

HAL
open science

Serine protease inhibitors and human wellbeing interplay: new insights for old friends

Hela Mkaouar, Nizar Akermi, Aicha Kriaa, Anne-Laure Abraham, Amin Jablaoui, Souha Soussou, Raja Mokdad-Gargouri, Emmanuelle Maguin, Moez Rhimi

► To cite this version:

Hela Mkaouar, Nizar Akermi, Aicha Kriaa, Anne-Laure Abraham, Amin Jablaoui, et al.. Serine protease inhibitors and human wellbeing interplay: new insights for old friends. PeerJ, 2019, 7, pp.e7224. 10.7717/peerj.7224 . hal-02318313

HAL Id: hal-02318313

<https://hal.science/hal-02318313>

Submitted on 16 Oct 2019

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.

Distributed under a Creative Commons Attribution 4.0 International License

Serine protease inhibitors and human wellbeing interplay: new insights for old friends

Héla Mkaouar¹, Nizar Akermi¹, Aicha Kriaa¹, Anne-Laure Abraham², Amin Jablaoui¹, Souha Soussou¹, Raja Mokdad-Gargouri³, Emmanuelle Maguin¹ and Moez Rhimi¹

¹INRA, UMR1319 MICALIS, Jouy-en-Josas, France, AgroParisTech, UMR MICALIS, Jouy-en-Josas, France

²MaIAGE, INRA, Université Paris-Saclay, Jouy-en-Josas, France

³Laboratory of Molecular Biology of Eukaryotes, Center of Biotechnology of Sfax, University of Sfax, Sfax, Tunisia

ABSTRACT

Serine Protease Inhibitors (Serpins) control tightly regulated physiological processes and their dysfunction is associated to various diseases. Thus, increasing interest is given to these proteins as new therapeutic targets. Several studies provided functional and structural data about human serpins. By comparison, only little knowledge regarding bacterial serpins exists. Through the emergence of metagenomic studies, many bacterial serpins were identified from numerous ecological niches including the human gut microbiota. The origin, distribution and function of these proteins remain to be established. In this report, we shed light on the key role of human and bacterial serpins in health and disease. Moreover, we analyze their function, phylogeny and ecological distribution. This review highlights the potential use of bacterial serpins to set out new therapeutic approaches.

Subjects Microbiology, Gastroenterology and Hepatology

Keywords Serine protease inhibitors, Disease, Homeostasis, Function, Human gut microbiota

Submitted 17 April 2019
Accepted 31 May 2019
Published 30 August 2019

Corresponding author
Moez Rhimi, moez.rhimi@inra.fr

Academic editor
Joseph Gillespie

Additional Information and
Declarations can be found on
page 10

DOI 10.7717/peerj.7224

© Copyright
2019 Mkaouar et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

INTRODUCTION

Serpins were first discovered in 1980 when Hunt and Dayhoff noticed similarities between ovalbumin, an egg white protein and two human proteins: antithrombin and α 1-antitrypsin (α 1-AT) (Hunt & Dayhoff, 1980). The acronym serpin was coined in 1985 to designate serine protease inhibitors (Carrell & Travis, 1985). Serpins constitute a superfamily displaying different functions and are divided into 16 clades (named A-P) (Heit et al., 2013). Although serpin acronym initially derived from their main function, which is the inhibition of serine proteases (Gettins, 2002; Huntington, 2011), cross-class inhibition was also demonstrated (Schick et al., 1998; Bao et al., 2018). However, several serpins do not exhibit any inhibitory activity but coordinate a wide range of other biological functions (Hammond et al., 1987; Clarke et al., 1991; Gettins, 2002; Carrell & Read, 2017). In human, serpins are well studied and their dysregulation is often associated to many pathologies including inflammation, cardiovascular diseases, cancer and neurological disorders (Ho et al., 1994; Wolf et al., 1999; Vecchi et al., 2008). Many reports stressed the key role of serpins

in human health leading to their suggestion as potential therapeutic targets (*Richardson, Viswanathan & Lucas, 2006; Zheng et al., 2013; Al-Horani, 2014*).

Unlike eukaryotic serpins, the discovery of their prokaryotic counterparts is relatively recent. Indeed, until 2002, serpins were believed to be restricted to eukaryotes, but based on phylogenetic analysis, *Irving et al. (2002)* evidenced that such proteins are also encoded by prokaryotes (*Irving et al., 2002*). Despite these findings, bacterial serpins remain poorly studied and data about their origin and functions need to be established.

In this review, we report a concise overview of serpin functions in human and outline the current knowledge on bacterial serpins. Moreover, we provide the first analysis of serpins encoded by human gut microbiota and their impact on host wellbeing.

Survey methodology

In this review, we discussed the current literature related to serpins and their functions in health and disease, with a focus on the human gut microbiota. References mentioned in this review were retrieved from PubMed up to 2019. We used the research terms such as serpin, microbiota, health and diseases. Considered references will provide more information about serpins and their impact on the human health. We excluded the studies related to the serpin engineering and the improvement of their biochemical behaviors. Protein sequences encoding for serpins were isolated from the NCBI public database using the key word “serpin”. Phylogenetic tree was built with PhyloT (<https://phylot.biobyte.de/>) and ITOL.

Human serpins

Serpins were extensively studied in eukaryotes. Since 2012, the number of genes encoding eukaryotic serpins listed in NCBI has increased from 6,628 to 12,953 (*Gaci et al., 2013*). Human genome encodes 37 serpins, among them 30 are functional inhibitors (*Rau et al., 2007; Lucas et al., 2018; Sanrattana, Maas & De Maat, 2019*). They act at various cellular compartments and they are involved in many physiological functions. In fact, these inhibitors are encoded by 10 different chromosomes and belong to the A-I clades (*Heit et al., 2013*). Most serpins from clade A i.e., extracellular serpins, are encoded by a group of genes located on chromosome 14 and act through the regulation of protease activities involved mainly in: pathogen invasion, injury and inflammation (*Olson & Gettins, 2011*). While in clade B, serpins (known as ov-serpins) are intracellular and are encoded by genes from chromosomes 6 and 18 (*Gettins, 2002; Olson & Gettins, 2011*). Given their mechanism of inhibition, serpins were selected to control tightly regulated physiological processes (*Huntington, 2011*) such as the blood coagulation cascade (Anti-thrombin) (*Pickering & Hewitt, 1922; Quinsey et al., 2004; Pike et al., 2005; Hepner & Karlaftis, 2013*) and tissue remodeling (Plasminogen Activator Inhibitor-1 and 2) (*Diebold et al., 2008*). Serpins also play key roles in other processes including the control of the inflammatory response (Anti-trypsin, Anti-chymotrypsin) (*Bots & Medema, 2008*), programmed cell death and cell development (*Bird, 1998; Kryvalap et al., 2018*). Moreover, Serpins display functions such as blood pressure regulation (SERPINA8) (*Davisson et al., 1997*), hormone transport (SERPINA6, SERPINA7) (*Zhou et al., 2006; Klieber et al., 2007*), tumor suppression

(SERPINB5) (Zhang, Magit & Sager, 1997) as well as molecular chaperone functions (SERPINH1) (Silverman et al., 2010) which are not based on protease inhibition.

In agreement with their functions, serpin disequilibrium is associated to several physiopathologies in humans (Table 1). The expression of α 1-AT is altered in patients suffering from inflammatory bowel diseases (IBD) (Karbach, Ewe & Bodenstein, 1983; Grill, Hillemeier & Gryboski, 1984). Hence, the administration of this protein attenuated the intestinal inflammation in mice by reducing the cellular infiltration and the secretion of pro-inflammatory cytokines as well as restoring the epithelial barrier and limiting tissue damage (Collins et al., 2013). Moreover, it was described that SERPINE1 was associated to lung inflammation (Table 1). Serpins are also involved in obesity as demonstrated for vaspin (visceral adipose tissue-derived serpin). Clinical data revealed an increase of vaspin level in adipose tissues from obese and type 2 diabetes patients (Cho, Han & Kang, 2010; Klötting et al., 2011; Zhang et al., 2011; Teshigawara et al., 2012). Furthermore, the administration of vaspin to obese mice improved glucose tolerance and insulin sensitivity (Hida et al., 2005). Such beneficial effect was linked to the inhibition of KLK7 (Kallikrein-Related Peptidase 7) which is up-regulated in obesity-induced insulin resistance patients (Hida et al., 2005; Heiker et al., 2013). In addition to that, it was suggested that blocking serpinB13 might prevent the development of type 1 diabetes (Table 1). Serpins are also believed to be involved in cardiovascular diseases. In fact, Kallistatin, a protease inhibitor widely distributed in tissues relevant to cardiovascular function (Chai et al., 1993; Chao & Chao, 1995; Chao et al., 1996; Wolf et al., 1999), is significantly reduced in coronary artery disease (Chao, Guo & Chao, 2018). This protein displays many properties including anti-atherosclerotic effects and reduction of infarct size (Chao et al., 2006; Gao et al., 2008; Shen et al., 2010). Besides metabolic and inflammatory disorders, many studies reported the clinical relevance of serpins in cancer. In this context, it was reported that Maspin, a non-inhibitory serpin, is significantly associated to breast and prostate cancers (Cao et al., 2007; Vecchi et al., 2008). Increased level of Maspin was detected in different types of cancer and shown to (i) efficiently promote cancer cell apoptosis, (ii) exhibit anti-angiogenesis activity and (iii) inhibit cancer cell migration (Zou et al., 1994; Zhang et al., 1999; Ngamkitidechakul et al., 2001; Song et al., 2002; Cher et al., 2003; Sopol, Kasprzyk & Berdowska, 2005). In contrast, it was recently demonstrated that Maspin cannot be considered as a tumor suppressor but may be a prognostic indicator (Teoh et al., 2014). In addition to Maspin, SERPINE2 and SERPINF1 are associated to many carcinoma types including lung, prostate, pancreatic and papillary thyroid cancers (Halin et al., 2004; Zhang et al., 2006; Stepień et al., 2017). Based on these findings, serpins appear as attractive therapeutic targets to set out new medical strategies against some human pathologies.

