

HAL
open science

From IL-15 to IL-33: the never-ending list of new players in inflammation. Is it time to forget the humble Aspirin and move ahead?

Fulvio d'Acquisto, Francesco Maione, Magali Pederzoli-Ribeil

► **To cite this version:**

Fulvio d'Acquisto, Francesco Maione, Magali Pederzoli-Ribeil. From IL-15 to IL-33: the never-ending list of new players in inflammation. Is it time to forget the humble Aspirin and move ahead?. *Biochemical Pharmacology*, 2009, 79 (4), pp.525. 10.1016/j.bcp.2009.09.015 . hal-00544816

HAL Id: hal-00544816

<https://hal.science/hal-00544816>

Submitted on 9 Dec 2010

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.

Accepted Manuscript

Title: From IL-15 to IL-33: the never-ending list of new players in inflammation. Is it time to forget the humble Aspirin and move ahead?

Authors: Fulvio D'Acquisto, Francesco Maione, Magali Pederzoli-Ribeil

PII: S0006-2952(09)00769-2
DOI: doi:10.1016/j.bcp.2009.09.015
Reference: BCP 10329

To appear in: *BCP*

Received date: 30-7-2009
Revised date: 9-9-2009
Accepted date: 10-9-2009

Please cite this article as: D'Acquisto F, Maione F, Pederzoli-Ribeil M, From IL-15 to IL-33: the never-ending list of new players in inflammation. Is it time to forget the humble Aspirin and move ahead?, *Biochemical Pharmacology* (2008), doi:10.1016/j.bcp.2009.09.015

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1
2
3
4 **COMMENTARY**
5
6
7

8 **From IL-15 to IL-33: the never-ending list of new players in**
9 **inflammation. Is it time to forget the humble Aspirin and move ahead?**
10
11

12
13
14 ***Fulvio D'Acquisto, Francesco Maione and Magali Pederzoli-Ribeil**
15
16
17
18
19
20

21 William Harvey Research Institute, Queen Mary University of London, Barts and The
22 London Medical School, Charterhouse Square, London EC1M 6BQ, UK.
23
24
25
26
27

28 ***Author for correspondence:** Fulvio D'Acquisto, The William Harvey Research
29 Institute, Queen Mary University of London, Barts and The London, Charterhouse
30 Square, London EC1M 6BQ, UK.
31
32

33
34 Phone: +44-207-882 6081; Fax: +44-207-8826076; e.mail: F.Dacquisto@qmul.ac.uk
35
36
37

38 **Key words:** Interleukin-15, Interleukin-17, Interleukin-18, Interleukin-21, Interleukin-
39 22, Interleukin-27, Interleukin-33; resolution of inflammation; autoimmune diseases,
40 antinflammatory drugs.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Abstract

The study of the inflammatory response has seen a tremendous expansion over the last 30 years. Advancements in technology and better knowledge of the etiopathogenesis of several inflammatory conditions have facilitated this process allowing researchers to almost reach the core of problem. Thus, we now know that inflammation can be manifested in many different ways depending on the context that has elicited it. Viral and infectious, allergic and autoimmune, carcinogenic and resolutive are just a few examples of how inflammation can disguise itself.

However, and most intriguingly, it appears that the more we try to discover “an ideal target” and delineate borders for a specific class of inflammatory conditions the more we find similarities, overlaps or often links that we did not predict. These somehow disappointing findings have pushed researchers towards a frantic search for new and more “reliable” targets. As result, we have recently seen a surge of many novel mediators of inflammation. If we just limit our focus to inflammatory cytokines, the main topic of this commentary, the list seems never-ending: IL-15, IL-17, IL-18, IL-21, IL-22, IL-23, IL-27 and IL-33. Are these cytokines destined to supersede prostaglandins and other autacoids for their key role in inflammation? Are we going to see a cheap and effective alternative to Aspirin on the supermarket shelves in the next few years?

Here we summarize the most recent findings on the biological effects of these new inflammatory cytokines and discuss how these discoveries might influence our current view on therapeutic approaches to treat inflammation.

1
2
3
4 Scientists working on inflammation would agree with us that this field of research has
5 seen a tremendous expansion over the last 30 years. This could be explained in many
6 different ways: surely, a better knowledge of the molecular mechanisms underlying the
7 complex and different inflammatory diseases has provided us with a number of novel
8 mediators and signalling pathways, all seeming to play pivotal roles in these processes.
9 These findings are supported by a number of convincing and technically sophisticated
10 evidences, including those generated with knockout and transgenic mice or produced
11 after gene therapy protocols. However, we should not forget that “inflammation” is a
12 generic term to describe a phenomenon that comes about in many different flavours
13 depending on the context where it has developed, the time point we are investigating and
14 the inflammatory stimuli we are using. More importantly, one aspect that we believe is
15 fundamental for *biochemical pharmacologists* is to determine how these information can
16 be translated into clinical practice and whether these new targets might be of “general
17 use” or should be considered for “disease-tailored” therapies.
18
19
20
21
22
23
24
25
26
27
28
29
30

31
32 First, however, we should be more careful in defining inflammation in such a generic
33 way and possibly go back in time to a more clear distinction between acute and chronic
34 inflammation existed. Further attention should also be given to another important
35 processes that have been recently described as para-inflammation. In this regard, in one
36 of his excellent and enlightening reviews, Ruslan Medzhitov provided a clear distinction
37 between classical instigators of inflammation such as infection and tissue injury and
38 alternative inducers such as tissue stress and malfunction that similarly induce an
39 adaptive immune response called para-inflammation [1]. Most interestingly, what we
40 believe is now becoming clear is that lack of homeostatic control over the initial phase of
41 the inflammatory response opens the doors to autoimmune diseases [2]. In fact, whenever
42 an active resolute phase of the immune response fails to take place, then chronic
43 inflammation follows and a completely new set of mediators enters in action [3].
44 Consistent with this, there is a consensus among the scientific community that the
45 persistent presence of chronic inflammation might be the initial thread that ultimately
46 leads to autoimmunity [4].
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 In this context, i.e. during the establishment of chronic inflammation, plethoras of novel
5 cytokines have been discovered. Here, we will be focusing in particular on these
6 cytokines and on their contribution to the inflammatory process. We hope that this
7 overview will help pharmacologists find their way when faced with the difficult decision
8 (Figure 1) of identifying novel molecular targets to treat inflammatory diseases and
9 highlight the possible “good and bad” of drugs targeting these molecules.
10
11
12
13
14

17 **Interleukin-15**

18 IL-15 was initially identified as a T cell proliferation stimulating cytokine produced by
19 virally infected cells and has structural and biological similarities with IL-2. In fact, like
20 IL-2, it stimulates CD4 and CD8 T cell proliferation [5] and binds a heterodimeric
21 receptor composed by the same IL-2 receptor (IL-2R) β and γ chain but different α chain
22 [6]. Antigen presenting cells such as monocyte/macrophages and dendritic cells seem to
23 be the main cellular sources of IL-15 although other cell types such as T cells and mast
24 cells have been found to express it at lower levels or stored intracellularly, respectively
25 [7, 8].
26
27
28
29
30
31
32
33

34
35 A large variety of stimuli induce IL-15 expression and/or release including
36 lipopolysaccharide and other bacterial products, fungi, viruses and double-stranded RNA
37 [8]. The mature 114 amino acid biologically active form of IL-15 derives from two
38 different mRNA isoforms encoding for two IL-15 precursor proteins with either a long or
39 short N-terminus [9, 10]. These N-terminal sequences, along with other posttranslational
40 modifications, influence the limited secretion of IL-15 [11]. These control mechanisms
41 are in fact responsible for the scarce release of this cytokine in the extracellular space,
42 explaining the difficulties encountered for the detection of IL-15. In addition, some
43 interesting studies have shown IL-15 to be highly expressed on the cell surface [12]
44 providing further evidence about the different biological role compared to IL-2 and a
45 possible explanation for the lack of detection in the culture supernatants.
46
47
48
49
50
51
52
53
54
55
56

57 *In vivo* studies using mice overexpressing IL-15, IL-15 knock-out or IL-15R α knock-out
58 mice have shown that this cytokine plays an important role in the development of NK
59
60
61
62
63
64
65

1
2
3
4 cells, intestinal intraepithelial lymphocytes (i-IELs), and NK1⁺ T cells (NK-T cells) [13,
5
6 14]. This suggests that IL-15 has an important role in the innate and mucosal immune
7
8 response and that drugs targeting this cytokine might be particularly useful for the
9
10 treatment of diseases characterized by mucosal inflammation such as colitis and
11
12 inflammatory bowel disease. However, the biological functions of IL-15 are not only
13
14 restricted to these pathologies since other studies have demonstrated that this cytokine is
15
16 a potent chemoattractant for T cells [15] and neutrophils [16], two cell types involved in a
17
18 wide variety of inflammatory response. Consistent with this, several studies have
19
20 associated IL-15 with a number of autoimmune diseases such as psoriasis, multiple
21
22 sclerosis and rheumatoid arthritis [17, 18].

23 24 **Interleukin-17**

25
26 If we had to label one of these novel cytokines a “superstar”, this would be, without any
27
28 doubt, IL-17. Indeed, it is fair to say that the discovery of this cytokine and its biological
29
30 function has revolutionized the field of immunology and has completely changed the way
31
32 we look at many immune-mediated inflammatory pathologies. The main reason for so
33
34 much popularity compared to the other cytokines is the identification of a particular
35
36 subset of T helper cells that specifically produce this cytokine and are for this reason
37
38 named Th17 cells.

39
40
41 The discovery of this subset of T cells has changed a long known paradigm that classified
42
43 cell mediated immune response in Th1 or Th2 depending on the type of pathogen causing
44
45 the immune reaction, being intracellular for Th1 and extracellular for Th2. Th17 cells
46
47 have gained their unique position in this scenario as cells that defend against extracellular
48
49 bacteria and fungi. Most importantly, these cells have also been identified as key players
50
51 in the development of many autoimmune diseases as we will discuss later [19, 20].

