

IFN-gamma polymorphisms (IFN-gamma +2109 and IFN-gamma +3810) are associated with severe hepatic fibrosis in human hepatic schistosomiasis (Schistosoma mansoni).

Christophe Chevillard, Carole Moukoko Eboumbou, Nasureldin El Wali, J. Bream, Bourema Kouriba, L Argiro, Siddig Rahoud, Adil Mergani, Sandrine Henri, Jean Gaudart, et al.

▶ To cite this version:

Christophe Chevillard, Carole Moukoko Eboumbou, Nasureldin El Wali, J. Bream, Bourema Kouriba, et al.. IFN-gamma polymorphisms (IFN-gamma +2109 and IFN-gamma +3810) are associated with severe hepatic fibrosis in human hepatic schistosomiasis (Schistosoma mansoni).. Journal of Immunology, 2015, 171, pp.5596-601. 10.4049/jimmunol.171.10.5596. hal-01211760

HAL Id: hal-01211760

https://hal.science/hal-01211760

Submitted on 26 Apr 2016

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.

This information is current as of October 5, 2015.

IFN- γ Polymorphisms (IFN- γ +2109 and IFN- γ +3810) Are Associated with Severe Hepatic Fibrosis in Human Hepatic Schistosomiasis (*Schistosoma mansoni*)

Christophe Chevillard, Carole Eboumbou Moukoko, Nasr-Eldin M. A. Elwali, Jay H. Bream, Bourema Kouriba, Laurent Argiro, Siddig Rahoud, Adil Mergani, Sandrine Henri, Jean Gaudart, Qurashi Mohamed-Ali, Howard A. Young and Alain J. Dessein

J Immunol 2003; 171:5596-5601; ; doi: 10.4049/jimmunol.171.10.5596

http://www.jimmunol.org/content/171/10/5596

References This article **cites 44 articles**, 16 of which you can access for free at:

http://www.jimmunol.org/content/171/10/5596.full#ref-list-1

Subscriptions Information about subscribing to *The Journal of Immunology* is online at:

http://jimmunol.org/subscriptions

Permissions Submit copyright permission requests at:

http://www.aai.org/ji/copyright.html

Email Alerts Receive free email-alerts when new articles cite this article. Sign up at:

http://jimmunol.org/cgi/alerts/etoc

IFN- γ Polymorphisms (IFN- γ +2109 and IFN- γ +3810) Are Associated with Severe Hepatic Fibrosis in Human Hepatic Schistosomiasis (*Schistosoma mansoni*)¹

Christophe Chevillard,^{2,3}* Carole Eboumbou Moukoko,²* Nasr-Eldin M. A. Elwali,[†] Jay H. Bream,⁴† Bourema Kouriba,* Laurent Argiro,* Siddig Rahoud,[†] Adil Mergani,[†] Sandrine Henri,* Jean Gaudart,* Qurashi Mohamed-Ali,[§] Howard A. Young,[‡] and Alain J. Dessein*

Schistosome infection is a major public health concern affecting millions of people living in tropical regions of Africa, Asia, and South America. Schistosomes cause mild clinical symptoms in most subjects, whereas a small proportion of individuals presents severe clinical disease (as periportal fibrosis (PPF)) that may lead to death. Severe PPF results from an abnormal deposition of extracellular matrix proteins in the periportal spaces due to a chronic inflammation triggered by eggs and schistosome Ags. Extracellular matrix protein production is regulated by a number of cytokines, including IFN- γ . We have now screened putative polymorphic sites within this gene in a population living in an endemic area for *Schistosoma mansoni*. Two polymorphisms located in the third intron of the IFN- γ gene are associated with PPF. The IFN- γ +2109 A/G polymorphism is associated with a higher risk for developing PPF, whereas the IFN- γ +3810 G/A polymorphism is associated with less PPF. The polymorphisms result in changes in nuclear protein interactions with the intronic regions of the gene, suggesting that they may modify IFN- γ mRNA expression. These results are consistent with the results of previous studies. Indeed, PPF is controlled by a major locus located on chromosome 6q22-q23, closely linked to the gene encoding the α -chain of the IFN- γ receptor, and low IFN- γ expression and subsequent signal transduction play a critical role in the control of PPF in human hepatic schistosome infection (*S. mansoni*). *The Journal of Immunology*, 2003, 171: 5596–5601.

chistosomiasis is a worldwide public health problem. Millions of people in subtropical countries are affected, and it is estimated that 50,000–100,000 die annually (1). In *Schistosoma mansoni* infection, some eggs, trapped in hepatic sinusoids, induce an immune reaction that prevents toxic substances from diffusing from the eggs into the surrounding hepatic tissue

*Immunologie et Génétique des Maladies Parasitaires, Laboratoire de Parasitologie-Mycologie, Faculté de Médecine, Institut National de la Santé et de la Recherche Médicale Unité 399, Marseille, France; †Institute of Nuclear Medicine, Molecular Biology and Oncology, University of Gezira, Wad Medani, Sudan; ‡Laboratory of Experimental Immunology, National Cancer Institute, Frederick, MD 21702; and *AI Zaiem Al Azhari University, Omdurman, Sudan

Received for publication February 27, 2003. Accepted for publication September 4, 2003.