Serpins structure

Many structural and biochemical analysis provided a major knowledge progress on serpin family. Serpins display a single domain of 40–60 kDa (PFAM ID PF00079) with an average size of 350–400 amino acids (Stein & Carrell, 1995; Irving et al., 2000; Gettins, 2002). Currently, around 200 three-dimensional structures of serpin and serpin-protease complexes are available in PDB database deriving from both eukaryotes and prokaryotes

Table 1 Biological functions of serpins and their association to human diseases.

Clade	Serpin	Biological function	Associated disease	Reference
A	α 1-Antitrypsin (SERPINA1)	Complement activation, apoptosis	Emphysema, Cirrhosis, IBD, Cancer (liver)	<i>Eriksson, Carlson & Velez (1986), Lomas et al. (1992), Yang et al. (2000), Saunders et al. (2012) and Heit et al. (2013)</i>
	Antichymotrypsin (SERPINA3)	Complement activation, apoptosis, pro-hormone conversion	Emphysema, Alzheimer's disease	<i>Law et al. (2006), Kamboh et al. (2006) and Heit et al. (2013)</i>
	Kallistatin (SERPINA4)	Complement activation, angiogenesis, fibrinolysis, apoptosis	Coronary artery, Hypertension, Cardiovascular diseases, Chronic liver diseases	<i>Chao et al. (1996), Heit et al. (2013) and Nallagangula et al. (2017)</i>
	Corticosteroid-binding globulin (SERPINA6)	Hormone transport	Chronic fatigue	<i>Torpy et al. (2004)</i>
	Thyroxine-binding globulin (SERPINA7)	Hormone transport	Hypothyroidism	<i>Refetoff et al. (1996) and Moeller et al. (2015)</i>
	Angiotensinogen (SERPINA8)	Blood pressure regulation, hormone transport	Hypertension	<i>Kim et al. (1995) and Yan et al. (2018)</i>
	Protein Z-dependent proteinase inhibitor (SERPINA10)	Inhibition of factor Z and XI	Venous thromboembolic disease	<i>Van de Water et al. (2004) and Law et al. (2006)</i>
	Vaspin (SERPINA12)	Insulin-sensitizing adipocytokine	Obesity, Insulin resistance, Diabetes	<i>Hida et al. (2005) and Heiker (2014)</i>
	Plasminogen activator inhibitor-II (SERPINB2)	Fibrinolysis, elastase inhibitor	Cancer	<i>Medcalf & Stasinopoulos (2005), Su et al. (2015) and Harris et al. (2017)</i>
	Squamous cell carcinoma antigen-I/II (SERPINB3/B4)	Anti-apoptosis	Respiratory and skin inflammatory diseases	<i>Sun, Sheshadri & Zong (2017) and Izuhara et al. (2018)</i>
B	Maspin (SERPINB5)	Anti-angiogenesis	Cancer (breast, prostate, colon, bladder)	<i>Zou et al. (1994) and Berardi et al. (2013)</i>
	Megsin (SERPINB7)	Renal development, Mesangial cell proliferation	IgA nephropathy	<i>Miyata et al. (1998)</i>
C	Antithrombin (SERPINC1)	Coagulation, angiogenesis	Thrombosis, Lung inflammation	<i>Perry & Carrell (1996) and Ishikawa et al. (2017)</i>
D	Heparin cofactor II (SERPIND1)	Coagulation	Thrombosis, Cancer (lung)	<i>He et al. (2002) and Liao et al. (2015)</i>
E	Plasminogen activator inhibitor I (SERPINE1)	Angiogenesis, fibrinolysis, anti-apoptosis	Bleeding disorders, Cancer, Septic shock, acute lung inflammation	<i>Law et al. (2006), Placencio et al. (2015), Gupta et al. (2016) and Ozolina et al. (2016)</i>
	PEDF (SERPINF1)	Anti-angiogenesis	Cancer (prostate, melanoma)	<i>Becerra & Notario (2013)</i>
F	Alpha-2-antiplasmin (SERPINF2)	Fibrinolysis	Bleeding disorders	<i>Miles et al. (1982)</i>

(continued on next page)

Table 1 (continued)

Clade	Serpin	Biological function	Associated disease	Reference
G	C1 inhibitor (SERPING1)	C1 esterase inhibitor	Angioedema	<i>De Marchi et al. (1973)</i>
H	Heat shock protein (SERPINH1)	Chaperone	Osteogenesis imperfecta	<i>Nagata (1996)</i> and <i>Lindert et al. (2015)</i>
I	Neuroserpin (PII4) (SERPINI1)	Neurotrophic factor	Dementia	<i>Davis et al. (1999)</i>

that display significant structural similarities. Most of these structures (~90%) belong to eukaryotic species, while only three serpins structure from thermophilic and pathogenic bacteria are solved (*Irving et al., 2003; Fulton et al., 2005; Zhang et al., 2007; Goulas et al., 2017*). Overall, serpins shared a common fold in spite of their low sequences homology (~25%) (*Huntington, 2011*). Serpin architecture is typically composed of 3 β -sheets (A, B and C), 8-9 α -helices (named hA–hI) and a Reactive Center Loop (RCL) (*Fig. 1A*). The latter is a long and flexible loop (20–25 amino acids linking the β -sheets A and C) that mediates the conformational conversion during the protease docking and inhibition (*Gettins, 2002; Law et al., 2006; Huntington, 2011*). As a result, RCL plays a critical role in the efficiency and the specificity of serpin inhibition (*Huntington, Read & Carrell, 2000; Gettins, 2002*). Such mechanism of action was reported for prokaryotic and eukaryotic serpins. Interestingly, serpin family is distinguishable by the fact that the native fold is not the most stable form (*Gettins, 2002*).

Mechanism of inhibition

Many studies proved that serpins inhibit their targets by an irreversible substrate-like mechanism (*Lawrence et al., 1995; Huntington, 2011; Khan et al., 2011*). Upon inhibition, both molecules undergo extreme conformational changes that generate a stable covalent serpin-protease complex (*Huntington, Read & Carrell, 2000; Khan et al., 2011*). Initially, catalytic serine/cysteine of serine/cysteine peptidases performs a nucleophilic attack on the RCL within the scissile bond P1-P1'. Such hydrolysis reaction generates the cleavage of the peptide bond P1-P1' and the formation of a covalent acyl-ester linkage between P1 and the catalytic serine (*Fig. 1B*). Then, the RCL is inserted between the A β -sheets allowing the translocation of the protease on the opposite side of the serpin. Such structural changes strongly distort the protease active site and both proteins are inactivated by this suicide inhibition mechanism (*Lawrence et al., 1995; Wilczynska et al., 1995; Huntington, Read & Carrell, 2000*) (*Fig. 1A*). Several studies highlighted serpin structure-function relationships based on mutagenesis and molecular engineering strategies (*Seo et al., 2000; Im, Ryu & Yu, 2004*). It was demonstrated that the serpin native form is a metastable conformation, which is converted to a more stable state during protease inhibition (*Kaslik et al., 1997; Im, Ahn & Yu, 2000*). Notably, the inhibition efficiency is modulated by the protein flexibility and mainly the RCL (*Huntington et al., 1997; Lee et al., 1998; Zhou, Carrell & Huntington, 2001*). Indeed, it was demonstrated that numerous mutations in the RCL increased the protein stability and significantly reduced the inhibition efficiency (*Im, Seo & Yu, 1999; Im & Yu, 2000; Seo et al., 2000; Im, Ryu & Yu, 2004; Jung, Na & Im, 2004*).

Figure 1 Serpin structure and mechanism of inhibition. (A) The RCL (Blue) is recognized by a serine protease (green). After cleavage, RCL rapidly inserts into β -sheet and forms a covalent serpin-protease complex. (B) Close-up view of the interaction between the serpin and its target protease (adapted from Song *et al.*, 2011, permission license number 4545950475192).