52
53
54 The most studied members of the IL-17 family (six members in total) are IL-17A and F.
55
56 Originally named cytotoxic T-lymphocyte-associated antigen 8 (CTL8), IL-17A is a 155
57
58 amino acid protein that functions as a homodimer that forms via two sulphidrylic
59
60 residues. Among the other 5 members, IL-17F is the one that shares the highest
61
62
63
64
65

1
2
3
4 homology with IL-17A (55%) [21]. The most well known receptors for IL-17 are IL-17R
5 and IL-17RC [22]. Both receptors belong to the Type I transmembrane protein family and
6 they can be found in a variety of tissues such as lungs, kidney, liver and spleen or
7 myeloid cells, including CD4 and CD8 T cells, $\gamma\delta$ T cells, NK cells, monocytes and
8 PMN. Interestingly, human IL-17RA has been found to bind IL-17A with a very low
9 affinity. However, when this receptor heterodimerizes with IL-17RC both binding and
10 signalling activities are greatly increased [21]. Database searches have also identified an
11 additional three receptors whose function or binding to IL-17 family members has yet to
12 be established. A recent report has shown that IL-17RD (also known as SEF or IL-
13 17RLM) associates with IL-17R and tumour necrosis factor receptor-associated factor 6
14 (TRAF6), an IL-17R signalling molecule [23].
15
16
17
18
19
20
21
22
23
24
25

26 What are the inflammatory properties of IL-17? In this regard much information is
27 available in the literature. However, it should be mentioned that some of the biological
28 functions of IL-17 have been “indirectly” attributed to studying the modulation of Th17
29 cell development or the expression of the IL-17R. Clearly, although these studies provide
30 very important information regarding IL-17 biology, we should not forget that Th17 cells
31 produce cytokines other than IL-17 (such as IL-21 or IL-22) and that the complex cross
32 talk between different inflammatory mediators present in the inflamed tissues might have
33 contributed to the effects that have been observed and reported.
34
35
36
37
38
39
40
41
42

43 The cloning and availability of recombinant IL-17A has allowed a number of studies on
44 its inflammatory properties *in vitro* and *in vivo*. One of the main cellular targets of IL-
45 17A is the neutrophil. Injection of IL-17 in different tissues or incubation of epithelial
46 cells with this cytokine increases the local production of chemokines such as IL-8,
47 monocyte chemoattractant protein-1 (MCP-1) and Gro- α [24]. Systemic injection or
48 adenovirus-mediated gene transfer of IL-17 resulted in dramatic effects on *in vivo*
49 granulopoiesis with a significant increase (five folds) in the peripheral white blood count
50 and in particular a 10-fold rise in the absolute neutrophil count [25]. In our recent study
51 we have shown that IL-17 *per se* sustains rather than induces inflammation amplifying
52 the inflammatory response induced by a pre-existing tissue injury [26]. These effects
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 support the antimicrobial functions of Th17 cells and might also provide an explanation
5 for the recruitment of neutrophils to certain inflammatory sites including the rheumatoid
6 arthritis joint. Other effects of IL-17 include stimulation of the production of the
7 hematopoietic cytokines granulocyte colony stimulating factor (G-CSF) and granulocyte
8 macrophage (GM)-CSF, that promote the expansion of cells of myeloid lineages, or other
9 inflammatory mediators such as IL-1, IL-6, TNF- α and PGE₂ [21, 22, 24].
10
11
12
13
14
15
16

17 As mentioned above, the majority of information of *in vivo* IL-17 biology derives from
18 the study of Th17 cells and their role in the development of a wide range of autoimmune
19 diseases. These include rheumatoid arthritis, multiple sclerosis, asthma, and
20 inflammatory bowel disease to name just a few [27, 28]. However, more recent studies
21 suggest that scientists have “rushed to judge” the role of Th17 cells in chronic
22 autoimmune diseases [29] and that, as is often the case, these cells might not be solely
23 responsible for autoimmunity.
24
25
26
27
28
29
30
31

32 **Interleukin-18**

33 Contrary to the other two cytokines described before, IL-18 belongs to the IL-1 family of
34 cytokines and it was initially identified as a factor produced by IFN- γ stimulated
35 macrophages. The regulation of IL-18 production is similar to IL-15. The cytokine is
36 constitutively expressed as a pro-form of 22 kDa and its 18 kDa active form released
37 after the action of caspase-1 [30]. A unique feature of IL-18 is its regulation by a
38 “carrier” or decoy receptor like molecule: the IL-18 binding protein (IL-18BP). This
39 protein contributes significantly to the manifestation of the biological effects of IL-18
40 since it acts as a naturally occurring antagonist, and most importantly, it is upregulated by
41 IL-18 inducing stimuli as part of a negative feedback loop [31, 32]. Consistent with these
42 findings, IL-18BP transgenic mice were able to completely neutralize IFN- γ inducing
43 activity of exogenously administered IL-18 and functionally protected against acute
44 ischemic kidney injury or concanavalin A (ConA) induced hepatotoxicity [33].
45
46
47
48
49
50
51
52
53
54
55
56

57 IL-18 biological functions are both receptor dependent and independent. Binding of IL-
58 18 to IL-18R α leads to the formation of a complex with IL-18R β that in turn recruits a
59
60
61
62
63
64
65

1
2
3
4 number of signalling molecules such as myeloid differentiation primary response gene 88
5 (MyD88), interleukin-1 receptor associated kinase (IRAK) and TRAF6 and results in the
6 activation of nuclear factor κ B (NF- κ B), c-Jun N-terminal kinase (JNK) and p38 mitogen
7 activated protein kinase (MAPK) [34, 35]. However, comparison of IL-18 and IL-
8 18R α knock out mice showed a different phenotype when used in mouse models of
9 autoimmune diseases. In fact, it has been shown that IL-18 deficient mice are susceptible
10 to experimental autoimmune encephalomyelitis while IL-18R α knock out mice are
11 resistant to this disease [36]. Similar opposite responses were observed in a mouse model
12 of allograft rejection suggesting that IL-18 mediated antiinflammatory effects might be
13 independent of IL-18R α [37]. Alternatively, ligands other than IL-18 could activate IL-
14 18R α .

15
16
17
18
19
20
21
22
23
24
25
26
27 Indeed, IL-18 has multiple roles potentially impacting both innate and adaptive immune
28 responses since IL-18R α is expressed in neutrophils, macrophages, basophils, mast cells,
29 naïve T cells, Th1 cells and B cells. In addition, this receptor is also expressed in a
30 variety of non-immune cells including endothelial cells, smooth muscle cells, epithelial
31 cells, synovial fibroblasts and chondrocytes [38, 39]. It is foreseeable that several new
32 biological properties will be described for this cytokine in the years to come.

33
34
35
36
37
38
39
40 Activated monocytes and macrophages are the main cellular source of IL-18. However, a
41 robust IL-18 production can be obtained following stimulation with microbial products
42 that cause the activation of caspase-1. This large release of IL-18 has been reported to be
43 important for the clearance of intracellular pathogens via activation of Th1 cells [40] and
44 viruses via stimulation of CD8 cytotoxic T cells [41]. Interestingly, IL-18 has also a role
45 in the Th2 immune response since it enhances IL-13 production by T and NK cells when
46 combined with IL-2 [42] and induces the secretion of IL-4, IL-5 and IL-10 *in vivo* in
47 mouse models of disease [43-45]. Consistent with these observations IL-18 transgenic
48 mice have been shown to produce high levels of both Th1 and Th2 cytokines [46].

49
50
51
52
53
54
55
56
57
58 Several clinical and experimental studies have shown the clinical relevance of IL-18 in
59 regulating the inflammatory response *in vivo*. In fact, this cytokine has been detected in
60
61
62
63
64
65

1
2
3
4 inflammatory fluids/tissues of several autoimmune diseases such as the cerebrospinal
5 fluids of multiple sclerosis, the synovium of rheumatoid arthritis patients, the inflamed
6 mucosa of Crohn's disease, psoriatic plaques and the atheroma of atherosclerotic patients
7 [47]. This large body of evidences for the pathogenic potential of IL-18 in autoimmune
8 diseases have prompted the development of different therapeutic strategies targeting this
9 cytokine. These include the use of neutralizing antibodies, soluble receptors or inhibitors
10 of IL-18 processing by caspase-1. Many of these have been proved effective in mouse
11 models of chronic inflammatory diseases such as collagen-induced arthritis and are now
12 undergoing clinical trials [48, 49].
13
14
15
16
17
18
19
20
21

22 **Interleukin-21**

23
24 IL-21 is the most recent addition to the common γ chain family of cytokines that
25 comprises IL-2, IL-4, IL-7, IL-9 and IL-15. It was "indirectly" discovered after screening
26 the supernatants of more than 100 primary and immortalized cell lines for a factor that
27 would induce the proliferation of BaF3 cells stably expressing full-length IL-21 receptor
28 (IL-21R) [50-52]. The IL-21R α chain (IL-21R, also termed NILR for novel Interleukin
29 receptor) forms a complex with the common cytokine receptor γ chain and this is
30 required for full IL-21 signalling. In fact, although IL-21 is capable of binding IL-21R α
31 chain alone, it has been shown that cells lacking the common cytokine receptor γ chain
32 are deficient in IL-21-induced signalling. Depending on the cell type, IL-21R can activate
33 Jak1/Jak3 and in turn STAT1, STAT3, STAT4 and STAT5 signalling pathways. IL-21R
34 is expressed in spleen, thymus, natural killer (NK), T and B cells, dendritic cells
35 macrophages and keratinocytes and the effects of IL-21 seems to be dependent on the cell
36 type and the differentiation or activation status of each cell type [53].
37
38
39
40
41
42
43
44
45
46
47
48
49

50 The sequence of the human IL-21 cDNA contains an open reading frame that encodes a
51 polypeptide precursor of 162 amino acids while the mature form has a molecular weight
52 of 15 kDa and consists of a 131 amino acid four-helix-bundle cytokine domain with
53 highest sequence and structural homology to IL-2, IL-4, and IL-15 proteins [50]. In
54 contrast to the wide expression of IL-21R in immune cells, IL-21 is very abundant in
55 activated CD4 T cells but not in CD8 T cells, B cells, myeloid DCs and monocytes.
56
57
58
59
60
61
62
63
64
65

1
2
3
4 Further analyses have initially shown that IL-21 is selectively expressed in Th2 cells and
5 is strongly induced in the secondary Th2 response. Consistent with this, infection of IL-
6 21R deficient mice with *Schistosoma mansoni* parasites resulted in reduced Th2 response
7 *in vivo* [54]. Interestingly, however, IL-21 knock out CD4 T cells differentiated *in vitro*
8 showed no differences in Th1 or Th2 but a reduced ability to differentiate in Th17 cells
9 [55]. In addition, the latter have also been shown to produce more IL-21 than Th1 or Th2
10 cells [56].
11
12
13
14
15
16
17
18