The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked *advertisement* in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

(2–5). Egg-derived products and mediators released at the site of the inflammation stimulate the differentiation of stellate cells into myofibroblasts. Fibroblasts secrete extracellular matrix proteins (ECMP)⁵ that deposit in the periportal space (6). In most infected subjects living in endemic areas, ECMP accumulation is well controlled, and these individuals develop minor pathological manifestations. However, in 5–10% of *S. mansoni*-infected subjects, ECMP accumulate in the portal space due to imbalance between fibrogenesis and fibrolysis, leading to extended periportal fibrosis (PPF), also called Symmers' pipestem fibrosis. PPF is a major cause of portal hypertension and its attendant sequelae, which include varices and abdominal ascites. Subjects with advanced PPF may die of hematemesis, coinfection, or heart failure (7, 8).

Various explanations have been put forward to explain the heterogeneous distribution of severe disease cases in endemic populations, including heavy infection, gender, and age (9-11). Our laboratory, in collaboration with colleagues of the University of Gezira, have analyzed the factors that could explain the development of PPF in a Sudanese population located in the highly *S. mansoni* endemic area of Gezira. This study demonstrated that the genetic makeup of the host plays an important role in susceptibility to PPF, and a major susceptibility gene has been mapped on chromosome 6 (6q22-q23) near the gene encoding the α -chain of the

¹ This work received financial assistance from the Institut National de la Santé et de la Recherche Médicale, the World Health Organization (ID096546), the European Economic Community (TS3 CT940296, IC18CT970212), the Scientific and Technical Cooperation with Developing Countries (IC18CT980373), the French Ministere de la Recherche et des Techniques (PRFMMIP), the Conseil General Provence Alpes Côte d'Azur, and the Conseil Regional Provence Alpes Côte d'Azur. S.H. and C.C. are supported by fellowships from the French Ministere de la Recherche et des Techniques, from the Conseil General Provence Alpes Côtes d'Azur, and from the Fondation pour la Recherche Médicale.

² C.C. and C.E.M. contributed equally to this work.

³ Address correspondence and reprint requests to Dr. Christophe Chevillard, Immunologie et Génétique des Maladies Parasitaires, Faculté de Médecine, Institut National de la Santé et de la Recherche Médicale Unité 399, Marseille, France. E-mail address: christophe.chevillard@medecine.univ-mrs.fr

⁴ Current address: Lymphocyte and Cell Biology Section, Molecular Immunology and Inflammation Branch, National Institute for Arthritis, Musculoskeletal and Skin Diseases, Bethesda, MD 20892-1820.

⁵ Abbreviations used in this paper: ECMP, extracellular matrix protein; CI, confidence interval; MMP, matrix metalloproteinase; OR, odd ratio; PPB, peripheral portal branch; PPF, periportal fibrosis; SNP, single nucleotide polymorphism; TIMP, tissue inhibitor of metalloprotease; TMP, tissue metalloprotease.

The Journal of Immunology 5597

IFN- γ receptor (12). Furthermore, analysis of the immune response of the subjects with severe PPF has demonstrated an association of advanced PPF with a reduction in IFN-y production (13). Cytokines produced by egg-stimulated blood mononuclear cells from subjects with no or mild fibrosis and subjects with severe PPF were measured. Multivariate analysis of cytokine levels showed that high IFN-γ levels were associated with a marked reduction of the risk of fibrosis. These observations are supported by various studies that demonstrate that IFN-γ is a key antifibrogenic and profibrolytic cytokine. Indeed, IFN-γ inhibits stellate cell differentiation and collagen production by myofibroblasts. Moreover, IFN- γ stimulates ECMP degradation by increasing tissue metalloproteases (TMP) and by inhibiting tissue inhibitors of metalloproteases (TIMP) (14-18). It was shown on mouse, in an in vivo model (liver injury induced by carbon tetrachloride), that IFN-y inhibited lipocyte activation of liver injury, reduced collagen I mRNA. This results in an overall decrease in hepatic fibrosis (14). Jimenez et al. (15) had shown, in vitro, that IFN- α and IFN- γ inhibit collagen synthesis by human diploid fibroblasts mainly by decreasing collagen production rather than by impairment of secretion or increased extracellular degradation of the newly synthesized molecules. Moreover, in confluent human fibroblast microculture experiments, it was shown that IFN inhibit collagen production (16). Mallat et al. (17) had also shown that IFN-γ has a significant effect (inhibition) on newly synthesized collagen secretion by cultured Ito cells. Finally, Tamai et al. (18) had shown that IFN- γ coordinately up-regulates matrix metalloproteinase (MMP)-1 and MMP-3 gene expression in cultured keratinocytes. In contrast, it has no effect on TIMP-1 gene expression. These experiments suggest that IFN-y enhances MMP gene expression at the posttranscriptional level. Thus, the altered MMP expression by IFN- γ without concomitant effect on TIMP gene expression potentially leads to imbalance between these proteases and their inhibitors, and enhanced proteolytic activity.