Full-size DOI: 10.7717/peerj.7224/fig-1

Bacterial serpins

The presence of serpins was believed to be restricted to eukaryotes and virus (Irving *et al.*, 2002; Silverman *et al.*, 2010). Owing to recent advances in sequencing technology and the development of bioinformatic tools, new additional serpins were identified in bacteria, protozoa and fungi. Serpins constitute the most distributed superfamily of protease inhibitors across all major branches of life (Irving *et al.*, 2002; Gettins, 2002; Silverman *et al.*, 2010; Harish & Uppuluri, 2018). Studies on bacterial serpins provided limited data regarding their origin and potential functions. The presence of genes encoding serpins in all life kingdoms suggests that such superfamily firstly appeared in prokaryotes before the divergence of the major domains of life (Irving *et al.*, 2002). The loss of serpin genes by some prokaryotes during evolution can be related to the surrounding environment. However, the sporadic presence of serpins in prokaryotes did not support such hypothesis (Irving *et al.*, 2002; Kantyka, Rawlings & Potempa, 2010). The second hypothesis proposes that serpin-encoding genes appeared first in eukaryotes and were acquired by prokaryotes through horizontal gene transfer (Irving *et al.*, 2002). Such statement is challenged by serpins having a competing microbes and modulating the host immune response including that from gingival crevice (Eckert *et al.*, 2018). Several reports supporting the latter hypothesis were

Figure 2 **Bacterial serpins distribution.** Protein sequences and their taxonomic assignment were retrieved from public database NCBI. Taxonomic lineages are represented in different colors. Phylogenetic tree was built with PhyloT (<https://phylot.biobyte.de/>) and ITOL.

Full-size DOI: 10.7717/peerj.7224/fig-2

described (Irving *et al.*, 2002; Roberts *et al.*, 2004; Goulas *et al.*, 2017). However, as far as we know no evidence exists to reinforce one hypothesis over another.

Phylogenetic study

Analysis of serpins available in the public databases (NCBI) demonstrated that these bacterial antiproteases are distributed in different phyla, mainly Actinobacteria, Firmicutes, Bacteroidetes, Cyanobacteria and Proteobacteria (Fig. 2). In order to explore the distribution of these serpins within each phylum, we carried out a phylogenetic study at the family level (Fig. 2). We noted a significant proportion of serpins that were only represented in a small number of species (<50 species) of a given family which we classified as rare.

In addition to rare families, we found that serpins from the Actinobacteria phylum were mainly distributed in three families: Streptomycetaceae, Bifidobacteriaceae and Pseudonocardiaceae. In the Bacteroidetes phylum beside rare families, serpins belong to the Prevotellaceae, Bacteroidaceae and Porphyromonadaceae families. In Firmicutes, serpins were found in five families: Lachnospiraceae, Clostridiaceae, Ruminococcaceae, Bacillaceae and Paenibacillaceae while in Proteobacteria and Cyanobacteria, serpins are only found in rare families (Fig. 2). However, in the other phyla there is less diversity at family level but with more abundant bacteria encoding for serpins. We propose that the high abundance of serpins in a given bacterial family could be linked to the adaptation of these bacterial groups to their environments.

Figure 3 Distribution of bacterial serpin in ecological niches. The pie-chart represents the relative percentage of serpins in various ecological niches.

Full-size DOI: 10.7717/peerj.7224/fig-3

Ecological niches

According to current knowledge, the main ecological niches housing bacteria harboring serpins are: human microbiota (32%), soil (23%) and water (14%) (Fig. 3). These results confirm the finding of *Kantyka, Rawlings & Potempa (2010)* who reported that serpins belong mainly to benign environments (*Kantyka, Rawlings & Potempa, 2010*).

Taking into account the wide distribution of serpins in prokaryotes and the lack of data about their regulation and role, the physiological functions of these protease inhibitors remain elusive. Nevertheless, the variability of the ecological niches of the bacterial species encoding serpins stressed that these inhibitors have evolved to perform key functions.

Thermophilic bacterial serpins

Prokaryotic serpins were initially observed in archaea and some extremophilic bacterial genera (*Irving et al., 2002*). Sequence analysis of serpins from thermophilic bacteria predicted that these proteins were protease inhibitors (*Irving et al., 2002*). Indeed, thermopin, a serpin produced by the thermophilic bacterium *Thermobifida fusca*, was first studied and shown to inhibit chymotrypsin. Such inhibitory function was further confirmed by the formation of a covalent complex with the target protease (*Irving et al., 2003*). Thermopin was also shown to be stable at 60 °C, at which the α -1-antitrypsin rapidly lost its activity (*Irving et al., 2003*). Structural analyses revealed that thermopin exhibits a C-terminal extension (amino acid: 363-367) interacting with Glu309 and Arg258 residues in the s5A and s6A β -strands respectively. This takes more importance if we consider that Glu309 and Arg258 residues are highly conserved among serpins and particularly important for the stability of these proteins (*Irving et al., 2003*).

The serpin from the extremophilic bacterium *Thermoanaerobacter tengcondensis* was further characterized. This serpin, tengpin, inhibits the human neutrophil elastase and forms a covalent complex typical of inhibitory serpins. Like thermopin, tengpin is distinguishable by a structural feature allowing to operate at extreme temperatures (*Zhang et al., 2007*). In fact, mutagenesis and X-ray studies demonstrated that this serpin displays

an N-terminal extension that is essential to stabilize the native metastable status of tengpin (Zhang *et al.*, 2007).

To better investigate the role of serpins in bacteria, three additional serpins were also characterized from the thermophilic bacterium *Clostridium thermocellum* (Kang *et al.*, 2006). This strain has a high ability to degrade cellulose using a multi-enzyme complex, the cellulosome, and exhibits three distinct serpins. Clotm-serpin 1 and Clotm-serpin 2 were predicted as cellulosomal proteins while Clotm-3 is a membrane protein. Biochemical characterization revealed that Clotm-serpin 1 inhibits the bacterial subtilisin. As *C. thermocellum* displays a subtilisin-encoding gene, it was suggested that its serpins are specific inhibitors of bacterial proteases, including its own subtilisin-like protease (Kang *et al.*, 2006). Taking into account these data, bacterial serpins were proposed to protect the cellulosome structure through the regulation of endogenous and exogenous proteases (Kang *et al.*, 2006; Cuív *et al.*, 2013).

Serpins from the human microbiota

To date, only few serpins from the human microbiota were studied (Ivanov *et al.*, 2006; Ksiazek *et al.*, 2015; Mkaouar *et al.*, 2016; Goulas *et al.*, 2017). A novel serpin from *Tanerella forsythia*, miropin, was characterized and shown to display a broad range of inhibition including serine and cysteine proteases such as neutrophil elastase, cathepsin G, trypsin, and papain (Ksiazek *et al.*, 2015; Goulas *et al.*, 2017). Besides host proteases, miropin inhibits bacterial protease like gingipain and subtilisin (Ksiazek *et al.*, 2015; Goulas *et al.*, 2017). Therefore, it was suggested to act as a virulence factor protecting the bacterium from host and endogenous proteases (Ksiazek *et al.*, 2015). Three serpins from the human gut microbiota were also studied. In fact, the Bifidobacteria genome sequencing revealed the presence of a serpin-encoding gene (Schell *et al.*, 2002; Turroni *et al.*, 2010). Based on transcriptomic studies using Bifidobacterium strain, Turroni *et al.* (2010) reported the up-regulation of various genes including serpin in presence of proteases (Turroni *et al.*, 2010). Recently, a serpin from *B. longum* has been characterized and reported to inhibit the human neutrophil elastase (Ivanov *et al.*, 2006). A stable covalent complex serpin-protease was further observed when incubating purified serpin with fecal proteases from mice (Ivanov *et al.*, 2006). This serpin was recently reported to prevent enteric neurons activation by supernatants from irritable bowel syndrome patients (Buhner *et al.*, 2018). Such data stressed the potential key role of bacterial serpins to improve gastrointestinal symptoms. Lately, we reported the biochemical characterization of two putative serpins from the human gut bacterium *Eubacterium sireaum* and supposed to be secreted in the intestinal lumen (Mkaouar *et al.*, 2016). The analysis of these novel bacterial serpins, called Siropins, revealed that they efficiently inhibit the human neutrophil elastase and proteinase 3. Interestingly, Siropins are the first bacterial serpins that significantly inhibit the human proteinase 3, known to be involved in IBD. Kinetic studies demonstrated that Siropins were highly efficient in comparison to other bacterial serpins including that of *B. longum*. Furthermore, siropins exhibit a high efficiency to inhibit fecal proteases issued from mice with chemically induced colitis (Mkaouar *et al.*, 2016). This highlights

the importance of serpins from the human gut microbiota to inhibit proteases related with human physiopathologies.

CONCLUSIONS

In this review, we analyzed human serpins and their functions to maintain homeostasis as well as their involvement in several diseases. Such data stressed the key role of human antiproteases and highlighted their potential to establish innovative therapeutic strategies. In contrast, bacterial serpins remain today poorly studied. The emergence of metagenomics allowed the identification of new bacterial serpins. Phylogenetic study of this protein family demonstrated that bacterial serpins essentially belong to five phyla colonizing benign environments. The distribution of the serpins in ecological niches showed that the human gastrointestinal tract harbors an elevated number of serpins. The relevance of these bacterial proteins was reinforced through (i) the determination of their efficiency to inhibit fecal proteases recovered from mice with chemically induced inflammation and (ii) the inhibition of human proteases involved in IBD. Above all, it will be interesting to characterize more microbial serpins and to further explore their therapeutic potential. Resolution of the structure of serpin-protease complexes will bring useful structural insights to investigate the serpins structure-function relationships that will allow the improvement of their efficiency and specificity through engineering approaches. Such analysis will promote the use of bacterial serpin mainly in biomedical applications including the set out of new therapeutic alternatives against protease-related diseases.