19 IL-21 has pleiotropic effects on a variety of immune cells. This cytokine is well known
20 for its role in the proliferation and survival of B cells as well as their differentiation in
21 plasma cells. Overexpression of this cytokine *in vivo* or by hydrodynamic transfection in
22 mice caused an increase in the number of immature transitional and memory B cells
23 accompanied by increased serum levels of IgG and IgM [57]. Different results were
24 obtained *in vitro* where IL-21 seems to play either an inhibitory or a promoting effect on
25 B cell proliferation depending on the type of stimuli used to activate the cells [58, 59].
26
27
28
29
30
31
32

33 Being part of the same family as IL-4 and IL-15, IL-21 was expected to influence DC cell
34 function and differentiation. Indeed, IL-4 and IL-15 are well known for their ability to
35 promote DC development *in vitro* in presence of granulocyte-macrophage colony
36 stimulating factor (GM-CSF). Unlike its siblings, IL-21 inhibits the functional maturation
37 of DC inducing a reduced expression of MHC II and increased antigen uptake, common
38 features of immature DC. This inhibitory effect was observed not only during the
39 differentiation of DC, but also when IL-21 was added to DC stimulated with LPS [60].
40
41
42
43
44
45
46
47

48 The combination of IL-21 together with TGF- β induces the differentiation of CD4 cells
49 towards Th17 cells, while suppressing the generation of FoxP3+ regulatory T cells (Treg)
50 revealing a negative modulatory role of this cytokine on Treg development [61]. In CD8
51 T cells, IL-21 acts synergistically with IL-15 or IL-7 to induce proliferation of naïve and
52 memory CD8 T cells [62]. Other studies have also shown that IL-21 can increase CD8 T
53 cell antitumor functions and perforin expression in CD8 cells from HIV infected patients
54 [63].
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6 Other cells influenced by IL-21 are NK cells. In this context, IL-21 promotes a more
7 mature state and full effector function when this cytokine was added together with IL-15
8 in vitro during the expansion and differentiation from CD34+ NK progenitor cells [64].
9 Interestingly, IL-21 has also been shown to reduce the viability of NK cells while
10 boosting their effector functions suggesting that this cytokine induces a transient and
11 potent activation of these cells that in turn leads to their apoptosis [65].
12
13
14
15
16
17
18

19 Several recent studies have addressed the suitability of IL-21 targeting for the treatment
20 of autoimmune chronic diseases. Not surprisingly, IL-21 blocking agents such as IL-21R-
21 Fc fusion proteins have been shown a partial success in a model of SLE, the MRL-lpr
22 mice [66], with a significant benefit in the mouse models of RA: the collagen-induced
23 arthritis and the adjuvant induced arthritis [67, 68]. This complex nature of IL-21
24 emerges also in EAE where administration of the recombinant cytokine at the onset of
25 disease exacerbates pathology symptoms with similar effects being observed after
26 administration of IL-21 blocking agents too [69].
27
28
29
30
31
32
33
34

35 **Interleukin-22**

36 This cytokine belongs to the IL-10 family members with which it shares a homology of
37 22%. First identified as “IL-10-related T cell derived inducible factor”, it was discovered
38 first in mice and thereafter in human where it is located on chromosome 12q15 in close
39 proximity to other IL-10 family members such as IL-19, IL-20 and IL-24. At variance
40 from IL-10, IL-22 can function as monomer by binding to IL-22 receptor 1 (IL-22R1) or
41 to a dimer composed of IL-22R1 and IL-10R2 receptor chains. Like in the case of IL-18,
42 this signalling pathway is antagonized and regulated by IL-22 binding protein (IL-22BP)
43 which function is to block IL-22 binding to IL-22R, thanks to shared sequence similarity
44 with an extracellular region of IL-22R1 (sIL-22R1) [70-72].
45
46
47
48
49
50
51
52
53
54

55 IL-22R and IL-10R share a common β chain (IL-10R β) that in the latter case
56 heterodimerizes with IL-10R α to form the IL-10R. Interestingly, the expression of these
57 two receptors seems to be mutually exclusive with IL-22R being primarily expressed on
58
59
60
61
62
63
64
65

1
2
3
4 the epithelial cells of the gastrointestinal tract, pancreas, liver, kidney and skin while IL-
5 10R is primarily found on cells of the immune system. Activation of IL-22R leads to the
6 activation of many signalling pathways including STAT1, STAT3, MAP kinases and Akt
7 [73].
8
9

10
11
12
13 Cells of both adaptive (CD4 and CD8 T cells, NKT cells and $\gamma\delta$ T cells) and innate (mast
14 cells, NK and CD11c+ cells) immune systems express and release IL-22 upon activation.
15 Stimulation of T cells with a variety of agents including IL-9, IL-12, anti-CD3/CD28 or
16 anti-CD3+ ICAM causes a strong upregulation of this cytokine. However, IL-22 was
17 initially described as Th1, but not Th2 cell, produced cytokine and is now best known as
18 a key Th17-derived effector molecule together with IL-17 [72, 74]. Consistent with these
19 observations, IL-22 expression has been found to be markedly upregulated in several
20 autoimmune diseases. More recent studies in this context have also provided novel
21 information regarding the modulation of IL-22 expression. In particular, it has been
22 suggested that while IL-17A expression requires the presence of both TGF- β and IL-1
23 and IL-6, IL-22 can be induced solely by IL-6 and preferentially by the activation of the
24 transcription factor aryl hydrocarbon receptor (AHR) [75, 76].
25
26
27
28
29
30
31
32
33
34
35
36

37 As mentioned before, the pathological role of IL-22 has been demonstrated in several
38 chronic inflammatory pathologies and mouse models of autoimmune diseases. In both
39 cases the main focus has been the liver [77], the skin [78] and the gut [74]. Injection of
40 IL-22 in mice causes the release of acute phase proteins including PAP1/Reg2 from the
41 pancreas [79] and serum amyloid A from the liver [80]. In another study it was shown
42 that hydrodynamic gene delivery of IL-22 cDNA in the liver significantly protected
43 against injury, necrosis, and apoptosis induced by administration of ConA, carbon
44 tetrachloride (CCl₄), or Fas agonist via the induction of several anti-apoptotic proteins,
45 including Bcl-xL, Bcl-2, and Mcl-1 [81]. Consistent with this, IL-22 deficient mice have
46 been shown to be highly sensitive to hepatitis [82].
47
48
49
50
51
52
53
54
55
56

57 A great deal of attention has been given to the role of IL-22 in the skin. Subcutaneous
58 injection with recombinant IL-22 as well as IL-17A or TNF- α led to the upregulation of
59
60
61
62
63
64
65

1
2
3
4 both CCL20 and CCR6 expression in skin as well as cutaneous T-cell infiltration [83].
5
6 IL-22 application in mice enhanced cutaneous S100A9 and MMP1 expression, two key
7
8 proteins that are abundant in psoriatic skin [84, 85]. Consistent with these observations, it
9
10 has been reported that psoriatic patients showed strongly elevated plasma levels of IL-22
11
12 and that this correlates directly with the disease severity and indirectly with anti-psoriatic
13
14 therapy [85].
15

16
17 Interesting results have also been obtained from the studies of the role of IL-22 in gut
18
19 pathophysiology. Similar to the study on the liver, microinjection-based local gene-
20
21 delivery of IL-22 gene within colonic epithelial cells led to rapid amelioration of local
22
23 intestinal inflammation in a mouse model of Th2-mediated colitis: the dextran sulfate
24
25 sodium–induced colitis [86].
26

27
28 Many approaches have been used to further support these findings including the use of
29
30 IL-22BP or neutralizing antibodies against IL-22. Overexpression of IL-22–binding
31
32 protein suppressed goblet cell restitution during the recovery phase of a dextran sulfate
33
34 sodium–induced model of acute colitis while administration of IL-22BP-Fc during septic
35
36 peritonitis led to enhanced accumulation of neutrophils and mononuclear phagocytes and
37
38 a reduced bacterial load at the site of infection [86]. Conversely, mice treated with IL-22–
39
40 neutralizing antibodies reduced acanthosis (thickening of the skin) and inflammatory
41
42 infiltrates [78].
43

44 **Interleukin-23**

45
46 Interleukin-23, together with IL-27, is recently discovered cytokine structurally related to
47
48 IL-12. In fact, while IL-12 is a heterodimeric cytokine composed of two disulfide-linked
49
50 subunits, p35 and p40, IL-23 was identified after the isolation of p19 which is a novel
51
52 partner of IL-12p40. Similarly to p35 subunit of IL-12, p19 requires coexpression of p40
53
54 for secretion. IL-23 is produced by activated monocytes and activated antigen-presenting
55
56 cells (APC), including DCs and macrophages, T cells, B cells, and endothelial cells [87,
57
58 88].
59
60
61
62
63
64
65

1
2
3
4 IL-23 binds a receptor composed of IL-12R β 1 and a second subunit designated IL-23R
5 while IL-12R is composed of two subunits termed β 1 and β 2 that interact with p40 or
6 p35, respectively. Both the IL-12R1 and IL-23R chain lack intrinsic signalling activity
7 and are associated with intracellular proteins to induce downstream signalling. IL-23R
8 associates with Jak2 and activates a wide range of STATs: STAT1, STAT3, STAT4, and
9 STAT5 although STAT3 seems to play the most relevant role [89, 90].
10
11
12
13
14
15
16

17 APCs such as macrophages and dendritic cells, appear to be the main cellular sources of
18 IL-23 although other studies have shown the expression of this cytokine in a variety of
19 cell types such as microglia [91] and Paneth cells [92]. Initial studies on the biological
20 functions of this cytokine proposed an overlapping action with IL-12 as inducer of IFN- γ
21 producing Th1 cells. However, IL-23 is now most known as a Th17 development
22 promoting cytokine; it is important to note that IL-23 is not necessary for Th17
23 differentiation, but rather for expansion and maintenance of these effector cells [90, 93].
24
25
26
27
28
29
30
31