These results led us to test whether polymorphisms in the IFN- γ locus could alter the susceptibility to PPF. The results reported in this work show that two polymorphisms located in the IFN- γ gene are associated with PPF. These polymorphisms are shown to modify the binding of NFs to the IFN- γ genomic DNA, suggesting that they may modify the level of expression of this gene.

Materials and Methods

Study population

This study was performed on the population of two villages (Taweela/Umzukra) of the Gezira area, a region endemic for *S. mansoni* (Sudan). The entire population of the first village (Taweela: n=770) and one-third of the population of the second village (Umzukra: n=700) were studied. Pedigrees were drawn for both populations.

Ultrasound analysis

PPF was studied by ultrasound (portable Aloka SSD 500 Echo camera and 3.5-MHz convex probe). Liver size, peripheral portal branches (PPB), degree of PPF, thickness of PPB walls, spleen size, and splenic vein diameter were assessed, as previously described (19, 20). The disease was graded, as previously described (F0, FI, FII, and FIII). Briefly, grade 0 (F0) corresponds to normal liver with no thickening of the PPB wall and PPB diameters 2–3 mm. Grade I (FI) indicates a pattern of small stretches of fibrosis around secondary portal branches and PPB diameters 4 mm. FII still shows a patchy fibrosis, but a continuous fibrosis affects most second-order portal branches. PPB appears as long segments of fibrosis; PPB diameter is 5–6 mm. FIII shows a thickening of the walls of most PPBs; some branches are occluded, and long segment of fibrosis reaches the surface of the liver.

Ultrasound analysis is a valuable and noninvasive tool that allows assessment of liver size, PPB, the degree of PPF, thickness of PPB walls, spleen size, and splenic vein diameter. Portal hypertension was indicated by abnormal portal vein or splenic vein diameter (21, 22).

Subgroup design

Only unrelated subjects from these two villages were included in this study. When several unrelated individuals were present in a pedigree, the oldest subjects were selected because the risk of PPF increases markedly with age (12–20). These criteria allowed the selection of 105 unrelated individuals among those who volunteered to give blood. The selected subjects were classified under three subgroups. Subgroup A is including subjects with either no or mild or advanced fibrosis. Subgroup B is including subjects with either no or mild fibrosis. The final subgroup (C) is including patients with severe PPF.

Blood samples

A total of 5–15 ml of blood was collected on citrate as anticoagulant and kept at -20° C until DNA was extracted using the standard salting-out method (23).

Mutation detection

Polymorphism detection was conducted either by single-strand conformational polymorphism (24) or by digestion of the PCR product with restriction enzymes (25, 26). Briefly, for single-stranded conformational polymorphism analysis, 20 μ l of PCR product was mixed with 20 μ l of 0.2 N NaOH solution and denatured at 95°C for 5 min. A total of 20 μ l of loading buffer was added to the denatured products before electrophoresis on mutation detection electrophoresis gel (0.5×) in Trizma base boric acid EDTA 1× at 7 mA (constant amperage) for 16 h at 4°C or room temperature, after which the gel was stained for 10 min in ethidium bromide solution (1 μ g/ml). The analysis was performed at 4°C and at room temperature to increase the detection power of the analysis.

Some polymorphisms are creating or destroying restriction sites (25, 26). Some genotyping was done by restriction analysis. Briefly, 5 μ l of PCR product was digested by specific restriction enzymes, as indicated previously (25, 26), under the conditions described by the manufacturer (New England Biolabs, Beverly, MA).

Statistical analysis

Statistical analysis (χ^2 or Fisher's tests) using SPSS software (Chicago, IL) was used to compare the study groups (subgroup A vs subgroup C, or subgroup B vs subgroup C). Linkage disequilibrium analysis was performed on the genepop website (http://wbiomed.curtin.edu.au/genepop/index.html).

