹³ These effects of rapamycin are mediated by inhibition of mTOR pathway.

Conclusion and perspectives

Th17 cells display considerable plasticity. In addition to IL-17⁺ cells, Th17 cells with mixed phenotype are also observed in the peripheral blood and in inflamed tissues. These findings imply that Th17 cells are not stable and depending on the type of inflammation and cytokine milieu, Th17 cells can acquire a phenotype of other T cell subsets such as IL-17⁺IFN γ ⁺ T cells and IL17⁺IL-4⁺ T cells. Based on a recent data obtained by IL-17A fate-reporter mice,⁵⁶ Th17 cells appear to be stable under acute inflammation while under chronic inflammation, these cells are vulnerable to get a mixed phenotype. Therefore, detailed investigations are required

to confirm whether Th1- or Th2-mediated autoimmune and inflammatory diseases are *per se* caused by Th1 or Th2 cells or by those ex-Th17 cells that are converted into Th1 or Th2 phenotype.

The instability of Th17 cells poses additional problem for isolating these cellular populations from the circulation and from the inflamed tissues. Although a combination of chemokine receptors and CD161 was used to isolate Th17 cells, it is not yet known whether these isolated cells are stable or if this population contains mixture population. By using CCR6, CCR4, CCR2 and CD161 markers as scaffold, further classification of Th17 cell subsets can be performed.

Several Th17-specific therapeutic strategies are under investigation. Although Th17 cells and their cytokines are associated with several autoimmune and inflammatory diseases, it is important to underline that in most of these diseases, the pathogenic role of Th17 cells is not formally demonstrated. Furthermore, other CD4⁺ T cell subsets are also implicated in the pathogenesis of many of the Th17-associated diseases including psoriasis, IBD, SLE and asthma. Therefore, in these diseases, therapies that target Th17 alone may not confer complete remission. Of interest, several therapeutic molecules that have shown encouraging results in experimental models have broader specificities and hence are promising candidates for clinical trials.

Acknowledgements

We were limited in the number of references we could cite, but acknowledge that numerous other key contributions were uncited due to space limitations. Supported by grants from Institut National de la Santé et de la Recherche Médicale (INSERM), Centre National de la Recherche Scientifique (CNRS), Université Pierre et Marie Curie, Université Paris Descartes and European Community's Seventh Framework Programme [FP7-2007-2013] under Grant Agreement N° HEALTH-F2-2010-260338-ALLFUN.

References

1. Park H, Li Z, Yang XO, Chang SH, Nurieva R, Wang YH, Wang Y, Hood L, Zhu Z, Tian Q, Dong C: A distinct lineage of CD4 T cells regulates tissue inflammation by producing interleukin 17, *Nat Immunol* 2005, 6:1133-1141
2. Veldhoen M, Hocking RJ, Atkins CJ, Locksley RM, Stockinger B: TGF- β in the context of an inflammatory cytokine milieu supports de novo differentiation of IL-17-producing T cells, *Immunity* 2006, 24:179-189
3. Bettelli E, Carrier Y, Gao W, Korn T, Strom TB, Oukka M, Weiner HL, Kuchroo VK: Reciprocal developmental pathways for the generation of pathogenic effector TH17 and regulatory T cells, *Nature* 2006, 441:235-238
4. Mangan PR, Harrington LE, O'Quinn DB, Helms WS, Bullard DC, Elson CO, Hatton RD, Wahl SM, Schoeb TR, Weaver CT: Transforming growth factor-beta induces development of the T(H)17 lineage, *Nature* 2006, 441:231-234
5. Acosta-Rodriguez EV, Rivino L, Geginat J, Jarrossay D, Gattorno M, Lanzavecchia A, Sallusto F, Napolitani G: Surface phenotype and antigenic specificity of human interleukin 17-producing T helper memory cells, *Nat Immunol* 2007, 8:639-646
6. Annunziato F, Cosmi L, Santarlasci V, Maggi L, Liotta F, Mazzinghi B, Parente E, Fili L, Ferri S, Frosali F, Giudici F, Romagnani P, Parronchi P, Tonelli F, Maggi E, Romagnani S: Phenotypic and functional features of human Th17 cells, *J Exp Med* 2007, 204:1849-1861
7. Sato W, Aranami T, Yamamura T: Cutting edge: Human Th17 cells are identified as bearing CCR2+CCR5- phenotype, *J Immunol* 2007, 178:7525-7529
8. Maggi L, Santarlasci V, Capone M, Peired A, Frosali F, Crome SQ, Querci V, Fambrini M, Liotta F, Levings MK, Maggi E, Cosmi L, Romagnani S, Annunziato F: CD161 is a marker of all human IL-17-producing T-cell subsets and is induced by RORC, *Eur J Immunol* 2010, 40:2174-2181
9. Veldhoen M, Hocking RJ, Flavell RA, Stockinger B: Signals mediated by transforming growth factor-beta initiate autoimmune encephalomyelitis, but chronic inflammation is needed to sustain disease, *Nat Immunol* 2006, 7:1151-1156
10. Gutcher I, Donkor MK, Ma Q, Rudensky AY, Flavell RA, Li MO: Autocrine transforming growth factor-beta1 promotes in vivo Th17 cell differentiation, *Immunity* 2011, 34:396-408
11. Korn T, Bettelli E, Gao W, Awasthi A, Jager A, Strom TB, Oukka M, Kuchroo VK: IL-21 initiates an alternative pathway to induce proinflammatory T(H)17 cells, *Nature* 2007, 448:484-487
12. Nurieva R, Yang XO, Martinez G, Zhang Y, Panopoulos AD, Ma L, Schluns K, Tian Q, Watowich SS, Jetten AM, Dong C: Essential autocrine regulation by IL-21 in the generation of inflammatory T cells, *Nature* 2007, 448:480-483
13. Zhou L, Ivanov II, Spolski R, Min R, Shenderov K, Egawa T, Levy DE, Leonard WJ, Littman DR: IL-6 programs T(H)-17 cell differentiation by promoting sequential engagement of the IL-21 and IL-23 pathways, *Nat Immunol* 2007, 8:967-974
14. Korn T, Bettelli E, Oukka M, Kuchroo VK: IL-17 and Th17 Cells, *Annu Rev Immunol* 2009, 27:485-517
15. McGeachy MJ, Chen Y, Tato CM, Laurence A, Joyce-Shaikh B, Blumenschein WM, McClanahan TK, O'Shea JJ, Cua DJ: The interleukin 23 receptor is essential for the terminal differentiation of interleukin 17-producing effector T helper cells in vivo, *Nat Immunol* 2009, 10:314-324