32 The link between IL-23 and Th17 cells has promoted a number of studies on the role of
33 this cytokine in autoimmune inflammatory diseases. Here the initial attention focused on
34 EAE and CIA, showing that IL-23-deficient mice are completely resistant to the
35 development of this disease [94]. However, most of the recent studies on IL-23 evolve
36 around its role in the development of intestinal inflammation where this cytokine seems
37 to play a unique and critical role even when compared to other members of its family
38 such as IL-12. Colonic DC seem to be the main cellular source of IL-23, and its
39 production in the gut seems essential to overcome the suppressive effects of Treg cells,
40 favouring the establishment of an immune response to intestinal pathogens [95].
41 Consistent with this hypothesis, IL-23 deficient mice have a marked increase in the
42 number of FoxP3+ cells in the intestine [96].
43
44
45
46
47
48
49
50
51
52
53

54 More recent studies in humans have expanded the role of IL-23 as an intestinal-specific
55 cytokine to sentinel of mucosal immunity. Infection of the gastric mucosa by the gram-
56 negative bacterium *Helicobacter pylori* is considered one of the main causes of gastritis
57 and ulcer; these conditions are mediated by the induction of IL-23 and the release of IL-
58
59
60
61
62
63
64
65

1
2
3
4 17 [97]. The recruitment and activation of innate immune cells such as neutrophils by the
5 latter is thus important for the clearance of intestinal pathogens and re-establishment of
6 homeostatic mucosal immunity. However, as with many other cytokines described here,
7 IL-23 is a double-edged sword that, if produced in large non-physiological quantities,
8 might also cause chronic inflammation. In fact, it has been shown that a population of
9 CD14⁺ macrophages present in Crohn's disease patients produce high levels of IL-23 and
10 that this in turn lead to the development of pathogenic IFN- γ and IL-17 producing T cells
11 [98]. Similar findings have been reported in spondylitis ankylosante where the increased
12 production of IL-23 by Paneth cells appears to be the main cause of the intestinal
13 inflammation characteristic of this disease [92]. Finally, and most importantly, a genome-
14 wide association study has shown that coding single-nucleotide polymorphism within the
15 IL-23R, but not IL-12R β 2, predisposes and significantly correlates with susceptibility to
16 inflammatory bowel disease [99, 100]. As a consequence of the structural and functional
17 similarities between IL-12 and IL-23, it seems probable that IL-23, like IL-12, would also
18 have a function in the regulation of Th1-cell responses. These findings, together with the
19 results of several clinical trials now under development, will further substantiate the
20 suitability of IL-23 as promising target for the development of novel therapeutics for
21 autoimmune chronic intestinal inflammation.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 **Interleukin-27**

40 IL-27 belongs to the greater family of IL-6/IL-12 cytokine family and like its siblings IL-
41 12, IL-23 and IL-35, is a heterodimeric cytokine composed of Epstein–Barr virus-
42 induced gene 3 (EBI-3), a p40-related molecule, and p28, a p35-related molecule.
43 However, IL-27 differs from IL-12 and IL-23 in that its subunits are not tight together by
44 a disulfide bond and this has led to the suggestions that p28 alone might be able to exert
45 IL-27 biological effects [101]. In line with this hypothesis, the kinetic of p28 expression
46 is significantly faster than that of EBI3 in activated DC. On the other hand, the scarce
47 recovery of p28 in the extracellular medium of mouse and human cells does not provide
48 support to this hypothesis [102].
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 The IL-27 receptor (IL-27R) has two components: the same gp130 signal transducing
5 chain of IL-6 receptor and the IL-27ra (WSX-1, TCCR). Although IL-27ra alone can
6 bind IL-27 and IL-27ra-FC fusion protein has been shown to neutralize IL-27, the
7 presence of gp130 is essential for signal transduction. Leukocytes of both adaptive and
8 innate immune arms such as neutrophils, monocytes, mast cells, T, B and NK cells
9 express IL-27R while IL-27 has been shown to be mainly produced by APC during
10 inflammatory conditions. The signalling pathway initiated by IL-27 activates JAK1 and
11 JAK2, resulting in phosphorylation of STAT1, STAT2, STAT3, and STAT5 in naive
12 CD4+ T cells. However, only STAT1 and STAT3 are critical to IL-27 bioactivity, as
13 demonstrated by the loss of IL-27 activity in STAT1- and STAT3-deficient mice [102-
14 104].

15
16
17
18
19
20
21
22
23
24
25
26 Among all the cytokines described here, IL-27 is the most well known for its “dual
27 personality”. Indeed, several lines of evidence initially proposed that IL-27 is a
28 proinflammatory cytokine that promotes Th1 differentiation thanks to its ability to induce
29 the release of IFN- γ by unpolarized T cells and because of the reduced production of
30 IFN- γ by antigen-stimulated IL-27ra-deficient cells. Most interestingly, when compared
31 to its mother cytokine IL-12, IL-27 is released by APC soon after their activation and IL-
32 27R is expressed by naïve T cells while IL-12R β 2 is absent in these cells [105, 106].
33 Together these findings point to IL-27 as key cytokine governing the initial phase of
34 naïve T cells differentiation in Th1 effector cells.

35
36
37
38
39
40
41
42
43
44
45 However, this scenario changed significantly after the generation of IL-27ra knock out
46 mice since it was found that these animals had only a transient defect in Th1 polarization
47 following infection with *Leishmania major* and normal IFN- γ production at the later
48 stage of the disease when the parasite starts to proliferate [107]. Most strikingly, using
49 other mouse models of infections *Trypanosoma cruzi* [108] or *Trypanosoma gondii* [109]
50 it was noted that IL-27ra-deficient mice developed severe organ damages as a result of
51 exacerbated activation of T cells. Similar findings have been described for a number of
52 other cell types where while the cytokine *per se* induced the activation of these cells in
53 vitro, the analysis of the IL-27ra-deficient mice gave opposite results. For instance,
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 stimulation of mast cells with IL-27 upregulates the expression of inflammatory
5 mediators such as IL-1 β , TNF- α , OX40 and RANKL [110] while IL-27ra deficient mice
6 exhibited enhanced mast cell response upon antigen challenge [111].
7
8
9

10
11 Other studies further consolidated the antiinflammatory property of IL-27. The
12 mechanisms underlying this effect are not clear as yet but include the suppression of
13 several key inflammatory cytokines such as IL-2, IL-6 and IL-17. In CD4 T cells, IL-27
14 inhibits the differentiation of Th17 cells while in CD8 T cell it enhances cytotoxic
15 activity against tumours. IL-27 also influences B-cell differentiation and immunoglobulin
16 production inducing proliferation of activated naive but not memory B cells [103].
17 Recombinant IL-27 suppresses reactive oxygen intermediates production by activated
18 macrophages and neutrophils [112] and DCs from IL-27ra deficient mice showed an
19 increased response to LPS stimulation by expression of CD80 and CD86 costimulatory
20 molecules and Th1-related cytokine genes [103].
21
22
23
24
25
26
27
28
29
30
31

32 **Interleukin-33**

33 Of all the cytokines that are described in this review, IL-33 is the most recently
34 discovered. IL-33 was first described in 2005 and belongs to the IL-1 cytokine family
35 [113]. Like IL-1 and IL-18, IL-33 is expressed as prodomains and only become
36 functionally mature proteins following proteolytic processing by caspase-1. In fact, *in*
37 *vitro* incubation of IL-33 with caspase-1 yielded an 18 kDa mature protein from a 30 kDa
38 precursor [114, 115]. Interestingly, the pro-form of IL-33 has been found to localize in
39 the nucleus thanks to a nuclear localization sequence present in the propeptide and
40 proposed to function as transcriptional repressor [116]. However, the exact role of
41 nuclear pro-IL-33 is still not known.
42
43
44
45
46
47
48
49
50
51

52 The receptor for IL-33 is a heterodimer composed of ST2, the orphan IL-1 family
53 receptor, and IL-1RAcP, and it is present in a transmembrane and secreted form. The
54 transmembrane form is expressed primarily on mast cells and Th2 cells and thus thought
55 to play a key role in the development of a Th2 response [117]. Consistent with this,
56 administration of recombinant IL-33 both *in vitro* and *in vivo* causes the release of Th2
57
58
59
60
61
62
63
64
65

1
2
3
4 cytokines IL-5 and IL-13 while suppressing the production of Th1 cytokine IFN- γ [118].
5
6 The soluble isoform originates from differential mRNA processing and because of this
7
8 lack of nine amino acids present at the C-terminus of the molecule. This spliced isoform
9
10 is produced by antigen presenting cells such as monocytes and macrophages and acts as
11
12 decoy receptor and thus antagonizes the effects of IL-33 [119, 120]. In fact, patients
13
14 suffering chronic inflammatory diseases have high levels of soluble ST2 [121, 122].
15

16
17 IL-33 is widely expressed in several tissues and cell types including smooth muscle cells,
18
19 epithelial cells, fibroblasts, keratynocytes, dendritic cells and activated macrophages.
20
21 Binding of IL-33 to ST2 homodimers activates a cascade of signalling events leading to
22
23 the activation of NF- κ B and several MAPKs. Other studies have also shown that IL-33
24
25 can activate a heterodimeric receptor complex composed by ST2 and IL-1RAcP and thus
26
27 initiate the classical IL-1 signalling cascade involving Erk, p38 and JNK activation [115].
28
29

30
31 Administration of IL-33 in the peritoneal cavity of mice induced a selective increase of
32
33 mononuclear cells, eosinophils and plasma cells in the spleen while in the lung led to the
34
35 accumulation of eosinophils and mononuclear cells [123]. These effects are consistent
36
37 with its ability to induce a Th2 response and to act as chemoattractant for Th2 cells [118].
38
39 In addition, IL-33 has been shown to promote the differentiation of CD34+ precursor
40
41 cells in mast cells [124] and to induce the release of several inflammatory cytokines such
42
43 as TNF- α , IL-1 β , IL-6 and MCP-1 from bone marrow derived mast cells [125]. These
44
45 findings are particularly interesting since recent views on the pathogenesis of RA suggest
46
47 that activation of mast cells might play an important role in the pathogenesis of this
48
49 disease. In this context, there seems it is possible to envisage a link between IL-33, mast
50
51 cells and RA [126]. Administration of soluble ST2 has been proved to decrease the
52
53 development of this disease possibly *via* direct inhibition of macrophage activation [127].
54
55 Further studies using similar pharmacological tools have been carried out in mouse
56
57 models of septic shock where administration of soluble ST2 was found to reduce
58
59 systemic inflammation and mortality [128].
60