ACKNOWLEDGEMENTS

The authors would like to express their gratitude to N. Pons for his helpful discussion concerning the analysis of serpin sequences. Our acknowledgments are also addressed to M. Bourgin for proofreading this manuscript.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

This work received funding from the Microbiology and the Food Chain division (MICA) of the INRA institute through the metaprogramme MEM - Meta-omics and microbial ecosystems, two ANR projects SerpinGuTarget and Titan and the CMCU-PHC Utique (n°19G0819) - Campus France (41786NC). This work was supported by the SerpinGuTarget (Contract number ANR-14-CE16-0018) and Titan (Contract number ANR-18-CE18-0019-03). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:
Microbiology and the Food Chain division: n°19G0819.
Campus France: 41786NC.

SerpinGuTarget: ANR-14-CE16-0018.

Titan: ANR-18-CE18-0019-03.

Competing Interests

The authors declare there are no competing interests.

Author Contributions

- Hela Mkaouar conceived and designed the experiments, performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, authored or reviewed drafts of the paper.
- Nizar Akermi conceived and designed the experiments, performed the experiments.
- Aicha Kriaa and Amin Jablaoui performed the experiments, contributed reagents/materials/analysis tools, prepared figures and/or tables.
- Anne-Laure Abraham performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, prepared figures and/or tables.
- Souha Soussou analyzed the data, prepared figures and/or tables.
- Raja Mokdad-Gargouri and Emmanuelle Maguin contributed reagents/materials/analysis tools, authored or reviewed drafts of the paper.
- Moez Rhimi conceived and designed the experiments, performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, authored or reviewed drafts of the paper, approved the final draft.

Data Availability

The following information was supplied regarding data availability:

This is a literature review and does not have raw data.

REFERENCES

- Al-Horani RA. 2014.** Serpin regulation of fibrinolytic system: implications for therapeutic applications in cardiovascular diseases. *Cardiovascular & Hematological Agents in Medicinal Chemistry* 12:91–125 DOI [10.2174/1871525712666141106095927](https://doi.org/10.2174/1871525712666141106095927).
- Bao J, Pan G, Poncz M, Wei J, Ran M, Zhou Z. 2018.** Serpin functions in host-pathogen interactions. *PeerJ* 6:e4557 DOI [10.7717/peerj.4557](https://doi.org/10.7717/peerj.4557).
- Becerra SP, Notario V. 2013.** The effects of PEDF on cancer biology: mechanisms of action and therapeutic potential. *Nature Reviews Cancer* 13:258–271 DOI [10.1038/nrc3484](https://doi.org/10.1038/nrc3484).
- Berardi R, Morgese F, Onofri A, Mazzanti P, Pistelli M, Ballatore Z, Savini A, De Lisa M, Caramanti M, Rinaldi S, Pagliaretta S, Santoni M, Pierantoni C, Cascinu S. 2013.** Role of maspin in cancer. *Clinical and Translational Medicine* 2(1):8 DOI [10.1186/2001-1326-2-8](https://doi.org/10.1186/2001-1326-2-8).
- Bird PI. 1998.** Serpins and regulation of cell death. *Results and Problems in Cell Differentiation* 24:63–89.
- Bots M, Medema JP. 2008.** Serpins in T cell immunity. *Journal of Leukocyte Biology* 84:1238–1247 DOI [10.1189/jlb.0208140](https://doi.org/10.1189/jlb.0208140).

- Buhner S, Hahne H, Hartwig K, Li Q, Vignali S, Ostertag D, Meng C, Hörmannspurger G, Braak B, Pehl C, Frieling T, Barbara G, De Giorgio R, Demir IE, Ceyhan GO, Zeller F, Boeckxstaens G, Haller D, Kuster B, Schemann M. 2018.** Protease signaling through protease activated receptor 1 mediate nerve activation by mucosal supernatants from irritable bowel syndrome but not from ulcerative colitis patients. *PLOS ONE* **13**(3):e0193943 DOI [10.1371/journal.pone.0193943](https://doi.org/10.1371/journal.pone.0193943).
- Cao D, Zhang Q, Wu LS, Salaria SN, Winter JW, Hruban RH, Goggins MS, Abbruzzese JL, Maitra A, Ho L. 2007.** Prognostic significance of maspin in pancreatic ductal adenocarcinoma: tissue microarray analysis of 223 surgically resected cases. *Modern Pathology* **20**:570–578 DOI [10.1038/modpathol.3800772](https://doi.org/10.1038/modpathol.3800772).
- Carrell RW, Read RJ. 2017.** How serpins transport hormones and regulate their release. *Seminars in Cell & Developmental Biology* **62**:133–141 DOI [10.1016/j.semcdb.2016.12.007](https://doi.org/10.1016/j.semcdb.2016.12.007).
- Carrell R, Travis J. 1985.** α 1-Antitrypsin and the serpins: variation and countervariation. *Trends in Biochemical Sciences* **10**:20–24 DOI [10.1016/0968-0004\(85\)90011-8](https://doi.org/10.1016/0968-0004(85)90011-8).
- Chai KX, Chen LM, Chao J, Chao L. 1993.** Kallistatin: a novel human serine proteinase inhibitor. Molecular cloning, tissue distribution and expression in *Escherichia coli*. *The Journal of Biological Chemistry* **268**:24498–24505.
- Chao J, Chao L. 1995.** Biochemistry, regulation and potential function of kallistatin. *The Journal of Biological Chemistry* **376**:705–713.
- Chao J, Guo Y, Chao L. 2018.** Protective role of endogenous kallistatin in vascular injury and senescence by inhibiting oxidative stress and inflammation. *Oxidative Medicine and Cellular Longevity* **2018**:1–8 DOI [10.1155/2018/4138560](https://doi.org/10.1155/2018/4138560).
- Chao J, Schmaier A, Chen LM, Yang Z, Chao L. 1996.** Kallistatin, a novel human tissue kallikrein inhibitor: levels in body fluids, blood cells, and tissues in health and disease. *The Journal of Laboratory and Clinical Medicine* **127**:612–620.
- Chao J, Yin H, Yao YY, Shen B, Smith RS, Chao L. 2006.** Novel role of kallistatin in protection against myocardial ischemia-reperfusion injury by preventing apoptosis and inflammation. *Human Gene Therapy* **17**:1201–1213 DOI [10.1089/hum.2006.17.1201](https://doi.org/10.1089/hum.2006.17.1201).
- Cher ML, Biliran Jr HR, Bhagat S, Meng Y, Che M, Lockett J, Abrams J, Fridman R, Zachareas M, Sheng S. 2003.** Maspin expression inhibits osteolysis, tumor growth, and angiogenesis in a model of prostate cancer bone metastasis. *Proceedings of the National Academy of Sciences of the United States of America* **100**:7847–7852 DOI [10.1073/pnas.1331360100](https://doi.org/10.1073/pnas.1331360100).
- Cho JK, Han TK, Kang HS. 2010.** Combined effects of body mass index and cardio/respiratory fitness on serum vaspin concentrations in Korean young men. *European Journal of Applied Physiology* **108**:347–353 DOI [10.1007/s00421-009-1238-8](https://doi.org/10.1007/s00421-009-1238-8).
- Clarke EP, Cates GA, Ball EH, Sanwal BD. 1991.** A collagen-binding protein in the endoplasmic reticulum of myoblasts exhibits relationship with serine protease inhibitors. *Journal of Biological Chemistry* **266**:17230–17235.
- Collins CB, Aherne CM, Ehrentraut SF, Gerich ME, McNamee EN, McManus MC, Lebsack MD, Jedlicka P, Azam T, De Zoeten EF, Dinarello CA, Rivera-Nieves J. 2013.**