16. Qin H, Wang L, Feng T, Elson CO, Niyongere SA, Lee SJ, Reynolds SL, Weaver CT, Roarty K, Serra R, Benveniste EN, Cong Y: TGF- β promotes Th17 cell development through inhibition of SOCS3, *J Immunol* 2009, 183:97-105
17. Ghoreschi K, Laurence A, Yang XP, Tato CM, McGeachy MJ, Konkel JE, Ramos HL, Wei L, Davidson TS, Bouladoux N, Grainger JR, Chen Q, Kanno Y, Watford WT, Sun HW, Eberl G, Shevach EM, Belkaid Y, Cua DJ, Chen W, O'Shea JJ: Generation of pathogenic T(H)17 cells in the absence of TGF- β signalling, *Nature* 2010, 467:967-971
18. Das J, Ren G, Zhang L, Roberts AI, Zhao X, Bothwell AL, Van Kaer L, Shi Y, Das G: Transforming growth factor β is dispensable for the molecular orchestration of Th17 cell differentiation, *J Exp Med* 2009, 206:2407-2416
19. Acosta-Rodriguez EV, Napolitani G, Lanzavecchia A, Sallusto F: Interleukins 1 β and 6 but not transforming growth factor- β are essential for the differentiation of interleukin 17-producing human T helper cells, *Nat Immunol* 2007, 8:942-949
20. Wilson NJ, Boniface K, Chan JR, McKenzie BS, Blumenschein WM, Mattson JD, Basham B, Smith K, Chen T, Morel F, Lecron JC, Kastelein RA, Cua DJ, McClanahan TK, Bowman EP, de Waal Malefyt R: Development, cytokine profile and function of human interleukin 17-producing helper T cells, *Nat Immunol* 2007, 8:950-957
21. Yang L, Anderson DE, Baecher-Allan C, Hastings WD, Bettelli E, Oukka M, Kuchroo VK, Hafler DA: IL-21 and TGF- β are required for differentiation of human T(H)17 cells, *Nature* 2008, 454:350-352
22. Manel N, Unutmaz D, Littman DR: The differentiation of human T(H)-17 cells requires transforming growth factor- β and induction of the nuclear receptor ROR γ t, *Nat Immunol* 2008, 9:641-649
23. Volpe E, Servant N, Zollinger R, Bogiatzi SI, Hupe P, Barillot E, Soumelis V: A critical function for transforming growth factor- β , interleukin 23 and proinflammatory cytokines in driving and modulating human T(H)-17 responses, *Nat Immunol* 2008, 9:650-657
24. Cosmi L, De Palma R, Santarlasci V, Maggi L, Capone M, Frosali F, Rodolico G, Querci V, Abbate G, Angeli R, Berrino L, Fambrini M, Caproni M, Tonelli F, Lazzeri E, Parronchi P, Liotta F, Maggi E, Romagnani S, Annunziato F: Human interleukin 17-producing cells originate from a CD161+CD4+ T cell precursor, *J Exp Med* 2008, 205:1903-1916
25. Lee WW, Kang SW, Choi J, Lee SH, Shah K, Eynon EE, Flavell RA, Kang I: Regulating human Th17 cells via differential expression of IL-1 receptor, *Blood* 2010, 115:530-540
26. Santarlasci V, Maggi L, Capone M, Frosali F, Querci V, De Palma R, Liotta F, Cosmi L, Maggi E, Romagnani S, Annunziato F: TGF- β indirectly favors the development of human Th17 cells by inhibiting Th1 cells, *Eur J Immunol* 2009, 39:207-215
27. Martinez GJ, Zhang Z, Reynolds JM, Tanaka S, Chung Y, Liu T, Robertson E, Lin X, Feng XH, Dong C: Smad2 positively regulates the generation of Th17 cells, *J Biol Chem* 2010, 285:29039-29043
28. Ichiyama K, Sekiya T, Inoue N, Tamiya T, Kashiwagi I, Kimura A, Morita R, Muto G, Shichita T, Takahashi R, Yoshimura A: Transcription factor Smad-independent T helper 17 cell induction by transforming-growth factor- β is mediated by suppression of eomesodermin, *Immunity* 2011, 34:741-754
29. Wei L, Laurence A, Elias KM, O'Shea JJ: IL-21 is produced by Th17 cells and drives IL-17 production in a STAT3-dependent manner, *J Biol Chem* 2007, 282:34605-34610