61 **Conclusions**

1
2
3
4 Looking back at pharmacology textbooks for “ant inflammatory drugs” students will find
5 few short sentences on the role of cytokines in inflammatory diseases while a great deal
6 of attention was given to small molecules and short lived mediators such as histamine,
7 bradykinin, serotonin and prostaglandins. These key mediators of inflammation would be
8 responsible for the appearance of the first signs of inflammation such as *calor*, *dolor*
9 *rubor* and *tumor* (heat, pain, redness, and swelling) and the recruitment and/or activation
10 of the “first line of defence” of the immune system i.e. neutrophils, macrophages. This
11 early phase (lasting from few hours to a day or so) would then continue and become
12 “chronic inflammation”: a different immune response characterized by the influx of
13 lymphocytes and the formation of granulomatous tissues. According to a common
14 consensus at that time, therapeutic interventions during the early phase of inflammation
15 would block this self-propagating response and thus provide an effective treatment for
16 both acute and chronic inflammatory diseases. As a result of this, very little attention was
17 given to the later stage of the inflammatory response and to all the pathways governing
18 this phase.
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33 The discovery of cytokines as potent inducers of inflammation has significantly
34 revolutionized the field and changed the way we look now at both the early and late stage
35 of inflammation. In fact we now know that there are a number of “early inflammatory
36 cytokines” such as IL-1, IL-8 and TNF- α , just to name a few, that play a key role to the
37 initiation of the inflammatory response like prostaglandins and kinines. In addition to
38 this, the scientific community has also filled in the “empty box” of the signalling
39 pathways governing chronic inflammation and provided us with a long list of cytokines
40 that appear to be promising targets for the treatment of a variety of chronic autoimmune
41 diseases. We have provided here a brief description of few selected recent ones that are
42 emerging as the next “holy grail” to treat inflammation and summarized their main
43 structural and biological features (**Table I and II**).
44
45
46
47
48
49
50
51
52
53
54

55 However, we cannot help notice that there is still a great deal of “segregation” within the
56 scientific community that leads them to sectorialize themselves in specific niches and
57 loose track of the “bigger picture”. Indeed, it is now becoming clear that there is not a
58
59
60
61
62
63
64
65

1
2
3
4 clear mark that divides innate and adaptive immune response and that, for instance,
5 lymphocytes, the latecomers in inflammation, can also influence the initial phase of the
6 inflammatory response. Similarly, “early-birds” of inflammation such as neutrophils are
7 actively recruited by Th17 cells that currently sit on the podium of chronic inflammatory
8 diseases.
9

10
11
12
13
14
15 In this respect, we think that more fruitful discoveries will be available when scientists
16 will loosen up their boundaries and approach the study of novel mediators of
17 inflammation with a more open mind i.e. without putting their bets on a given molecule
18 in a specific cell in the context of a specific inflammatory disease. Similar efforts might
19 revealed useful when, in a opposite way, we do not recognize individuality to different
20 inflammatory pathologies and thus we think that a novel treatment for rheumatoid
21 arthritis will be also effective in multiple sclerosis, psoriasis or systemic lupus
22 erythematosus.
23
24
25
26
27
28
29

30
31
32 Thus, the discovery of a novel mediator of inflammation should prompt scientist, and
33 especially biochemical pharmacologists, to first explore the effects of this novel
34 mediators in “far-distant” cellular and physio/pathological contexts and second to
35 investigate how tissue and disease specific these effects are. In a similar fashion,
36 researchers interested in the discovery of new antiinflammatory drugs or natural bioactive
37 compounds should not limit their investigations only to the well-known mediators of
38 inflammation but also to these fashionable and recently discovered molecules. This open-
39 arm approach might significantly accelerate the discovery of novel effective therapeutic
40 strategies and avoid a “rush to judgement” [29] we have seen so far applied to
41 inflammation and immune biology research.
42
43
44
45
46
47
48
49

50
51
52 We think that the history and curriculum vitae of Aspirin provide us with a very good
53 example of expanding initial findings and incorporating novel information that can
54 significantly change the way we use a drug in the clinic. Indeed, after the initial discovery
55 of Aspirin as cyclooxygenase inhibitor, we now know that aspirin and salicylic acid act
56 also as inhibitors of NF- κ B activation when given at high doses [129] or that can trigger
57
58
59
60
61
62
63
64
65

1
2
3
4 the transcellular biosynthesis of a series of 15-epimer (aspirin-triggered 15-epi-LXA₄)
5 [130], which share many anti-inflammatory activities with the native LXA₄.
6
7
8

9
10 We think that this continuously evolving story on the molecular mechanisms responsible
11 for the anti-inflammatory effects of Aspirin is the main reason behind the long lasting
12 success of this drug. In light of this consideration, we hope that in the future researchers
13 will consider the discovery of mediators of inflammation not only as novel “piece of
14 biology” but also the starting point to ask themselves one simple and important question:
15 are we going to change the box with Aspirin in our cupboard at home with something
16 safer?
17
18
19
20
21
22
23

24 **Acknowledgments**

25
26 We would like to thank Dr. Dianne Cooper, Prof. Mauro Perretti and Prof. Rod Flower
27 for helpful suggestions and careful reading of the manuscript. FM and MPR are
28 supported by the British Hearth Foundation (project grant number PG/06/153/22042).
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

References

- [1] Medzhitov R. Origin and physiological roles of inflammation. *Nature* 2008;454:428-35.
- [2] Serhan CN, Brain SD, Buckley CD, Gilroy DW, Haslett C, O'Neill LA, et al. Resolution of inflammation: state of the art, definitions and terms. *Faseb J* 2007;21:325-32.
- [3] Serhan CN, Chiang N, Van Dyke TE. Resolving inflammation: dual anti-inflammatory and pro-resolution lipid mediators. *Nat Rev Immunol* 2008;8:349-61.
- [4] Atassi MZ, Casali P. Molecular mechanisms of autoimmunity. *Autoimmunity* 2008;41:123-32.
- [5] Kanegane H, Tosato G. Activation of naive and memory T cells by interleukin-15. *Blood* 1996;88:230-5.
- [6] Rochman Y, Spolski R, Leonard WJ. New insights into the regulation of T cells by gamma(c) family cytokines. *Nat Rev Immunol* 2009;9:480-90.
- [7] Orinska Z, Maurer M, Mirghomizadeh F, Bulanova E, Metz M, Nashkevich N, et al. IL-15 constrains mast cell-dependent antibacterial defenses by suppressing chymase activities. *Nat Med* 2007;13:927-34.
- [8] Tagaya Y, Bamford RN, DeFilippis AP, Waldmann TA. IL-15: a pleiotropic cytokine with diverse receptor/signaling pathways whose expression is controlled at multiple levels. *Immunity* 1996;4:329-36.
- [9] Tagaya Y, Kurys G, Thies TA, Losi JM, Azimi N, Hanover JA, et al. Generation of secretable and nonsecretable interleukin 15 isoforms through alternate usage of signal peptides. *Proc Natl Acad Sci U S A* 1997;94:14444-9.
- [10] He YW, Malek TR. The structure and function of gamma c-dependent cytokines and receptors: regulation of T lymphocyte development and homeostasis. *Crit Rev Immunol* 1998;18:503-24.
- [11] Onu A, Pohl T, Krause H, Bulfone-Paus S. Regulation of IL-15 secretion via the leader peptide of two IL-15 isoforms. *J Immunol* 1997;158:255-62.
- [12] Sato N, Patel HJ, Waldmann TA, Tagaya Y. The IL-15/IL-15Ralpha on cell surfaces enables sustained IL-15 activity and contributes to the long survival of CD8 memory T cells. *Proc Natl Acad Sci U S A* 2007;104:588-93.
- [13] Suzuki H, Duncan GS, Takimoto H, Mak TW. Abnormal development of intestinal intraepithelial lymphocytes and peripheral natural killer cells in mice lacking the IL-2 receptor beta chain. *J Exp Med* 1997;185:499-505.
- [14] Schluns KS, Nowak EC, Cabrera-Hernandez A, Puddington L, Lefrancois L, Aguila HL. Distinct cell types control lymphoid subset development by means of IL-15 and IL-15 receptor alpha expression. *Proc Natl Acad Sci U S A* 2004;101:5616-21.
- [15] Wilkinson PC, Liew FY. Chemoattraction of human blood T lymphocytes by interleukin-15. *J Exp Med* 1995;181:1255-9.