- Alpha-1-antitrypsin therapy ameliorates acute colitis and chronic murine ileitis. *Inflammatory Bowel Diseases* **19**:1964–1973 DOI [10.1097/MIB.0b013e31829292aa](https://doi.org/10.1097/MIB.0b013e31829292aa).
- Cuív PÓ, Gupta R, Goswami HP, Morrison M. 2013.** Extending the cellulosome paradigm: the modular *clostridium thermocellum* cellulosomal serpin pinA is a broad-spectrum inhibitor of subtilisin-like proteases. *Applied and Environmental Microbiology* **79**:6173–6175 DOI [10.1128/AEM.01912-13](https://doi.org/10.1128/AEM.01912-13).
- Davis RL, Holohan PD, Shrimpton AE, Tatum AH, Daucher J, Collins GH, Todd R, Bradshaw C, Kent P, Feiglin D, Rosenbaum A, Yerby MS, Shaw CM, Lacbawan F, Lawrence DA. 1999.** Familial encephalopathy with neuroserpin inclusion bodies. *American Journal of Pathology* **155**:1901–1913 DOI [10.1016/S0002-9440\(10\)65510-1](https://doi.org/10.1016/S0002-9440(10)65510-1).
- Davisson RL, Kim HS, Krege JH, Lager DJ, Smithies O, Sigmund CD. 1997.** Complementation of reduced survival, hypotension, and renal abnormalities in angiotensinogen-deficient mice by the human renin and human angiotensinogen genes. *The Journal of Clinical Investigation* **99**:1258–1264 DOI [10.1172/JCI119283](https://doi.org/10.1172/JCI119283).
- De Marchi M, Jacot-Guillarmod H, Ressa TG, Carbonara AO. 1973.** Hereditary angioedema: report of a large kindred with a rare genetic variant of C1-esterase inhibitor. *Clinical Genetics* **4**:229–236 DOI [10.1111/j.1399-0004.1973.tb01147.x](https://doi.org/10.1111/j.1399-0004.1973.tb01147.x).
- Diebold I, Kraicun D, Bonello S, Görlach A. 2008.** The “PAI-1 paradox” in vascular remodeling. *Journal of Thrombosis and Haemostasis* **100**:984–991.
- Eckert M, Mizgalska D, Sculean A, Potempa J, Stavropoulos A, Eick S. 2018.** *In vivo* expression of proteases and protease inhibitor, a serpin, by periodontal pathogens at teeth and implants. *Molecular Oral Microbiology* **33**:240–248 DOI [10.1111/omi.12220](https://doi.org/10.1111/omi.12220).
- Eriksson S, Carlson J, Velez R. 1986.** Risk of cirrhosis and primary liver cancer in alpha 1-antitrypsin deficiency. *The New England Journal of Medicine* **314**:736–739 DOI [10.1056/NEJM198603203141202](https://doi.org/10.1056/NEJM198603203141202).
- Fulton KF, Buckle AM, Cabrita LD, Irving JA, Butcher RE, Smith I, Reeve S, Lesk AM, Bottomley SP, Rossjohn J, Whisstock JC. 2005.** The high resolution crystal structure of a native thermostable serpin reveals the complex mechanism underpinning the stressed to relaxed transition. *The Journal of Biological Chemistry* **280**:8435–8442 DOI [10.1074/jbc.M410206200](https://doi.org/10.1074/jbc.M410206200).
- Gaci N, Dobrijevic D, Boudebouze S, Moumen B, Maguin E, Rhimi M. 2013.** Patented biotechnological applications of serpin: an update. *Recent Patents on DNA & Gene Sequence* **7**:137–143 DOI [10.2174/1872215611307020008](https://doi.org/10.2174/1872215611307020008).
- Gao L, Yin H, Smith R, Chao L, Chao J. 2008.** Role of kallistatin in prevention of cardiac remodeling after chronic myocardial infarction. *Laboratory Investigation* **88**:1157–1166 DOI [10.1038/labinvest.2008.85](https://doi.org/10.1038/labinvest.2008.85).
- Gettins PG. 2002.** Serpin structure, mechanism, and function. *Chemical Reviews* **102**:4751–4804 DOI [10.1021/cr010170+](https://doi.org/10.1021/cr010170+).
- Goulas T, Ksiazek M, Garcia-Ferrer I, Sochaj-Gregorczyk AM, Waligorska I, Wasylewski M, Potempa J, Gomis-Rüth FX. 2017.** A structure-derived snap-trap mechanism of a multispecific serpin from the dysbiotic human oral microbiome. *The Journal of Biological Chemistry* **292**:10883–10898 DOI [10.1074/jbc.M117.786533](https://doi.org/10.1074/jbc.M117.786533).

- Grill BB, Hillemeier AC, Gryboski JD. 1984.** Fecal alpha 1-antitrypsin clearance in patients with inflammatory bowel disease. *The Journal of Pediatric Gastroenterology and Nutrition* **3**:56–61.
- Gupta KK, Xu Z, Castellino FJ, Ploplis VA. 2016.** Plasminogen activator inhibitor-1 stimulates macrophage activation through Toll-like Receptor-4. *Biochemical and Biophysical Research Communications* **477**:503–508 DOI [10.1016/j.bbrc.2016.06.065](https://doi.org/10.1016/j.bbrc.2016.06.065).
- Halin S, Wikström P, Rudolfsson SH, Stattin P, Doll JA, Crawford SE, Bergh A. 2004.** Decreased pigment epithelium-derived factor is associated with metastatic phenotype in human and rat prostate tumors. *Cancer Research* **64**:5664–5671 DOI [10.1158/0008-5472.CAN-04-0835](https://doi.org/10.1158/0008-5472.CAN-04-0835).
- Hammond GL, Smith CL, Goping IS, Underhill DA, Harley MJ, Reventos J, Musto NA, Gunsalus GL, Bardin CW. 1987.** Primary structure of human corticosteroid binding globulin, deduced from hepatic and pulmonary cDNAs, exhibits homology with serine protease inhibitors. *Proceedings of the National Academy of Sciences of the United States of America* **84**:5153–5157 DOI [10.1073/pnas.84.15.5153](https://doi.org/10.1073/pnas.84.15.5153).
- Harish BS, Uppuluri KB. 2018.** Microbial serine protease inhibitors and their therapeutic applications. *International Journal of Biological Macromolecules* **107**:1373–1387 DOI [10.1016/j.ijbiomac.2017.09.115](https://doi.org/10.1016/j.ijbiomac.2017.09.115).
- Harris NLE, Vennin C, Conway JRW, Vine KL, Pinese M, Cowley MJ, Shearer RF, Lucas MC, Herrmann D, Allam AH, Pajic M, Morton JP, Australian Pancreatic Cancer Genome Initiative, Biankin AV, Ranson M, Timpson P, Saunders DN. 2017.** SerpinB2 regulates stromal remodelling and local invasion in pancreatic cancer. *Oncogene* **36**:4288–4298 DOI [10.1038/onc.2017.63](https://doi.org/10.1038/onc.2017.63).
- He L, Vicente CP, Westrick RJ, Eitzman DT, Tollefsen DM. 2002.** Heparin cofactor II inhibits arterial thrombosis after endothelial injury. *The Journal of Clinical Investigation* **109**:213–219 DOI [10.1172/JCI13432](https://doi.org/10.1172/JCI13432).
- Heiker JT. 2014.** Vaspin (serpinA12) in obesity, insulin resistance, and inflammation. *Journal of Peptide Science* **20**:299–306 DOI [10.1002/psc.2621](https://doi.org/10.1002/psc.2621).
- Heiker JT, Klötting N, Kovacs P, Kuettner EB, Sträter N, Schultz S, Kern M, Stumvoll M, Blüher M, Beck-Sickinger AG. 2013.** Vaspin inhibits kallikrein 7 by serpin mechanism. *Cellular and Molecular Life Sciences* **70**:2569–2583.
- Heit C, Jackson BC, McAndrews M, Wright MW, Thompson DC, Silverman GA, Nebert DW, Vasiliou V. 2013.** Update of the human and mouse SERPIN gene superfamily. *Human Genomics* **7**:1–14 DOI [10.1186/1479-7364-7-22](https://doi.org/10.1186/1479-7364-7-22).
- Hepner M, Karlaftis V. 2013.** Antithrombin. *Methods in Molecular Biology* **992**:355–364 DOI [10.1007/978-1-62703-339-8_28](https://doi.org/10.1007/978-1-62703-339-8_28).
- Hida K, Wada J, Eguchi J, Zhang H, Baba M, Seida A, Hashimoto I, Okada T, Yasuhara A, Nakatsuka A, Shikata K, Hourai S, Futami J, Watanabe E, Matsuki Y, Hiramatsu R, Akagi S, Makino H, Kanwar YS. 2005.** Visceral adipose tissue-derived serine protease inhibitor: a unique insulin-sensitizing adipocytokine in obesity. *Proceedings of the National Academy of Sciences of the United States of America* **102**:10610–10615 DOI [10.1073/pnas.0504703102](https://doi.org/10.1073/pnas.0504703102).