30. Chen Z, Laurence A, Kanno Y, Pacher-Zavisin M, Zhu BM, Tato C, Yoshimura A, Hennighausen L, O'Shea JJ: Selective regulatory function of Socs3 in the formation of IL-17-secreting T cells, *Proc Natl Acad Sci U S A* 2006, 103:8137-8142
31. Chung Y, Chang SH, Martinez GJ, Yang XO, Nurieva R, Kang HS, Ma L, Watowich SS, Jetten AM, Tian Q, Dong C: Critical regulation of early Th17 cell differentiation by interleukin-1 signaling, *Immunity* 2009, 30:576-587
32. Brustle A, Heink S, Huber M, Rosenplanter C, Stadelmann C, Yu P, Arpaia E, Mak TW, Kamradt T, Lohoff M: The development of inflammatory T(H)-17 cells requires interferon-regulatory factor 4, *Nat Immunol* 2007, 8:958-966
33. Okamoto K, Iwai Y, Oh-Hora M, Yamamoto M, Morio T, Aoki K, Ohya K, Jetten AM, Akira S, Muta T, Takayanagi H: I κ B ζ regulates T(H)17 development by cooperating with ROR nuclear receptors, *Nature* 2010, 464:1381-1385
34. Schraml BU, Hildner K, Ise W, Lee WL, Smith WA, Solomon B, Sahota G, Sim J, Mukasa R, Cemurski S, Hatton RD, Stormo GD, Weaver CT, Russell JH, Murphy TL, Murphy KM: The AP-1 transcription factor Batf controls T(H)17 differentiation, *Nature* 2009, 460:405-409
35. Zhang F, Meng G, Strober W: Interactions among the transcription factors Runx1, ROR γ t and Foxp3 regulate the differentiation of interleukin 17-producing T cells, *Nat Immunol* 2008, 9:1297-1306
36. Zhou L, Lopes JE, Chong MM, Ivanov, II, Min R, Victora GD, Shen Y, Du J, Rubtsov YP, Rudensky AY, Ziegler SF, Littman DR: TGF- β -induced Foxp3 inhibits T(H)17 cell differentiation by antagonizing ROR γ t function, *Nature* 2008, 453:236-240
37. Yang XO, Panopoulos AD, Nurieva R, Chang SH, Wang D, Watowich SS, Dong C: STAT3 regulates cytokine-mediated generation of inflammatory helper T cells, *J Biol Chem* 2007, 282:9358-9363
38. Laurence A, Tato CM, Davidson TS, Kanno Y, Chen Z, Yao Z, Blank RB, Meylan F, Siegel R, Hennighausen L, Shevach EM, O'Shea J J: Interleukin-2 signaling via STAT5 constrains T helper 17 cell generation, *Immunity* 2007, 26:371-381
39. Moisan J, Grenningloh R, Bettelli E, Oukka M, Ho IC: Ets-1 is a negative regulator of Th17 differentiation, *J Exp Med* 2007, 204:2825-2835
40. Liao W, Lin JX, Wang L, Li P, Leonard WJ: Modulation of cytokine receptors by IL-2 broadly regulates differentiation into helper T cell lineages, *Nat Immunol* 2011, 12:551-559
41. Elias KM, Laurence A, Davidson TS, Stephens G, Kanno Y, Shevach EM, O'Shea JJ: Retinoic acid inhibits Th17 polarization and enhances FoxP3 expression through a Stat-3/Stat-5 independent signaling pathway, *Blood* 2008, 111:1013-1020
42. Mucida D, Park Y, Kim G, Turovskaya O, Scott I, Kronenberg M, Cheroutre H: Reciprocal TH17 and regulatory T cell differentiation mediated by retinoic acid, *Science* 2007, 317:256-260
43. Quintana FJ, Basso AS, Iglesias AH, Korn T, Farez MF, Bettelli E, Caccamo M, Oukka M, Weiner HL: Control of T(reg) and T(H)17 cell differentiation by the aryl hydrocarbon receptor, *Nature* 2008, 453:65-71
44. Veldhoen M, Hirota K, Westendorf AM, Buer J, Dumoutier L, Renauld JC, Stockinger B: The aryl hydrocarbon receptor links TH17-cell-mediated autoimmunity to environmental toxins, *Nature* 2008, 453:106-109
45. Quintana FJ, Murugaiyan G, Farez MF, Mitsdoerffer M, Tukpah AM, Burns EJ, Weiner HL: An endogenous aryl hydrocarbon receptor ligand acts on dendritic cells and T cells to suppress experimental autoimmune encephalomyelitis, *Proc Natl Acad Sci U S A* 2010, 107:20768-20773