- 1
2
3
4 [16] Badolato R, Ponzi AN, Millesimo M, Notarangelo LD, Musso T. Interleukin-15
5 (IL-15) induces IL-8 and monocyte chemotactic protein 1 production in human
6 monocytes. *Blood* 1997;90:2804-9.
7
8 [17] Fehniger TA, Caligiuri MA. Interleukin 15: biology and relevance to human
9 disease. *Blood* 2001;97:14-32.
10 [18] McInnes IB, Liew FY. Interleukin 15: a proinflammatory role in rheumatoid
11 arthritis synovitis. *Immunol Today* 1998;19:75-9.
12 [19] Dong C. TH17 cells in development: an updated view of their molecular identity
13 and genetic programming. *Nat Rev Immunol* 2008;8:337-48.
14 [20] Oukka M. Th17 cells in immunity and autoimmunity. *Ann Rheum Dis* 2008;67
15 Suppl 3:iii26-9.
16 [21] Kolls JK, Linden A. Interleukin-17 family members and inflammation. *Immunity*
17 2004;21:467-76.
18 [22] Gaffen SL. An overview of IL-17 function and signaling. *Cytokine* 2008;43:402-
19 7.
20 [23] Rong Z, Wang A, Li Z, Ren Y, Cheng L, Li Y, et al. IL-17RD (Sef or IL-17RLM)
21 interacts with IL-17 receptor and mediates IL-17 signaling. *Cell Res* 2009;19:208-
22 15.
23 [24] Iwakura Y, Nakae S, Saijo S, Ishigame H. The roles of IL-17A in inflammatory
24 immune responses and host defense against pathogens. *Immunol Rev*
25 2008;226:57-79.
26 [25] Schwarzenberger P, La Russa V, Miller A, Ye P, Huang W, Zieske A, et al. IL-17
27 stimulates granulopoiesis in mice: use of an alternate, novel gene therapy-derived
28 method for in vivo evaluation of cytokines. *J Immunol* 1998;161:6383-9.
29 [26] Maione F, Paschalidis N, Mascolo N, Dufton N, Perretti M, D'Acquisto F.
30 Interleukin 17 sustains rather than induces inflammation. *Biochem Pharmacol*
31 2009;77:878-87.
32 [27] Awasthi A, Kuchroo VK. Th17 cells: from precursors to players in inflammation
33 and infection. *Int Immunol* 2009;21:489-98.
34 [28] Fouser LA, Wright JF, Dunussi-Joannopoulos K, Collins M. Th17 cytokines and
35 their emerging roles in inflammation and autoimmunity. *Immunol Rev*
36 2008;226:87-102.
37 [29] Steinman L. A rush to judgment on Th17. *J Exp Med* 2008;205:1517-22.
38 [30] Fantuzzi G, Dinarello CA. Interleukin-18 and interleukin-1 beta: two cytokine
39 substrates for ICE (caspase-1). *J Clin Immunol* 1999;19:1-11.
40 [31] Novick D, Rubinstein M. The tale of soluble receptors and binding proteins: from
41 bench to bedside. *Cytokine Growth Factor Rev* 2007;18:525-33.
42 [32] Novick D, Kim SH, Fantuzzi G, Reznikov LL, Dinarello CA, Rubinstein M.
43 Interleukin-18 binding protein: a novel modulator of the Th1 cytokine response.
44 *Immunity* 1999;10:127-36.
45 [33] Fantuzzi G, Banda NK, Guthridge C, Vondracek A, Kim SH, Siegmund B, et al.
46 Generation and characterization of mice transgenic for human IL-18-binding
47 protein isoform a. *J Leukoc Biol* 2003;74:889-96.
48 [34] Dunne A, O'Neill LA. The interleukin-1 receptor/Toll-like receptor superfamily:
49 signal transduction during inflammation and host defense. *Sci STKE*
50 2003;2003:re3.
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 [35] O'Neill LA, Greene C. Signal transduction pathways activated by the IL-1
5 receptor family: ancient signaling machinery in mammals, insects, and plants. *J*
6 *Leukoc Biol* 1998;63:650-7.
7
8 [36] Gutcher I, Urich E, Wolter K, Prinz M, Becher B. Interleukin 18-independent
9 engagement of interleukin 18 receptor-alpha is required for autoimmune
10 inflammation. *Nat Immunol* 2006;7:946-53.
11
12 [37] Wyburn K, Wu H, Chen G, Yin J, Eris J, Chadban S. Interleukin-18 affects local
13 cytokine expression but does not impact on the development of kidney allograft
14 rejection. *Am J Transplant* 2006;6:2612-21.
15
16 [38] Akira S. The role of IL-18 in innate immunity. *Curr Opin Immunol* 2000;12:59-
17 63.
18
19 [39] Okamura H, Tsutsui H, Kashiwamura S, Yoshimoto T, Nakanishi K. Interleukin-
20 18: a novel cytokine that augments both innate and acquired immunity. *Adv*
21 *Immunol* 1998;70:281-312.
22
23 [40] Sugawara I. Interleukin-18 (IL-18) and infectious diseases, with special emphasis
24 on diseases induced by intracellular pathogens. *Microbes Infect* 2000;2:1257-63.
25
26 [41] Gherardi MM, Ramirez JC, Esteban M. IL-12 and IL-18 act in synergy to clear
27 vaccinia virus infection: involvement of innate and adaptive components of the
28 immune system. *J Gen Virol* 2003;84:1961-72.
29
30 [42] Hoshino T, Wiltrot RH, Young HA. IL-18 is a potent coinducer of IL-13 in NK
31 and T cells: a new potential role for IL-18 in modulating the immune response. *J*
32 *Immunol* 1999;162:5070-7.
33
34 [43] Xu D, Trajkovic V, Hunter D, Leung BP, Schulz K, Gracie JA, et al. IL-18
35 induces the differentiation of Th1 or Th2 cells depending upon cytokine milieu
36 and genetic background. *Eur J Immunol* 2000;30:3147-56.
37
38 [44] Wild JS, Sigounas A, Sur N, Siddiqui MS, Alam R, Kurimoto M, et al. IFN-
39 gamma-inducing factor (IL-18) increases allergic sensitization, serum IgE, Th2
40 cytokines, and airway eosinophilia in a mouse model of allergic asthma. *J*
41 *Immunol* 2000;164:2701-10.
42
43 [45] Hoshino T, Yagita H, Ortaldo JR, Wiltrot RH, Young HA. In vivo
44 administration of IL-18 can induce IgE production through Th2 cytokine
45 induction and up-regulation of CD40 ligand (CD154) expression on CD4+ T
46 cells. *Eur J Immunol* 2000;30:1998-2006.
47
48 [46] Hoshino T, Kawase Y, Okamoto M, Yokota K, Yoshino K, Yamamura K, et al.
49 Cutting edge: IL-18-transgenic mice: in vivo evidence of a broad role for IL-18 in
50 modulating immune function. *J Immunol* 2001;166:7014-8.
51
52 [47] Dinarello CA. Interleukin-18 and the pathogenesis of inflammatory diseases.
53 *Semin Nephrol* 2007;27:98-114.
54
55 [48] Smeets RL, van de Loo FA, Arntz OJ, Bennink MB, Joosten LA, van den Berg
56 WB. Adenoviral delivery of IL-18 binding protein C ameliorates collagen-
57 induced arthritis in mice. *Gene Ther* 2003;10:1004-11.
58
59 [49] Banda NK, Vondracek A, Kraus D, Dinarello CA, Kim SH, Bendele A, et al.
60 Mechanisms of inhibition of collagen-induced arthritis by murine IL-18 binding
61 protein. *J Immunol* 2003;170:2100-5.
62
63
64
65

- 1
2
3
4 [50] Parrish-Novak J, Dillon SR, Nelson A, Hammond A, Sprecher C, Gross JA, et al.
5 Interleukin 21 and its receptor are involved in NK cell expansion and regulation
6 of lymphocyte function. *Nature* 2000;408:57-63.
7
8 [51] Leonard WJ, Spolski R. Interleukin-21: a modulator of lymphoid proliferation,
9 apoptosis and differentiation. *Nat Rev Immunol* 2005;5:688-98.
10
11 [52] Mehta DS, Wurster AL, Grusby MJ. Biology of IL-21 and the IL-21 receptor.
12 *Immunol Rev* 2004;202:84-95.
13
14 [53] Collins M, Whitters MJ, Young DA. IL-21 and IL-21 receptor: a new cytokine
15 pathway modulates innate and adaptive immunity. *Immunol Res* 2003;28:131-40.
16
17 [54] Pesce J, Kaviratne M, Ramalingam TR, Thompson RW, Urban JF, Jr., Cheever
18 AW, et al. The IL-21 receptor augments Th2 effector function and alternative
19 macrophage activation. *J Clin Invest* 2006;116:2044-55.
20
21 [55] Fina D, Sarra M, Fantini MC, Rizzo A, Caruso R, Caprioli F, et al. Regulation of
22 gut inflammation and th17 cell response by interleukin-21. *Gastroenterology*
23 2008;134:1038-48.
24
25 [56] Wei L, Laurence A, Elias KM, O'Shea JJ. IL-21 is produced by Th17 cells and
26 drives IL-17 production in a STAT3-dependent manner. *J Biol Chem*
27 2007;282:34605-10.
28
29 [57] Ozaki K, Spolski R, Ettinger R, Kim HP, Wang G, Qi CF, et al. Regulation of B
30 cell differentiation and plasma cell generation by IL-21, a novel inducer of Blimp-
31 1 and Bcl-6. *J Immunol* 2004;173:5361-71.
32
33 [58] Konforte D, Simard N, Paige CJ. IL-21: an executor of B cell fate. *J Immunol*
34 2009;182:1781-7.
35
36 [59] Ettinger R, Kuchen S, Lipsky PE. The role of IL-21 in regulating B-cell function
37 in health and disease. *Immunol Rev* 2008;223:60-86.
38
39 [60] Brandt K, Bulfone-Paus S, Foster DC, Ruckert R. Interleukin-21 inhibits dendritic
40 cell activation and maturation. *Blood* 2003;102:4090-8.
41
42 [61] Fantini MC, Rizzo A, Fina D, Caruso R, Becker C, Neurath MF, et al. IL-21
43 regulates experimental colitis by modulating the balance between Treg and Th17
44 cells. *Eur J Immunol* 2007;37:3155-63.
45
46 [62] Zeng R, Spolski R, Finkelstein SE, Oh S, Kovanen PE, Hinrichs CS, et al.
47 Synergy of IL-21 and IL-15 in regulating CD8+ T cell expansion and function. *J*
48 *Exp Med* 2005;201:139-48.
49
50 [63] White L, Krishnan S, Strbo N, Liu H, Kolber MA, Lichtenheld MG, et al.
51 Differential effects of IL-21 and IL-15 on perforin expression, lysosomal
52 degranulation, and proliferation in CD8 T cells of patients with human
53 immunodeficiency virus-1 (HIV). *Blood* 2007;109:3873-80.
54
55 [64] Sivori S, Cantoni C, Parolini S, Marcenaro E, Conte R, Moretta L, et al. IL-21
56 induces both rapid maturation of human CD34+ cell precursors towards NK cells
57 and acquisition of surface killer Ig-like receptors. *Eur J Immunol* 2003;33:3439-
58 47.
59
60 [65] Kasaian MT, Whitters MJ, Carter LL, Lowe LD, Jussif JM, Deng B, et al. IL-21
61 limits NK cell responses and promotes antigen-specific T cell activation: a
62 mediator of the transition from innate to adaptive immunity. *Immunity*
63 2002;16:559-69.
64
65