- Ho GJ, Smirnova IV, Akaaboune M, Hanta D, Festoff BW. 1994.** Serine proteases and their serpin inhibitors in Alzheimer's disease. *Biomedicine & Pharmacotherapy* **48**:296–304 DOI [10.1016/0753-3322\(94\)90175-9](https://doi.org/10.1016/0753-3322(94)90175-9).
- Hunt LT, Dayhoff MO. 1980.** A surprising new protein superfamily containing ovalbumin, antithrombin-III, and alpha 1-proteinase inhibitor. *Biochemical and Biophysical Research Communications* **95**:864–871.
- Huntington JA. 2011.** Serpin structure, function and dysfunction. *Journal of Thrombosis and Haemostasis* **9**:26–34 DOI [10.1111/j.1538-7836.2011.04360.x](https://doi.org/10.1111/j.1538-7836.2011.04360.x).
- Huntington JA, Fan B, Karlsson KE, Deinum J, Lawrence DA, Gettins PGW. 1997.** Serpin conformational change in ovalbumin. Enhanced reactive center loop insertion through hinge region mutation. *Biochemistry* **6**:5432–5440 DOI [10.1021/bi9702142](https://doi.org/10.1021/bi9702142).
- Huntington JA, Read RJ, Carrell RW. 2000.** Structure of a serpin-protease complex shows inhibition by deformation. *Nature* **407**:923–926 DOI [10.1038/35038119](https://doi.org/10.1038/35038119).
- Im H, Ahn HY, Yu MH. 2000.** Bypassing the kinetic trap of serpin protein folding by loop extension. *Protein Science: a Publication of the Protein Society* **9**:1497–1502 DOI [10.1110/ps.9.8.1497](https://doi.org/10.1110/ps.9.8.1497).
- Im H, Ryu MJ, Yu MH. 2004.** Engineering thermostability in serine protease inhibitors. *Protein Engineering, Design & Selection* **17**:325–331 DOI [10.1093/protein/gzh036](https://doi.org/10.1093/protein/gzh036).
- Im H, Seo EJ, Yu MH. 1999.** Metastability in the inhibitory mechanism of human α 1-antitrypsin. *The Journal of Biological Chemistry* **274**:11072–11077 DOI [10.1074/jbc.274.16.11072](https://doi.org/10.1074/jbc.274.16.11072).
- Im H, Yu MH. 2000.** Role of Lys335 in the metastability and function of inhibitory serpins. *Protein Science: a Publication of The Protein Society* **9**:934–941 DOI [10.1110/ps.9.5.934](https://doi.org/10.1110/ps.9.5.934).
- Irving JA, Cabrita LD, Rossjohn J, Pike RN, Bottomley SP, Whisstock JC. 2003.** The 1.5 Å crystal structure of a prokaryote serpin: controlling conformational change in a heated environment. *Structure* **11**:387–397 DOI [10.1016/s0969-2126\(03\)00057-1](https://doi.org/10.1016/s0969-2126(03)00057-1).
- Irving JA, Pike RN, Lesk AM, Whisstock JC. 2000.** Phylogeny of the serpin superfamily: implications of patterns of amino acid conservation for structure and function. *Genome Research* **10**:1845–1864.
- Irving JA, Steenbakkens PJM, Lesk AM, Op den Camp HJM, Pike RN, Whisstock JC. 2002.** Serpins in prokaryotes. *Molecular Biology and Evolution* **19**:1881–1890 DOI [10.1093/oxfordjournals.molbev.a004012](https://doi.org/10.1093/oxfordjournals.molbev.a004012).
- Ishikawa M, Yamashita H, Oka N, Ueda T, Kohama K, Nakao A, Kotani J. 2017.** Antithrombin III improved neutrophil extracellular traps in lung after the onset of endotoxemia. *The Journal of Surgical Research* **208**:140–150 DOI [10.1016/j.jss.2016.09.041](https://doi.org/10.1016/j.jss.2016.09.041).
- Ivanov D, Emonet C, Foata F, Affolter M, Delley M, Fisseha M, Blum-Sperisen S, Kochhar S, Arigoni F. 2006.** A serpin from the gut bacterium *Bifidobacterium longum* inhibits eukaryotic elastase-like serine proteases. *The Journal of Biological Chemistry* **281**:17246–17252 DOI [10.1074/jbc.M601678200](https://doi.org/10.1074/jbc.M601678200).
- Izuhara K, Yamaguchi Y, Ohta S, Nunomura S, Nanri Y, Azuma Y, Nomura N, Noguchi Y, Aihara M. 2018.** Squamous cell carcinoma antigen 2 (SCCA2, SERPINB4):

- an emerging biomarker for skin inflammatory diseases. *International Journal of Molecular Sciences* **19**(4):E1102 DOI [10.3390/ijms19041102](https://doi.org/10.3390/ijms19041102).
- Jung CH, Na YR, Im H. 2004.** Retarded protein folding of deficient human α 1-antitrypsin D256V and L41P variants. *Protein Science: a Publication of The Protein Society* **13**:694–702 DOI [10.1110/ps.03356604](https://doi.org/10.1110/ps.03356604).
- Kamboh MI, Minster RL, Kenney M, Ozturk A, Desai PP, Kammerer CM, DeKosky ST. 2006.** Alpha-1-antichymotrypsin (ACT or SERPINA3) polymorphism may affect age-at-onset and disease duration of Alzheimer's disease. *Neurobiology of Aging* **27**:1435–1439 DOI [10.1016/j.neurobiolaging.2005.07.015](https://doi.org/10.1016/j.neurobiolaging.2005.07.015).
- Kang S, Barak Y, Lamed R, Bayer EA, Morrison M. 2006.** The functional repertoire of prokaryote cellulosomes includes the serpin superfamily of serine proteinase inhibitors. *Molecular Microbiology* **60**:1344–1354 DOI [10.1111/j.1365-2958.2006.05182.x](https://doi.org/10.1111/j.1365-2958.2006.05182.x).
- Kantyka T, Rawlings ND, Potempa J. 2010.** Prokaryote-derived protein inhibitors of peptidases: a sketchy occurrence and mostly unknown function. *Biochimie* **92**:1644–1656 DOI [10.1016/j.biochi.2010.06.004](https://doi.org/10.1016/j.biochi.2010.06.004).
- Karbach U, Ewe K, Bodenstein H. 1983.** Alpha 1-antitrypsin, a reliable endogenous marker for intestinal protein loss and its application in patients with Crohn's disease. *Gut* **24**:718–723 DOI [10.1136/gut.24.8.718](https://doi.org/10.1136/gut.24.8.718).
- Kaslik G, Kardos J, Szabó E, Szilágyi L, Závodszy P, Westler WM, Markley JL, Gráf L. 1997.** Effects of serpin binding on the target proteinase: global stabilization localized increased structural flexibility, and conserved hydrogen bonding at the active site. *Biochemistry* **36**:5455–5464 DOI [10.1021/bi962931m](https://doi.org/10.1021/bi962931m).
- Khan MS, Singh P, Azhar A, Naseem A, Rashid Q, Kabir MA, Jairajpuri MA. 2011.** Serpin inhibition mechanism: a delicate balance between native metastable state and polymerization. *Journal of Amino Acids* **2011**:1–10 DOI [10.4061/2011/606797](https://doi.org/10.4061/2011/606797).
- Kim HS, Krege JH, Kluckman KD, Hagaman JR, Hodgins JB, Best CF, Jennette JC, Coffman TM, Maeda N, Smithies O. 1995.** Genetic control of blood pressure and the angiotensinogen locus. *Proceedings of the National Academy of Sciences of the United States of America* **92**:2735–2739 DOI [10.1073/pnas.92.7.2735](https://doi.org/10.1073/pnas.92.7.2735).
- Klieber MA, Underhill C, Hammond GL, Muller YA. 2007.** Corticosteroid-binding globulin, a structural basis for steroid transport and proteinase-triggered release. *The Journal of Biological Chemistry* **282**:29594–29603 DOI [10.1074/jbc.M705014200](https://doi.org/10.1074/jbc.M705014200).
- Klötting N, Kovacs P, Kern M, Heiker JT, Fasshauer M, Schön MR, Stumvoll M, Beck-Sickinger AG, Blüher M. 2011.** Central vaspin administration acutely reduces food intake and has sustained blood glucose-lowering effects. *Diabetologia* **54**:1819–1823 DOI [10.1007/s00125-011-2137-1](https://doi.org/10.1007/s00125-011-2137-1).
- Kryvalap Y, Jiang ML, Kryvalap N, Mueller KA, Czyzyk J. 2018.** Serpin B13 plays a role in beta-cell development and progression to insulin-dependent diabetes [Abstract 51]. *Diabetes* **67**(Supplement 1).
- Ksiazek M, Mizgalska D, Enghild JJ, Scavenius C, Thogersen IB, Potempa J. 2015.** Miropin, a novel bacterial serpin from the periodontopathogen *Tannerella forsythia*, inhibits a broad range of proteases by using different peptide bonds