46. Gandhi R, Kumar D, Burns EJ, Nadeau M, Dake B, Laroni A, Kozoriz D, Weiner HL, Quintana FJ: Activation of the aryl hydrocarbon receptor induces human type 1 regulatory T cell-like and Foxp3(+) regulatory T cells, *Nat Immunol* 2010, 11:846-853
47. Chen Y, Haines CJ, Gutcher I, Hochweller K, Blumenschein WM, McClanahan T, Hammerling G, Li MO, Cua DJ, McGeachy MJ: Foxp3(+) Regulatory T Cells Promote T Helper 17 Cell Development In Vivo through Regulation of Interleukin-2, *Immunity* 2011, 34:409-421
48. Pandiyan P, Conti HR, Zheng L, Peterson AC, Mathern DR, Hernandez-Santos N, Edgerton M, Gaffen SL, Lenardo MJ: CD4(+)CD25(+)Foxp3(+) Regulatory T Cells Promote Th17 Cells In Vitro and Enhance Host Resistance in Mouse *Candida albicans* Th17 Cell Infection Model, *Immunity* 2011, 34:422-434
49. Lazarevic V, Chen X, Shim JH, Hwang ES, Jang E, Bolm AN, Oukka M, Kuchroo VK, Glimcher LH: T-bet represses T(H)17 differentiation by preventing Runx1-mediated activation of the gene encoding ROR γ t, *Nat Immunol* 2011, 12:96-104
50. Batten M, Li J, Yi S, Kljavin NM, Danilenko DM, Lucas S, Lee J, de Sauvage FJ, Ghilardi N: Interleukin 27 limits autoimmune encephalomyelitis by suppressing the development of interleukin 17-producing T cells, *Nat Immunol* 2006, 7:929-936
51. Stumhofer JS, Silver JS, Laurence A, Porrett PM, Harris TH, Turka LA, Ernst M, Saris CJ, O'Shea JJ, Hunter CA: Interleukins 27 and 6 induce STAT3-mediated T cell production of interleukin 10, *Nat Immunol* 2007, 8:1363-1371
52. Fitzgerald DC, Zhang GX, El-Behi M, Fonseca-Kelly Z, Li H, Yu S, Saris CJ, Gran B, Ciric B, Rostami A: Suppression of autoimmune inflammation of the central nervous system by interleukin 10 secreted by interleukin 27-stimulated T cells, *Nat Immunol* 2007, 8:1372-1379
53. van Hamburg JP, de Bruijn MJ, Ribeiro de Almeida C, van Zwam M, van Meurs M, de Haas E, Boon L, Samsom JN, Hendriks RW: Enforced expression of GATA3 allows differentiation of IL-17-producing cells, but constrains Th17-mediated pathology, *Eur J Immunol* 2008, 38:2573-2586
54. Voo KS, Wang YH, Santori FR, Boggiano C, Arima K, Bover L, Hanabuchi S, Khalili J, Marinova E, Zheng B, Littman DR, Liu YJ: Identification of IL-17-producing FOXP3+ regulatory T cells in humans, *Proc Natl Acad Sci U S A* 2009, 106:4793-4798
55. Cosmi L, Maggi L, Santarlasci V, Capone M, Cardilicchia E, Frosali F, Querci V, Angeli R, Matucci A, Fambrini M, Liotta F, Parronchi P, Maggi E, Romagnani S, Annunziato F: Identification of a novel subset of human circulating memory CD4(+) T cells that produce both IL-17A and IL-4, *J Allergy Clin Immunol* 2010, 125:222-230 e221-224
56. Hirota K, Duarte JH, Veldhoen M, Hornsby E, Li Y, Cua DJ, Ahlfors H, Wilhelm C, Tolaini M, Menzel U, Garefalaki A, Potocnik AJ, Stockinger B: Fate mapping of IL-17-producing T cells in inflammatory responses, *Nat Immunol* 2011, 12:255-263
57. Lexberg MH, Taubner A, Albrecht I, Lepenies I, Richter A, Kamradt T, Radbruch A, Chang HD: IFN- γ and IL-12 synergize to convert in vivo generated Th17 into Th1/Th17 cells, *Eur J Immunol* 2010, 40:3017-3027
58. Esplugues E, Huber S, Gagliani N, Hauser AE, Town T, Wan YY, O'Connor W, Jr., Rongvaux A, Van Rooijen N, Haberman AM, Iwakura Y, Kuchroo VK, Kolls JK, Bluestone JA, Herold KC, Flavell RA: Control of TH17 cells occurs in the small intestine, *Nature* 2011, 475:514-518
59. Wei G, Wei L, Zhu J, Zang C, Hu-Li J, Yao Z, Cui K, Kanno Y, Roh TY, Watford WT, Schones DE, Peng W, Sun HW, Paul WE, O'Shea JJ, Zhao K: Global mapping of