- 1
2
3
4 [66] Herber D, Brown TP, Liang S, Young DA, Collins M, Dunussi-Joannopoulos K.
5 IL-21 has a pathogenic role in a lupus-prone mouse model and its blockade with
6 IL-21R.Fc reduces disease progression. *J Immunol* 2007;178:3822-30.
7
8 [67] Jang E, Cho SH, Park H, Paik DJ, Kim JM, Youn J. A positive feedback loop of
9 IL-21 signaling provoked by homeostatic CD4+CD25- T cell expansion is
10 essential for the development of arthritis in autoimmune K/BxN mice. *J Immunol*
11 2009;182:4649-56.
12
13 [68] Young DA, Hegen M, Ma HL, Whitters MJ, Albert LM, Lowe L, et al. Blockade
14 of the interleukin-21/interleukin-21 receptor pathway ameliorates disease in
15 animal models of rheumatoid arthritis. *Arthritis Rheum* 2007;56:1152-63.
16
17 [69] Vollmer TL, Liu R, Price M, Rhodes S, La Cava A, Shi FD. Differential effects of
18 IL-21 during initiation and progression of autoimmunity against neuroantigen. *J*
19 *Immunol* 2005;174:2696-701.
20
21 [70] Nagem RA, Ferreira Junior JR, Dumoutier L, Renauld JC, Polikarpov I.
22 Interleukin-22 and its crystal structure. *Vitam Horm* 2006;74:77-103.
23
24 [71] Wolk K, Sabat R. Interleukin-22: a novel T- and NK-cell derived cytokine that
25 regulates the biology of tissue cells. *Cytokine Growth Factor Rev* 2006;17:367-
26 80.
27
28 [72] Zenewicz LA, Flavell RA. IL-22 and inflammation: leukin' through a glass onion.
29 *Eur J Immunol* 2008;38:3265-8.
30
31 [73] Pestka S, Krause CD, Sarkar D, Walter MR, Shi Y, Fisher PB. Interleukin-10 and
32 related cytokines and receptors. *Annu Rev Immunol* 2004;22:929-79.
33
34 [74] Aujla SJ, Kolls JK. IL-22: a critical mediator in mucosal host defense. *J Mol Med*
35 2009;87:451-4.
36
37 [75] Takatori H, Kanno Y, Watford WT, Tato CM, Weiss G, Ivanov, II, et al.
38 Lymphoid tissue inducer-like cells are an innate source of IL-17 and IL-22. *J Exp*
39 *Med* 2009;206:35-41.
40
41 [76] Veldhoen M, Hirota K, Westendorf AM, Buer J, Dumoutier L, Renauld JC, et al.
42 The aryl hydrocarbon receptor links TH17-cell-mediated autoimmunity to
43 environmental toxins. *Nature* 2008;453:106-9.
44
45 [77] Radaeva S, Sun R, Pan HN, Hong F, Gao B. Interleukin 22 (IL-22) plays a
46 protective role in T cell-mediated murine hepatitis: IL-22 is a survival factor for
47 hepatocytes via STAT3 activation. *Hepatology* 2004;39:1332-42.
48
49 [78] Ma HL, Liang S, Li J, Napierata L, Brown T, Benoit S, et al. IL-22 is required for
50 Th17 cell-mediated pathology in a mouse model of psoriasis-like skin
51 inflammation. *J Clin Invest* 2008;118:597-607.
52
53 [79] Aggarwal S, Xie MH, Maruoka M, Foster J, Gurney AL. Acinar cells of the
54 pancreas are a target of interleukin-22. *J Interferon Cytokine Res* 2001;21:1047-
55 53.
56
57 [80] Nagalakshmi ML, Rascle A, Zurawski S, Menon S, de Waal Malefyt R.
58 Interleukin-22 activates STAT3 and induces IL-10 by colon epithelial cells. *Int*
59 *Immunopharmacol* 2004;4:679-91.
60
61 [81] Pan H, Hong F, Radaeva S, Gao B. Hydrodynamic gene delivery of interleukin-22
62 protects the mouse liver from concanavalin A-, carbon tetrachloride-, and Fas
63 ligand-induced injury via activation of STAT3. *Cell Mol Immunol* 2004;1:43-9.
64
65

- 1
2
3
4 [82] Zenewicz LA, Yancopoulos GD, Valenzuela DM, Murphy AJ, Karow M, Flavell
5 RA. Interleukin-22 but not interleukin-17 provides protection to hepatocytes
6 during acute liver inflammation. *Immunity* 2007;27:647-59.
- 7 [83] Harper EG, Guo C, Rizzo H, Lillis JV, Kurtz SE, Skorcheva I, et al. Th17
8 Cytokines Stimulate CCL20 Expression in Keratinocytes In Vitro and In Vivo:
9 Implications for Psoriasis Pathogenesis. *J Invest Dermatol* 2009.
- 10 [84] Liang SC, Tan XY, Luxenberg DP, Karim R, Dunussi-Joannopoulos K, Collins
11 M, et al. Interleukin (IL)-22 and IL-17 are coexpressed by Th17 cells and
12 cooperatively enhance expression of antimicrobial peptides. *J Exp Med*
13 2006;203:2271-9.
- 14 [85] Wolk K, Witte E, Wallace E, Docke WD, Kunz S, Asadullah K, et al. IL-22
15 regulates the expression of genes responsible for antimicrobial defense, cellular
16 differentiation, and mobility in keratinocytes: a potential role in psoriasis. *Eur J*
17 *Immunol* 2006;36:1309-23.
- 18 [86] Sugimoto K, Ogawa A, Mizoguchi E, Shimomura Y, Andoh A, Bhan AK, et al.
19 IL-22 ameliorates intestinal inflammation in a mouse model of ulcerative colitis. *J*
20 *Clin Invest* 2008;118:534-44.
- 21 [87] Lankford CS, Frucht DM. A unique role for IL-23 in promoting cellular
22 immunity. *J Leukoc Biol* 2003;73:49-56.
- 23 [88] Frucht DM. IL-23: a cytokine that acts on memory T cells. *Sci STKE*
24 2002;2002:PE1.
- 25 [89] Watford WT, Hissong BD, Bream JH, Kanno Y, Muul L, O'Shea JJ. Signaling by
26 IL-12 and IL-23 and the immunoregulatory roles of STAT4. *Immunol Rev*
27 2004;202:139-56.
- 28 [90] Tato CM, Cua DJ. Reconciling id, ego, and superego within interleukin-23.
29 *Immunol Rev* 2008;226:103-11.
- 30 [91] Becher B, Durell BG, Noelle RJ. IL-23 produced by CNS-resident cells controls
31 T cell encephalitogenicity during the effector phase of experimental autoimmune
32 encephalomyelitis. *J Clin Invest* 2003;112:1186-91.
- 33 [92] Ciccia F, Bombardieri M, Principato A, Giardina A, Tripodo C, Porcasi R, et al.
34 Overexpression of interleukin-23, but not interleukin-17, as an immunologic
35 signature of subclinical intestinal inflammation in ankylosing spondylitis.
36 *Arthritis Rheum* 2009;60:955-65.
- 37 [93] Boniface K, Blom B, Liu YJ, de Waal Malefyt R. From interleukin-23 to T-helper
38 17 cells: human T-helper cell differentiation revisited. *Immunol Rev*
39 2008;226:132-46.
- 40 [94] Furuzawa-Carballeda J, Vargas-Rojas MI, Cabral AR. Autoimmune inflammation
41 from the Th17 perspective. *Autoimmun Rev* 2007;6:169-75.
- 42 [95] Leithauser F, Meinhardt-Krajina T, Fink K, Wotschke B, Moller P, Reimann J.
43 Foxp3-expressing CD103+ regulatory T cells accumulate in dendritic cell
44 aggregates of the colonic mucosa in murine transfer colitis. *Am J Pathol*
45 2006;168:1898-909.
- 46 [96] Izcue A, Hue S, Buonocore S, Arancibia-Carcamo CV, Ahern PP, Iwakura Y, et
47 al. Interleukin-23 restrains regulatory T cell activity to drive T cell-dependent
48 colitis. *Immunity* 2008;28:559-70.
- 49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 [97] Caruso R, Pallone F, Monteleone G. Emerging role of IL-23/IL-17 axis in H
5 pylori-associated pathology. *World J Gastroenterol* 2007;13:5547-51.
6 [98] Caruso R, Sarra M, Stolfi C, Rizzo A, Fina D, Fantini MC, et al. Interleukin-25
7 inhibits interleukin-12 production and Th1 cell-driven inflammation in the gut.
8 *Gastroenterology* 2009;136:2270-9.
9 [99] Amre DK, Mack D, Israel D, Morgan K, Lambrette P, Law L, et al. Association
10 between genetic variants in the IL-23R gene and early-onset Crohn's disease:
11 results from a case-control and family-based study among Canadian children. *Am*
12 *J Gastroenterol* 2008;103:615-20.
13 [100] Dubinsky MC, Wang D, Picornell Y, Wrobel I, Katzir L, Quiros A, et al. IL-23
14 receptor (IL-23R) gene protects against pediatric Crohn's disease. *Inflamm Bowel*
15 *Dis* 2007;13:511-5.
16 [101] Hunter CA. New IL-12-family members: IL-23 and IL-27, cytokines with
17 divergent functions. *Nat Rev Immunol* 2005;5:521-31.
18 [102] Batten M, Ghilardi N. The biology and therapeutic potential of interleukin 27. *J*
19 *Mol Med* 2007;85:661-72.
20 [103] Yoshida H, Yoshiyuki M. Regulation of immune responses by interleukin-27.
21 *Immunol Rev* 2008;226:234-47.
22 [104] Kastelein RA, Hunter CA, Cua DJ. Discovery and biology of IL-23 and IL-27:
23 related but functionally distinct regulators of inflammation. *Annu Rev Immunol*
24 *2007;25:221-42.*
25 [105] Pflanz S, Timans JC, Cheung J, Rosales R, Kanzler H, Gilbert J, et al. IL-27, a
26 heterodimeric cytokine composed of EBI3 and p28 protein, induces proliferation
27 of naive CD4(+) T cells. *Immunity* 2002;16:779-90.
28 [106] Villarino AV, Larkin J, 3rd, Saris CJ, Caton AJ, Lucas S, Wong T, et al. Positive
29 and negative regulation of the IL-27 receptor during lymphoid cell activation. *J*
30 *Immunol* 2005;174:7684-91.
31 [107] Yoshida H, Hamano S, Senaldi G, Covey T, Faggioni R, Mu S, et al. WSX-1 is
32 required for the initiation of Th1 responses and resistance to *L. major* infection.
33 *Immunity* 2001;15:569-78.
34 [108] Hamano S, Himeno K, Miyazaki Y, Ishii K, Yamanaka A, Takeda A, et al. WSX-
35 1 is required for resistance to *Trypanosoma cruzi* infection by regulation of
36 proinflammatory cytokine production. *Immunity* 2003;19:657-67.
37 [109] Villarino A, Hibbert L, Lieberman L, Wilson E, Mak T, Yoshida H, et al. The IL-
38 27R (WSX-1) is required to suppress T cell hyperactivity during infection.
39 *Immunity* 2003;19:645-55.
40 [110] Larousserie F, Pflanz S, Coulomb-L'Hermine A, Brousse N, Kastelein R,
41 Devergne O. Expression of IL-27 in human Th1-associated granulomatous
42 diseases. *J Pathol* 2004;202:164-71.
43 [111] Artis D, Villarino A, Silverman M, He W, Thornton EM, Mu S, et al. The IL-27
44 receptor (WSX-1) is an inhibitor of innate and adaptive elements of type 2
45 immunity. *J Immunol* 2004;173:5626-34.
46 [112] Wirtz S, Tubbe I, Galle PR, Schild HJ, Birkenbach M, Blumberg RS, et al.
47 Protection from lethal septic peritonitis by neutralizing the biological function of
48 interleukin 27. *J Exp Med* 2006;203:1875-81.
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 [113] Dinarello CA. An IL-1 family member requires caspase-1 processing and signals
5 through the ST2 receptor. *Immunity* 2005;23:461-2.
6 [114] Arend WP, Palmer G, Gabay C. IL-1, IL-18, and IL-33 families of cytokines.
7 *Immunol Rev* 2008;223:20-38.
8 [115] Gadina M, Jefferies CA. IL-33: a sheep in wolf's clothing? *Sci STKE*
9 2007;2007:pe31.
10 [116] Carriere V, Roussel L, Ortega N, Lacorre DA, Americh L, Aguilar L, et al. IL-33,
11 the IL-1-like cytokine ligand for ST2 receptor, is a chromatin-associated nuclear
12 factor in vivo. *Proc Natl Acad Sci U S A* 2007;104:282-7.
13 [117] Kakkar R, Lee RT. The IL-33/ST2 pathway: therapeutic target and novel
14 biomarker. *Nat Rev Drug Discov* 2008;7:827-40.
15 [118] Komai-Koma M, Xu D, Li Y, McKenzie AN, McInnes IB, Liew FY. IL-33 is a
16 chemoattractant for human Th2 cells. *Eur J Immunol* 2007;37:2779-86.
17 [119] Iwahana H, Yanagisawa K, Ito-Kosaka A, Kuroiwa K, Tago K, Komatsu N, et al.
18 Different promoter usage and multiple transcription initiation sites of the
19 interleukin-1 receptor-related human ST2 gene in UT-7 and TM12 cells. *Eur J*
20 *Biochem* 1999;264:397-406.
21 [120] Tominaga S, Kuroiwa K, Tago K, Iwahana H, Yanagisawa K, Komatsu N.
22 Presence and expression of a novel variant form of ST2 gene product in human
23 leukemic cell line UT-7/GM. *Biochem Biophys Res Commun* 1999;264:14-8.
24 [121] Bruneau S, Le Berre L, Herve C, Valanciute A, Kamal M, Naulet J, et al.
25 Potential Role of Soluble ST2 Protein in Idiopathic Nephrotic Syndrome
26 Recurrence Following Kidney Transplantation. *Am J Kidney Dis* 2009.
27 [122] Mueller T, Dieplinger B, Gegenhuber A, Poelz W, Pacher R, Haltmayer M.
28 Increased plasma concentrations of soluble ST2 are predictive for 1-year mortality
29 in patients with acute destabilized heart failure. *Clin Chem* 2008;54:752-6.
30 [123] Schmitz J, Owyang A, Oldham E, Song Y, Murphy E, McClanahan TK, et al. IL-
31 33, an interleukin-1-like cytokine that signals via the IL-1 receptor-related protein
32 ST2 and induces T helper type 2-associated cytokines. *Immunity* 2005;23:479-90.
33 [124] Allakhverdi Z, Smith DE, Comeau MR, Delespesse G. Cutting edge: The ST2
34 ligand IL-33 potently activates and drives maturation of human mast cells. *J*
35 *Immunol* 2007;179:2051-4.
36 [125] Moulin D, Donze O, Talabot-Ayer D, Mezin F, Palmer G, Gabay C. Interleukin
37 (IL)-33 induces the release of pro-inflammatory mediators by mast cells.
38 *Cytokine* 2007;40:216-25.
39 [126] Xu D, Jiang HR, Kewin P, Li Y, Mu R, Fraser AR, et al. IL-33 exacerbates
40 antigen-induced arthritis by activating mast cells. *Proc Natl Acad Sci U S A*
41 2008;105:10913-8.
42 [127] Leung BP, Xu D, Culshaw S, McInnes IB, Liew FY. A novel therapy of murine
43 collagen-induced arthritis with soluble T1/ST2. *J Immunol* 2004;173:145-50.
44 [128] Sweet MJ, Leung BP, Kang D, Sogaard M, Schulz K, Trajkovic V, et al. A novel
45 pathway regulating lipopolysaccharide-induced shock by ST2/T1 via inhibition of
46 Toll-like receptor 4 expression. *J Immunol* 2001;166:6633-9.
47 [129] Kopp E, Ghosh S. Inhibition of NF-kappa B by sodium salicylate and aspirin.
48 *Science* 1994;265:956-9.
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 [130] Claria J, Serhan CN. Aspirin triggers previously undescribed bioactive
5 eicosanoids by human endothelial cell-leukocyte interactions. Proc Natl Acad Sci
6 U S A 1995;92:9475-9.
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure legend.