- within the reactive center loop. *The Journal of Biological Chemistry* **290**:658–670 DOI [10.1074/jbc.M114.601716](https://doi.org/10.1074/jbc.M114.601716).
- Law RH, Zhang Q, McGowan S, Buckle AM, Silverman GA, Wong W, Rosado CJ, Langendorf CG, Pike RN, Bird PI, Whisstock JC. 2006.** An overview of the serpin superfamily. *Genome Biology* **7**(5):216 DOI [10.1186/gb-2006-7-5-216](https://doi.org/10.1186/gb-2006-7-5-216).
- Lawrence DA, Ginsburg D, Day DE, Berkenpas MB, Verhamme IM, Kvassman JO, Shore JD. 1995.** Serpin-protease complexes are trapped as stable acyl-enzyme intermediates. *The Journal of Biological Chemistry* **270**:25309–25312 DOI [10.1074/jbc.270.43.25309](https://doi.org/10.1074/jbc.270.43.25309).
- Lee KN, Im H, Kang SW, Yu MH. 1998.** Characterization of a human alpha1-antitrypsin variant that is as stable as ovalbumin. *The Journal of Biological Chemistry* **273**:2509–2516 DOI [10.1074/jbc.273.5.2509](https://doi.org/10.1074/jbc.273.5.2509).
- Liao WY, Ho CC, Hou HH, Hsu TH, Tsai MF, Chen KY, Chen HY, Lee YC, Yu CJ, Lee CH, Yang PC. 2015.** Heparin co-factor II enhances cell motility and promotes metastasis in non-small cell lung cancer. *The Journal of Pathology* **235**:50–64 DOI [10.1002/path.4421](https://doi.org/10.1002/path.4421).
- Lindert U, Weis MA, Rai J, Seeliger F, Hausser I, Leeb T, Eyre D, Rohrbach M, Giunta C. 2015.** Molecular consequences of the SERPINH1/HSP47 mutation in the dachshund natural model of osteogenesis imperfecta. *The Journal of Biological Chemistry* **290**:17679–17689 DOI [10.1074/jbc.M115.661025](https://doi.org/10.1074/jbc.M115.661025).
- Lomas DA, Evans DL, Finch JT, Carrell RW. 1992.** The mechanism of Z alpha 1-antitrypsin accumulation in the liver. *Nature* **357**:605–607 DOI [10.1038/357605a0](https://doi.org/10.1038/357605a0).
- Lucas A, Yaron JR, Zhang L, Ambadapadi S. 2018.** Overview of serpins and their roles in biological systems. *Methods in Molecular Biology* **1826**:1–7 DOI [10.1007/978-1-4939-8645-3_1](https://doi.org/10.1007/978-1-4939-8645-3_1).
- Medcalf RL, Stasinopoulos SJ. 2005.** The undecided serpin. The ins and outs of plasminogen activator inhibitor type 2. *The FEBS Journal* **272**:4858–4867 DOI [10.1111/j.1742-4658.2005.04879.x](https://doi.org/10.1111/j.1742-4658.2005.04879.x).
- Miles LA, Plow EF, Donnelly KJ, Hougie C, Griffin JH. 1982.** A bleeding disorder due to deficiency of alpha 2-antiplasmin. *Blood* **59**:1246–1251.
- Miyata T, Nangaku M, Suzuki D, Inagi R, Uragami K, Sakai H, Kurokawa K. 1998.** A mesangium-predominant gene, megsin, is a new serpin upregulated in IgA nephropathy. *The Journal of Clinical Investigation* **102**:828–836 DOI [10.1172/JCI2450](https://doi.org/10.1172/JCI2450).
- Mkaouar H, Akermi N, Mariaule V, Boudebouze S, Gaci N, Szukala F, Pons N, Marquez J, Gargouri A, Maguin E, Rhimi M. 2016.** Siropins, novel serine protease inhibitors from gut microbiota acting on human proteases involved in inflammatory bowel diseases. *Microbial Cell Factories* **15**(1):–201 DOI [10.1186/s12934-016-0596-2](https://doi.org/10.1186/s12934-016-0596-2).
- Moeller LC, Appiagyei-Dankah Y, Köhler B, Biebermann H, Janssen OE, Führer D. 2015.** Two novel mutations in the Serpina7 gene are associated with complete deficiency of thyroxine-binding globulin. *European Thyroid Journal* **4**:108–112 DOI [10.1159/000381093](https://doi.org/10.1159/000381093).

- Nagata K. 1996.** Hsp47: a collagen-specific molecular chaperone. *Trends in Biochemical Sciences* **21**:22–26.
- Nallagangula KS, Shashidhar KN, Lakshmaiah V, Muninarayana C. 2017.** Cirrhosis of liver: interference of serpins in quantification of SERPINA4—a preliminary study. *Practical Laboratory Medicine* **9**:53–57 DOI [10.1016/j.plabm.2017.10.002](https://doi.org/10.1016/j.plabm.2017.10.002).
- Ngamkitidechakul C, Burke JM, O'Brien WJ, Twining SS. 2001.** Maspin: synthesis by human cornea and regulation of *in vitro* stromal cell adhesion to extracellular matrix. *Investigative Ophthalmology & Visual Science* **42**:3135–3141.
- Olson ST, Gettins PGW. 2011.** Regulation of proteases by protein inhibitors of the serpin superfamily. *Progress in Molecular Biology and Translational Science* **99**:185–240 DOI [10.1016/B978-0-12-385504-6.00005-1](https://doi.org/10.1016/B978-0-12-385504-6.00005-1).
- Ozolina A, Sarkele M, Sabelnikovs O, Skesters A, Jaunalksne I, Serova J, Ievins T, Bjertnaes LJ, Vanags I. 2016.** Activation of coagulation and fibrinolysis in acute respiratory distress syndrome: a prospective pilot study. *Frontiers in Medicine* **3**:64 DOI [10.3389/fmed.2016.00064](https://doi.org/10.3389/fmed.2016.00064).
- Perry DJ, Carrell RW. 1996.** Molecular genetics of human antithrombin deficiency. *Human Mutation* **7**:7–22 DOI [10.1002/\(SICI\)1098-1004\(1996\)7:1<7::AID-HUMU2>3.0.CO;2-B](https://doi.org/10.1002/(SICI)1098-1004(1996)7:1<7::AID-HUMU2>3.0.CO;2-B).
- Pickering JW, Hewitt JA. 1922.** Studies of the coagulation of the blood: part II. Thrombin and antithrombins. *Biochemical Journal* **16**:587–598.
- Pike RN, Buckle AM, Le Bonniec BF, Church FC. 2005.** Control of the coagulation system by serpins. Getting by with a little help from glycosaminoglycans. *The Federation of European Biochemical Societies* **272**:4842–4851 DOI [10.1111/j.1742-4658.2005.04880.x](https://doi.org/10.1111/j.1742-4658.2005.04880.x).
- Placencio VR, Ichimura A, Miyata T, DeClerck YA. 2015.** Small molecule inhibitors of plasminogen activator inhibitor-1 elicit anti-tumorigenic and anti-angiogenic activity. *PLOS ONE* **10**(7):e0133786 DOI [10.1371/journal.pone.0133786](https://doi.org/10.1371/journal.pone.0133786).
- Quinsey NS, Greedy AL, Bottomley SP, Whisstock JC, Pike RN. 2004.** Antithrombin: in control of coagulation. *The International Journal of Biochemistry & Cell Biology* **36**:386–389 DOI [10.1016/s1357-2725\(03\)00244-9](https://doi.org/10.1016/s1357-2725(03)00244-9).
- Rau JC, Beaulieu LM, Huntington JA, Church FC. 2007.** Serpins in thrombosis, hemostasis and fibrinolysis. *Journal of Thrombosis and Haemostasis* **5**:102–115 DOI [10.1111/j.1538-7836.2007.02516.x](https://doi.org/10.1111/j.1538-7836.2007.02516.x).
- Refetoff S, Murata Y, Mori Y, Janssen OE, Takeda K, Hayashi Y. 1996.** Thyroxine-binding globulin: organization of the gene and variants. *Hormone Research* **45**:128–138 DOI [10.1159/000184775](https://doi.org/10.1159/000184775).
- Richardson J, Viswanathan K, Lucas A. 2006.** Serpins, the vasculature, and viral therapeutics. *Frontiers in Bioscience* **11**:1042–1056.
- Roberts TH, Hejgaard J, Saunders NFW, Cavicchioli R, Curmi PMG. 2004.** Serpins in unicellular Eukarya, Archaea, and Bacteria: sequence analysis and evolution. *Journal of Molecular Evolution* **59**:437–447 DOI [10.1007/s00239-004-2635-6](https://doi.org/10.1007/s00239-004-2635-6).
- Sanrattana W, Maas C, De Maat S. 2019.** SERPINs—from trap to treatment. *Frontiers in Medicine* **6**:25 DOI [10.3389/fmed.2019.00025](https://doi.org/10.3389/fmed.2019.00025).