- H3K4me3 and H3K27me3 reveals specificity and plasticity in lineage fate determination of differentiating CD4⁺ T cells, *Immunity* 2009, 30:155-167
60. Miossec P, Korn T, Kuchroo VK: Interleukin-17 and type 17 helper T cells, *N Engl J Med* 2009, 361:888-898
 61. Wilke CM, Bishop K, Fox D, Zou W: Deciphering the role of Th17 cells in human disease, *Trends Immunol* 2011, 32: 603-611
 62. Shen H, Goodall JC, Hill Gaston JS: Frequency and phenotype of peripheral blood Th17 cells in ankylosing spondylitis and rheumatoid arthritis, *Arthritis Rheum* 2009, 60:1647-1656
 63. Lubberts E, Koenders MI, van den Berg WB: The role of T-cell interleukin-17 in conducting destructive arthritis: lessons from animal models, *Arthritis Res Ther* 2005, 7:29-37
 64. Kwok SK, Cho ML, Park MK, Oh HJ, Park JS, Her YM, Lee SY, Youn J, Ju JH, Park KS, Kim SI, Kim HY, Park SH: Interleukin-21 promotes osteoclastogenesis in rheumatoid arthritis in humans and mice, *Arthritis Rheum* 2011, doi: 10.1002/art.33390 (*epub ahead of print*)
 65. Young DA, Hegen M, Ma HL, Whitters MJ, Albert LM, Lowe L, Senices M, Wu PW, Sibley B, Leathurby Y, Brown TP, Nickerson-Nutter C, Keith JC, Jr., Collins M: Blockade of the interleukin-21/interleukin-21 receptor pathway ameliorates disease in animal models of rheumatoid arthritis, *Arthritis Rheum* 2007, 56:1152-1163
 66. Leipe J, Schramm MA, Grunke M, Baeuerle M, Dechant C, Nigg AP, Witt MN, Vielhauer V, Reindl CS, Schulze-Koops H, Skapenko A: Interleukin 22 serum levels are associated with radiographic progression in rheumatoid arthritis, *Ann Rheum Dis* 2011, 70:1453-1457
 67. Marijnissen RJ, Koenders MI, Smeets RL, Stappers MH, Nickerson-Nutter C, Joosten LA, Boots AM, van den Berg WB: Increased expression of interleukin-22 by synovial Th17 cells during late stages of murine experimental arthritis is controlled by interleukin-1 and enhances bone degradation, *Arthritis Rheum* 2011, 63:2939-2948
 68. Cosmi L, Cimaz R, Maggi L, Santarlaschi V, Capone M, Borriello F, Frosali F, Querci V, Simonini G, Barra G, Piccinni MP, Liotta F, De Palma R, Maggi E, Romagnani S, Annunziato F: Evidence of the transient nature of the Th17 phenotype of CD4⁺CD161⁺ T cells in the synovial fluid of patients with juvenile idiopathic arthritis, *Arthritis Rheum* 2011, 63:2504-2515
 69. Nistala K, Adams S, Cambrook H, Ursu S, Olivito B, de Jager W, Evans JG, Cimaz R, Bajaj-Elliott M, Wedderburn LR: Th17 plasticity in human autoimmune arthritis is driven by the inflammatory environment, *Proc Natl Acad Sci U S A* 2010, 107:14751-14756
 70. Yang J, Chu Y, Yang X, Gao D, Zhu L, Wan L, Li M: Th17 and natural Treg cell population dynamics in systemic lupus erythematosus, *Arthritis Rheum* 2009, 60:1472-1483
 71. Hsu HC, Yang P, Wang J, Wu Q, Myers R, Chen J, Yi J, Guentert T, Tousson A, Stanus AL, Le TV, Lorenz RG, Xu H, Kolls JK, Carter RH, Chaplin DD, Williams RW, Mountz JD: Interleukin 17-producing T helper cells and interleukin 17 orchestrate autoreactive germinal center development in autoimmune BXD2 mice, *Nat Immunol* 2008, 9:166-175
 72. Doreau A, Belot A, Bastid J, Riche B, Trescol-Biemont MC, Ranchin B, Fabien N, Cochat P, Pouteil-Noble C, Trolliet P, Durieu I, Tebib J, Kassai B, Ansieau S, Puisieux A, Eliaou JF, Bonnefoy-Berard N: Interleukin 17 acts in synergy with B cell-activating factor to influence B cell biology and the pathophysiology of systemic lupus erythematosus, *Nat Immunol* 2009, 10:778-785