Figure 1. Scientific “dilemma” faced by biochemical pharmacologists wishing to find “the right switch” to shut down inflammation.

Accepted Manuscript

Figure 1 greyscale

Figure 1

Designation	Cytokine family	Structural features	Cellular/tissue distribution	Biological functions
IL-15	IL-2	Four helical bundle cytokine	Monocytes, macrophages, dendritic cells, T cells and mast cells	-CD4 and CD8 T cell proliferation -Chemoattractant for T cell and neutrophils -Development of NK cells and intestinal intraepithelial lymphocytes
IL-17A to F	IL-17	Homo/Heterodimer; structural homolog of the cysteine knot family	Th17 cells, neutrophils, epithelial and endothelial cells	-Production of chemokines (IL-8, MCP-1, Gro- α), cytokines (G-CSF, (GM)-CSF, IL-1, IL-6, TNF- α) and PGE ₂ -PMN recruitment -Granulopoiesis and development of autoimmune disease
IL-18	IL-1	Pro-form: 22kDa Mature form: 18 kDa	Activated monocytes and macrophages	-Clearance of intracellular pathogens and viruses -IL-13 production by T and NK cells
IL-21	IL-2	Pro-form: 162 amino acids, Mature form: 131 amino acids, 15 kDa	Activated CD4 T cells	-Proliferation and survival of B cells -Inhibition of DC differentiation -Inhibition of Treg development -CD8 T cell antitumor functions -Differentiation of CD4 cells in Th17 -NK cell maturation and apoptosis
IL-22	IL-10	Homo/Heterodimer helix bundle	Th1, Th17, NK T cells, $\gamma\delta$ T cells, mast cells and CD11c ⁺ cells.	-Release of acute phase proteins -Expression of CCL20, CCR6 and MMP1 in the skin
IL-23	IL-12	Heterodimer composed by two subunits (p19 and p40)	Monocytes, activated antigen presenting cells, T cells, B cells, endothelial cells, microglia and Paneth cells	-IFN- γ producing Th1 cells -Differentiation of CD4 cells in Th17 -Suppressive effect on Treg cells
IL-27	IL-12	Heterodimer composed of two subunits (EBI-3 and p28)	Antigen Presenting Cells	-Pro-inflammatory: Differentiation of CD4 cells in Th1 -Anti-inflammatory: -Suppression of IL-2, IL-6 and IL-17 -Reduced differentiation of CD4 cells in Th17 -CD8 T cell antitumor functions -B cell differentiation and immunoglobulin production -Suppression of ROS production by macrophages and neutrophils -Inhibition of DC maturation
IL-33	IL-1	Pro-form: 30 kDa Mature form: 18 kDa	Smooth muscle cells, epithelial cells, fibroblasts, keratinocytes, dendritic cells and activated macrophages	-Release of Th2 cytokines (IL-5 and IL-13) -Suppression of IFN- γ production -Induction of a Th2 response -Chemoattractant for Th2 cells -Differentiation of CD34 ⁺ precursor cells in mast cells -Release of TNF- α , IL-1 β , IL-6 and MCP-1 from bone marrow derived mast cells

Table I. Summary of the cellular distribution and biological function of the indicated cytokines.

Designation	Receptor family	Components	Cellular/tissue distribution
IL-15	IL-2R	Heterodimer (same IL-2R β and γ chain, different α chain)	Monocytes, macrophages, dendritic cells, neutrophils and T cells
IL-17	IL-17R	Homodimer (single α chain: IL-17RA) or heterodimer (IL-17RA/IL-17RC)	CD4 and CD8 T cells, gd T cells, NK cells, monocytes and neutrophils Lung, kidney, liver and spleen
IL-18	IL-18R	Heterodimer (α and β chain)	Neutrophils, macrophages, basophils, mast cells, naïve T cells, Th1 cells, B cells, endothelial cells, smooth muscle cells, epithelial cells, synovial fibroblasts and chondrocytes
IL-21	IL-21R	Heterodimer (α and γ chain) IL-21R α	NK cells, T and B cells, dendritic cells, macrophages and keratinocytes Spleen and thymus
IL-22	IL-22R	Homodimer (IL-22R1) or heterodimer (IL-22R1 and IL-10R2)	Epithelial cells of the gastrointestinal tract, pancreas, liver, kidney and skin CD4 and CD8 T cells, NK T cells, $\gamma\delta$ T cells, mast cells, NK and CD11c ⁺ cells
IL-23	IL-12R	Heterodimer IL-12R β 1 and IL-23R	Monocytes, activated APC, T cells, B cells, endothelial cells, microglia and Paneth cells
IL-27	IL-27R	gp130 signal transducing chain of IL-6 receptor and IL-27ra (WSX-1, TCCR)	Neutrophils, monocytes, mast cells, T, B and NK cells
IL-33	IL-1R	Homodimer (ST2) or heterodimer (ST2 and IL-1RAcP)	Mast cells and Th2 cells

Table II. Summary of the indicated cytokine receptors and their cellular distribution