- Saunders DN, Tindall EA, Shearer RF, Roberson J, Decker A, Wilson JA, Hayes VM. 2012. A novel SERPINA1 mutation causing serum alpha(1)-antitrypsin deficiency. *PLOS ONE* 7(12):e51762 DOI 10.1371/journal.pone.0051762.
- Schell MA, Karmirantzou M, Snel B, Vilanova D, Berger B, Pessi G, Zwahlen MC, Desiere F, Bork P, Delley M, Pridmore RD, Arigoni F. 2002. The genome sequence of *Bifidobacterium longum* reflects its adaptation to the human gastrointestinal tract. *Proceedings of the National Academy of Sciences of the United States of America* 99:14422–14427 DOI 10.1073/pnas.212527599.
- Schick C, Pemberton PA, Shi GP, Kamachi Y, Cataltepe S, Bartuski AJ, Gornstein ER, Brömme D, Chapman HA, Silverman GA. 1998. Cross-class inhibition of the cysteine proteinases cathepsins K, L, and S by the serpin squamous cell carcinoma antigen 1: a kinetic analysis. *Biochemistry* 37:5258–5266 DOI 10.1021/bi972521d.
- Seo EJ, Im H, Maeng JS, Kim KE, Yu MH. 2000. Distribution of the native strain in human alpha 1-antitrypsin and its association with protease inhibitor function. *The Journal of Biological Chemistry* 275:16904–16909 DOI 10.1074/jbc.M001006200.
- Shen B, Gao L, Hsu YT, Bledsoe G, Hagiwara M, Chao L, Chao J. 2010. Kallistatin attenuates endothelial apoptosis through inhibition of oxidative stress and activation of Akt-eNOS signaling. *American Journal of Physiology Heart and Circulatory Physiology* 299:1419–1427 DOI 10.1152/ajpheart.00591.2010.
- Silverman GA, Whisstock JC, Bottomley SP, Huntington JA, Kaiserman D, Luke CJ, Pak SC, Reichhart JM, Bird P. 2010. Serpins flex their muscle: I. Putting the clamps on proteolysis in diverse biological systems. *The Journal of Biological Chemistry* 285:24299–24305 DOI 10.1074/jbc.R110.112771.
- Song J, Matthews AY, Reboul CF, Kaiserman D, Pike RN, Bird PI, Whisstock JC. 2011. Predicting serpin/protease interactions. *Methods in Enzymology* 501:237–273 DOI 10.1016/B978-0-12-385950-1.00012-2.
- Song SY, Lee SK, Kim DH, Son HJ, Kim HJ, Lim YJ, Lee WY, Chun HK, Rhee JC. 2002. Expression of maspin in colon cancers: its relationship with p53 expression and microvessel density. *Digestive Diseases and Sciences* 47:1831–1835.
- Sopel M, Kasprzyk I, Berdowska I. 2005. Maspin and c-erbB-2 expression in correlation with microvessel density in invasive ductal breast cancer. *Folia histochemica et cytobiologica* 43:109–116.
- Stein PE, Carrell RW. 1995. What do dysfunctional serpins tell us about molecular mobility and disease? *Nature Structural & Molecular Biology* 2:96–113.
- Stepień T, Brozyna M, Kuzdak K, Motylewska E, Komorowski J, Stepień H, Ławnicka H. 2017. Elevated concentrations of SERPINE2/Protease Nexin-1 and secretory leukocyte protease inhibitor in the serum of patients with papillary thyroid cancer. *Disease Markers* 2017:1–5 DOI 10.1155/2017/4962137.
- Su CY, Liu YP, Yang CJ, Lin YF, Chiou J, Chi LH, Lee JJ, Wu AT, Lu PJ, Huang MS, Hsiao M. 2015. Plasminogen activator inhibitor-2 plays a leading prognostic role among protease families in non-small cell lung cancer. *PLOS ONE* 10(7):e0133411 DOI 10.1371/journal.pone.0133411.

- Sun Y, Sheshadri N, Zong WX. 2017. SERPINB3 and B4: From biochemistry to biology. *Seminars in Cell & Developmental Biology* 62:170–177 DOI 10.1016/j.semcdb.2016.09.005.
- Teoh SS, Vieuxseux J, Prakash M, Berkowicz S, Luu J, Bird CH, Law RH, Rosado C, Price JT, Whisstock JC, Bird PI. 2014. Maspin is not required for embryonic development or tumour suppression. *Nature Communications* 5:1–9 DOI 10.1038/ncomms4164.
- Teshigawara S, Wada J, Hida K, Nakatsuka A, Eguchi J, Murakami K, Kanzaki M, Inoue K, Terami T, Katayama A, Iseda I, Matsushita Y, Miyatake N, McDonald JF, Hotta K, Makino H. 2012. Serum vaspin concentrations are closely related to insulin resistance, and rs77060950 at SERPINA12 genetically defines distinct group with higher serum levels in Japanese population. *The Journal of Clinical Endocrinology & Metabolism* 97:1202–1207 DOI 10.1210/jc.2011-3297.
- Torpy DJ, Bachmann AW, Gartside M, Grice JE, Harris JM, Clifton P, Eastel S, Jackson RV, Whitworth JA. 2004. Association between chronic fatigue syndrome and the corticosteroid-binding globulin gene ALA SER224 polymorphism. *Endocrine Research* 30:417–429 DOI 10.1081/erc-200035599.
- Turroni F, Foroni E, O’Connell Motherway M, Bottacini F, Giubellini V, Zomer A, Ferrarini A, Delledonne M, Zhang Z, Van Sinderen D, Ventura M. 2010. Characterization of the serpin-encoding gene of bifidobacterium breve 210B. *Applied and Environmental Microbiology* 76:3206–3219 DOI 10.1128/AEM.02938-09.
- Van de Water N, Tan T, Ashton F, O’Grady A, Day T, Browett P, Ockelford P, Harper P. 2004. Mutations within the protein Z-dependent protease inhibitor gene are associated with venous thromboembolic disease: a new form of thrombophilia. *British Journal of Haematology* 127:190–194 DOI 10.1111/j.1365-2141.2004.05189.x.
- Vecchi M, Confalonieri S, Nuciforo P, Viganò MA, Capra M, Bianchi M, Nicosia D, Bianchi F, Galimberti V, Viale G, Palermo G, Riccardi A, Campanini R, Daidone MG, Pierotti MA, Pece S, Di Fiore P. 2008. Breast cancer metastases are molecularly distinct from their primary tumors. *Oncogene* 27:2148–2158 DOI 10.1038/sj.onc.1210858.
- Wilczynska M, Fa M, Ohlsson PI, Ny T. 1995. The inhibition mechanism of serpins. Evidence that the mobile reactive center loop is cleaved in the native protease-inhibitor complex. *The Journal of Biological Chemistry* 270:29652–29655 DOI 10.1074/jbc.270.50.29652.
- Wolf WC, Harley RA, Sluce D, Chao L, Chao J. 1999. Localization and expression of tissue kallikrein and kallistatin in human blood vessels. *Journal of Histochemistry & Cytochemistry* 47:221–228 DOI 10.1177/002215549904700210.
- Yan Y, Zhou A, Carrell RW, Read RJ. 2018. Structural basis for the specificity of renin-mediated angiotensinogen cleavage. *Journal of Biological Chemistry* 294:1–28 DOI 10.1074/jbc.RA118.006608.
- Yang P, Tremaine WJ, Meyer RL, Prakash UB. 2000. Alpha1-antitrypsin deficiency and inflammatory bowel diseases. *Mayo Clinic Proceedings* 75:450–455 DOI 10.4065/75.5.450.

- Zhang Q, Buckle AM, Law RH, Pearce MC, Cabrita LD, Lloyd GJ, Irving JA, Smith AI, Ruzyla K, Rossjohn J, Bottomley SP, Whisstock JC. 2007.** The N terminus of the serpin, tengpin, functions to trap the metastable native state. *EMBO Reports* **8**:658–663 DOI [10.1038/sj.embor.7400986](https://doi.org/10.1038/sj.embor.7400986).
- Zhang L, Chen J, Ke Y, Mansel RE, Jiang WG. 2006.** Expression of pigment epithelial derived factor is reduced in non-small cell lung cancer and is linked to clinical outcome. *International Journal of Molecular Medicine* **17**:937–944 DOI [10.3892/ijmm.17.5.937](https://doi.org/10.3892/ijmm.17.5.937).
- Zhang L, Li L, Yang M, Liu H, Yang G. 2011.** Elevated circulating vaspin levels were decreased by rosiglitazone therapy in T2DM patients with poor glycemic control on metformin alone. *Cytokine* **56**:399–402 DOI [10.1016/j.cyto.2011.07.003](https://doi.org/10.1016/j.cyto.2011.07.003).
- Zhang M, Magit D, Botteri F, Shi HY, He K, Li M, Furth P, Sager R. 1999.** Maspin plays an important role in mammary gland development. *Developmental Biology* **215**:278–287 DOI [10.1006/dbio.1999.9442](https://doi.org/10.1006/dbio.1999.9442).
- Zhang M, Magit D, Sager R. 1997.** Expression of maspin in prostate cells is regulated by a positive ets element and a negative hormonal responsive element site recognized by androgen receptor. *Proceedings of the National Academy of Sciences of the United States of America* **94**:5673–5678 DOI [10.1073/pnas.94.11.5673](https://doi.org/10.1073/pnas.94.11.5673).
- Zheng D, Chen H, Davids J, Bryant M, Lucas A. 2013.** Serpins for diagnosis and therapy in cancer. *Cardiovascular & Hematological Disorders-Drug Targets* **13**:123–132 DOI [10.2174/1871529X11313020005](https://doi.org/10.2174/1871529X11313020005).
- Zhou A, Carrell RW, Huntington JA. 2001.** The serpin inhibitory mechanism is critically dependent on the length of the reactive center loop. *The Journal of Biological Chemistry* **276**:27541–27547 DOI [10.1074/jbc.M102594200](https://doi.org/10.1074/jbc.M102594200).
- Zhou A, Wei Z, Read RJ, Carrell RW. 2006.** Structural mechanism for the carriage and release of thyroxine in the blood. *Proceedings of the National Academy of Sciences of the United States of America* **103**:13321–13326 DOI [10.1073/pnas.0604080103](https://doi.org/10.1073/pnas.0604080103).
- Zou Z, Anisowicz A, Hendrix MJ, Thor A, Neveu M, Sheng S, Rafidi K, Seftor E, Sager R. 1994.** Maspin, a serpin with tumor-suppressing activity in human mammary epithelial cells. *Science* **263**(5146):526–529 DOI [10.1126/science.8290962](https://doi.org/10.1126/science.8290962).