73. Sawalha AH, Kaufman KM, Kelly JA, Adler AJ, Aberle T, Kilpatrick J, Wakeland EK, Li QZ, Wandstrat AE, Karp DR, James JA, Merrill JT, Lipsky P, Harley JB: Genetic association of interleukin-21 polymorphisms with systemic lupus erythematosus, *Ann Rheum Dis* 2008, 67:458-461
74. Webb R, Merrill JT, Kelly JA, Sestak A, Kaufman KM, Langefeld CD, Ziegler J, Kimberly RP, Edberg JC, Ramsey-Goldman R, Petri M, Reveille JD, Alarcon GS, Vila LM, Alarcon-Riquelme ME, James JA, Gilkeson GS, Jacob CO, Moser KL, Gaffney PM, Vyse TJ, Nath SK, Lipsky P, Harley JB, Sawalha AH: A polymorphism within IL21R confers risk for systemic lupus erythematosus, *Arthritis Rheum* 2009, 60:2402-2407
75. Leng RX, Pan HF, Chen GM, Feng CC, Fan YG, Ye DQ, Li XP: The dual nature of Ets-1: focus to the pathogenesis of systemic lupus erythematosus, *Autoimmun Rev* 2011, 10:439-443
76. Herber D, Brown TP, Liang S, Young DA, Collins M, Dunussi-Joannopoulos K: IL-21 has a pathogenic role in a lupus-prone mouse model and its blockade with IL-21R.Fc reduces disease progression, *J Immunol* 2007, 178:3822-3830
77. Lock C, Hermans G, Pedotti R, Brendolan A, Schadt E, Garren H, Langer-Gould A, Strober S, Cannella B, Allard J, Klonowski P, Austin A, Lad N, Kaminski N, Galli SJ, Oksenberg JR, Raine CS, Heller R, Steinman L: Gene-microarray analysis of multiple sclerosis lesions yields new targets validated in autoimmune encephalomyelitis, *Nat Med* 2002, 8:500-508
78. Tzartos JS, Friese MA, Craner MJ, Palace J, Newcombe J, Esiri MM, Fugger L: Interleukin-17 production in central nervous system-infiltrating T cells and glial cells is associated with active disease in multiple sclerosis, *Am J Pathol* 2008, 172:146-155
79. Carlson T, Kroenke M, Rao P, Lane TE, Segal B: The Th17-ELR+ CXC chemokine pathway is essential for the development of central nervous system autoimmune disease, *J Exp Med* 2008, 205:811-823
80. Komiyama Y, Nakae S, Matsuki T, Nambu A, Ishigame H, Kakuta S, Sudo K, Iwakura Y: IL-17 plays an important role in the development of experimental autoimmune encephalomyelitis, *J Immunol* 2006, 177:566-573
81. Siffrin V, Radbruch H, Glumm R, Niesner R, Paterka M, Herz J, Leuenberger T, Lehmann SM, Luenstedt S, Rinnenthal JL, Laube G, Luche H, Lehnardt S, Fehling HJ, Griesbeck O, Zipp F: In vivo imaging of partially reversible th17 cell-induced neuronal dysfunction in the course of encephalomyelitis, *Immunity* 2010, 33:424-436
82. Codarri L, Gyulveszi G, Tosevski V, Hesske L, Fontana A, Magnenat L, Suter T, Becher B: ROR γ t drives production of the cytokine GM-CSF in helper T cells, which is essential for the effector phase of autoimmune neuroinflammation, *Nat Immunol* 2011, 12:560-567
83. El-Behi M, Ciric B, Dai H, Yan Y, Cullimore M, Safavi F, Zhang GX, Dittel BN, Rostami A: The encephalitogenicity of T(H)17 cells is dependent on IL-1- and IL-23-induced production of the cytokine GM-CSF, *Nat Immunol* 2011, 12:568-575
84. King IL, Kroenke MA, Segal BM: GM-CSF-dependent, CD103+ dermal dendritic cells play a critical role in Th effector cell differentiation after subcutaneous immunization, *J Exp Med* 2010, 207:953-961
85. Lowes MA, Kikuchi T, Fuentes-Duculan J, Cardinale I, Zaba LC, Haider AS, Bowman EP, Krueger JG: Psoriasis vulgaris lesions contain discrete populations of Th1 and Th17 T cells, *J Invest Dermatol* 2008, 128:1207-1211
86. Ma HL, Liang S, Li J, Napierata L, Brown T, Benoit S, Senices M, Gill D, Dunussi-Joannopoulos K, Collins M, Nickerson-Nutter C, Fouser LA, Young DA: IL-22 is

- required for Th17 cell-mediated pathology in a mouse model of psoriasis-like skin inflammation, *J Clin Invest* 2008, 118:597-607
87. Zenewicz LA, Antov A, Flavell RA: CD4 T-cell differentiation and inflammatory bowel disease, *Trends Mol Med* 2009, 15:199-207
 88. Zenewicz LA, Yancopoulos GD, Valenzuela DM, Murphy AJ, Stevens S, Flavell RA: Innate and adaptive interleukin-22 protects mice from inflammatory bowel disease, *Immunity* 2008, 29:947-957
 89. van den Berg WB, Miossec P: IL-17 as a future therapeutic target for rheumatoid arthritis, *Nat Rev Rheumatol* 2009, 5:549-553
 90. Milovanovic M, Drozdenko G, Weise C, Babina M, Worm M: Interleukin-17A promotes IgE production in human B cells, *J Invest Dermatol* 2010, 130:2621-2628
 91. Bayry J, Thirion M, Delignat S, Misra N, Lacroix-Desmazes S, Kazatchkine MD, Kaveri SV: Dendritic cells and autoimmunity, *Autoimmun Rev* 2004, 3:183-187
 92. Bayry J, Lacroix-Desmazes S, Kazatchkine MD, Kaveri SV: Monoclonal antibody and intravenous immunoglobulin therapy for rheumatic diseases: rationale and mechanisms of action, *Nat Clin Pract Rheumatol* 2007, 3:262-272
 93. Andre S, Tough DF, Lacroix-Desmazes S, Kaveri SV, Bayry J: Surveillance of antigen-presenting cells by CD4+CD25+ regulatory T cells in autoimmunity: immunopathogenesis and therapeutic implications, *Am J Pathol* 2009, 174:1575-1587
 94. Bayry J, Siberil S, Triebel F, Tough DF, Kaveri SV: Rescuing CD4+CD25+ regulatory T-cell functions in rheumatoid arthritis by cytokine-targeted monoclonal antibody therapy, *Drug Discov Today* 2007, 12:548-552
 95. Klemann C, Raveney BJ, Klemann AK, Ozawa T, von Horsten S, Shudo K, Oki S, Yamamura T: Synthetic retinoid AM80 inhibits Th17 cells and ameliorates experimental autoimmune encephalomyelitis, *Am J Pathol* 2009, 174:2234-2245
 96. Sundrud MS, Korolov SB, Feuerer M, Calado DP, Kozhaya AE, Rhule-Smith A, Lefebvre RE, Unutmaz D, Mazitschek R, Waldner H, Whitman M, Keller T, Rao A: Halofuginone inhibits TH17 cell differentiation by activating the amino acid starvation response, *Science* 2009, 324:1334-1338
 97. Krueger GG, Langley RG, Leonardi C, Yeilding N, Guzzo C, Wang Y, Dooley LT, Lebwohl M: A human interleukin-12/23 monoclonal antibody for the treatment of psoriasis, *N Engl J Med* 2007, 356:580-592
 98. Sandborn WJ, Feagan BG, Fedorak RN, Scherl E, Fleisher MR, Katz S, Johanns J, Blank M, Rutgeerts P: A randomized trial of Ustekinumab, a human interleukin-12/23 monoclonal antibody, in patients with moderate-to-severe Crohn's disease, *Gastroenterology* 2008, 135:1130-1141
 99. Joshi S, Pantalena LC, Liu XK, Gaffen SL, Liu H, Rohowsky-Kochan C, Ichiyama K, Yoshimura A, Steinman L, Christakos S, Youssef S: 1,25-dihydroxyvitamin D(3) ameliorates Th17 autoimmunity via transcriptional modulation of interleukin-17A, *Mol Cell Biol* 2011, 31:3653-3669
 100. Grigorian A, Araujo L, Naidu NN, Place D, Choudhury B, Demetriou M: N-acetylglucosamine inhibits T-helper 1 (Th1) / T-helper 17 (Th17) responses and treats experimental autoimmune encephalomyelitis, *J Biol Chem* 2011, 286: 40133-40141
 101. Hueber W, Patel DD, Dryja T, Wright AM, Koroleva I, Bruin G, Antoni C, Draelos Z, Gold MH, Durez P, Tak PP, Gomez-Reino JJ, Foster CS, Kim RY, Samson CM, Falk NS, Chu DS, Callanan D, Nguyen QD, Rose K, Haider A, Di Padova F: Effects of AIN457, a fully human antibody to interleukin-17A, on psoriasis, rheumatoid arthritis, and uveitis, *Sci Transl Med* 2010, 2:52ra72
 102. Genovese MC, Van den Bosch F, Roberson SA, Bojin S, Biagini IM, Ryan P, Sloan-Lancaster J: LY2439821, a humanized anti-interleukin-17 monoclonal antibody, in the

- treatment of patients with rheumatoid arthritis: A phase I randomized, double-blind, placebo-controlled, proof-of-concept study, *Arthritis Rheum* 2010, 62:929-939
103. Klotz L, Burgdorf S, Dani I, Saijo K, Flossdorf J, Hucke S, Alferink J, Nowak N, Beyer M, Mayer G, Langhans B, Klockgether T, Waisman A, Eberl G, Schultze J, Famulok M, Kolanus W, Glass C, Kurts C, Knolle PA: The nuclear receptor PPAR γ selectively inhibits Th17 differentiation in a T cell-intrinsic fashion and suppresses CNS autoimmunity, *J Exp Med* 2009, 206:2079-2089
 104. Zhang X, Jin J, Peng X, Ramgolam VS, Markovic-Plese S: Simvastatin inhibits IL-17 secretion by targeting multiple IL-17-regulatory cytokines and by inhibiting the expression of IL-17 transcription factor RORC in CD4⁺ lymphocytes, *J Immunol* 2008, 180:6988-6996
 105. Huh JR, Leung MW, Huang P, Ryan DA, Krout MR, Malapaka RR, Chow J, Manel N, Ciofani M, Kim SV, Cuesta A, Santori FR, Lafaille JJ, Xu HE, Gin DY, Rastinejad F, Littman DR: Digoxin and its derivatives suppress TH17 cell differentiation by antagonizing ROR γ t activity, *Nature* 2011, 472:486-490
 106. Kitabayashi C, Fukada T, Kanamoto M, Ohashi W, Hojyo S, Atsumi T, Ueda N, Azuma I, Hirota H, Murakami M, Hirano T: Zinc suppresses Th17 development via inhibition of STAT3 activation, *Int Immunol* 2010, 22:375-386
 107. Singh TP, Huettner B, Koefeler H, Mayer G, Bambach I, Wallbrecht K, Schon MP, Wolf P: Platelet-activating factor blockade inhibits the T-helper type 17 cell pathway and suppresses psoriasis-like skin disease in K5.hTGF- β 1 transgenic mice, *Am J Pathol* 2011, 178:699-708
 108. Cao W, Yang Y, Wang Z, Liu A, Fang L, Wu F, Hong J, Shi Y, Leung S, Dong C, Zhang JZ: Leukemia inhibitory factor inhibits T helper 17 cell differentiation and confers treatment effects of neural progenitor cell therapy in autoimmune disease, *Immunity* 2011, 35:273-284
 109. Maddur MS, Vani J, Hegde P, Lacroix-Desmazes S, Kaveri SV, Bayry J: Inhibition of differentiation, amplification, and function of human TH17 cells by intravenous immunoglobulin, *J Allergy Clin Immunol* 2011, 127:823-830 e821-827
 110. Maddur MS, Kaveri SV, Bayry J: Comparison of different IVIg preparations on IL-17 production by human Th17 cells, *Autoimmun Rev* 2011, 10:809-810
 111. Bayry J, Negi VS, Kaveri SV: Intravenous immunoglobulin therapy in rheumatic diseases, *Nat Rev Rheumatol* 2011, 7:349-359
 112. Pashov A, Delignat S, Bayry J, Kaveri SV: Enhancement of the affinity of glucocorticoid receptors as a mechanism underlying the steroid-sparing effect of intravenous immunoglobulin, *J Rheumatol* 2011, 38:2275
 113. Kopf H, de la Rosa GM, Howard OM, Chen X: Rapamycin inhibits differentiation of Th17 cells and promotes generation of FoxP3⁺ T regulatory cells, *Int Immunopharmacol* 2007, 7:1819-1824

Figure Legends

Figure 1. Mechanisms of induction of Th17 cells. TGF- β is essential for the generation of both induced regulatory T cells (iTreg) and Th17 cells via induction of FoxP3 and RORC. But in the absence of inflammation, FoxP3 represses RORC and promotes iTregs. Signaling via inflammatory cytokines such as IL-6, IL-21 and IL-23 results in STAT3 phosphorylation, relieves RORC from the suppression of FoxP3 and initiate Th17 programming. STAT3 in combination with IFN regulatory factor 4 (IRF4) further induces RORC expression. The transcription factors STAT3, RORC and Runx1 bind to the promoter regions of *il17*, *il21*, *il22* and *ccl20* genes and induce IL-17, IL-21, IL-22 and CCL20. The Th17 programming can be antagonized by cytokines such as IFN- γ , IL-2 and IL-27. IL-2 and IL-27-mediated activation of STAT5 and STAT1 inhibit STAT3, while T-bet induced by IFN- γ can block RORC.

Figure 2. Functions of Th17 cytokines and chemokines. Th17 cells secrete several effector molecules including IL-21, IL-22, IL-17A/F and CCL20. These soluble factors act on both immune and nonimmune cells and mediate several functions such as differentiation of cells, release of anti-microbial molecules, cytokines and chemokines, and recruitment of cells to the site of inflammation. Abbreviations: B, B cell; CD8, cytotoxic T cell; NK, natural killer cell; EpC, epithelial cell; HC, hepatic cell; EC, endothelial cell; FB, fibroblast; MØ, macrophage, DC, dendritic cell; NØ, neutrophil; T, T cell.