Nuclear extract preparation

Nuclear extracts were prepared from PHA-stimulated fresh human peripheral blood T cells, as described previously, for 3 days, washed under acid conditions, and cultured in 10% RPMI 1640 for 2 days without PHA (27). Then cells were left unstimulated or T cells were stimulated with 10 ng/ml PMA + 1 μ g/ml ionomycin (I) for 30 min (see Fig. 1). Cell pellets were resuspended in lysis buffer (50 mM KCl, 25 mM HEPES, pH 7.8, 0.5% Nonidet P-40, 1 mM PMSF, 10 µg/ml leupeptin, 20 µg/ml aprotinin, 100 mM DTT) and subsequently incubated on ice for 5 min. Nuclei were collected by centrifugation at 2,000 rpm; the supernatant was harvested as the cytoplasmic protein fraction. Nuclei were washed in buffer A without Nonidet P-40 and harvested at 2,000 rpm. Nuclear pellets were resuspended in extraction buffer (500 mM KCl, 25 mM HEPES, pH 7.8, 10% glycerol, 1 mM PMSF, 10 μg/ml leupeptin, 20 μg/ml aprotinin, 100 mM DTT), frozen in dry ice, thawed slowly on ice, and finally centrifuged at 14,000 rpm for 10 min. The supernatant was harvested, and nuclear proteins were quantified with the bicinchoninic acid protein assay reagent (Pierce, Rockford, IL).

EMSA

Complementary single-stranded oligonucleotides were commercially synthesized to span $\sim\!10$ bp on either side of the variant nucleotide, as follows: IFN- γ +2109F, 5'-TGA GGA AGA AGC (A/G)GG GAG TAC TG-3'; IFN- γ +2109R, 5'-CAG TAC TCC C(T/C)G CTT CTTCCT-3'; IFN- γ +3810F, 5'-TGA TGC ATA CAG (G/A)AA AGA CTG AA-3'; IFN- γ +3810F, 5'-TTC AGT CTT T(C/T)C TGT ATG CAT-3'.

Complementary strands were annealed by combining 2 μg of each oligonucleotide and 6 μl of 10× annealing buffer (500 mM Tris, 100 mM

MgCl₂, and 50 mM DTT) in a 60 μ l reaction, placing in a boiling water bath for 5 min, and allowing to cool to room temperature. Then, 2 μ l of the double-stranded oligonucleotide probes was labeled with [32 P]dCTP. The DNA-protein-binding reaction was conducted in a 20 μ l reaction mixture consisting of 7 μ g of nuclear protein extract from each cell condition, 1 μ l of 1 mg poly(dI-dC) (Sigma-Aldrich, St. Louis, MO), 4 μ l of 5× binding buffer (60 mM HEPES, 7.5 mM MgCl₂, 300 mM KCl, 1 mM ethylenediamine tetra-acetic acid, 2.5 mM DTT, 50% glycerol, and 4-(2-aminoethyl)-benzenesulfonyl fluoride hydrochloride), and 1.5 × 10⁴ cpm of 32 P-labeled oligonucleotide probe (28). The DNA-protein-binding reaction was incubated at room temperature for 20 min, then loaded on a 6% nondenaturing polyacrylamide gel, and run for 2 h at 140 V.

Results

IFN- γ single nucleotide polymorphism analysis

A thorough search of the entire human IFN- γ gene for polymorphisms identified five single nucleotide polymorphisms (SNPs) (25, 26). Two SNPs were located within the promoter (IFN- γ –183 and IFN- γ –155) (25). Two additional single nucleotide substitutions were identified in intron 3 (IFN- γ +2109 and IFN- γ +3810), and a single substitution was found in the 3' untranslated region (IFN- γ +5134) (26). The frequency of these polymorphisms in each clinical fibrosis group (F0, FI, FII, or FIII) is shown in Table I.

Distribution of genotypes in study groups

One hundred and five unrelated subjects were studied in this study, as follows: 32 subjects had no fibrosis (F0), 24 had mild fibrosis (FI), 20 subjects had advanced fibrosis (FII), and 49 individuals displayed severe (FIII) fibrosis. Portal hypertension was observed in one-third of FII subjects and in all FIII subjects. For statistical analysis, three subgroups were designed: subgroup A, subjects with either F0, FI, or FII fibrosis; subgroup B, subjects with either F0 or FI fibrosis; and finally, subgroup C, subjects with severe (FIII) fibrosis. Statistical analysis of the frequencies of the various polymorphisms in subgroup A showed that these polymorphisms were in Hardy-Weinberg equilibrium ($\chi^2 < 5.99$). The frequency for IFN- γ polymorphisms in subgroups A and C is indicated in Table II.

IFN- γ +2109 A/G and +3810 G/A polymorphisms are associated with severe fibrosis

No statistically significant difference in genotype distribution, between the two clinical groups A and C, was observed for IFN- γ

-183, -155, and +5134 polymorphisms. Fisher's exact test, conducted with SPSS software, gave the following p values: 0.32 (IFN- γ -183), 0.27 (IFN- γ -155), and 1 (IFN- γ +5134) polymorphisms.

However, significant associations were detected among IFN- γ +2109 A (p=0.035), IFN- γ +3810 G (p=0.035), and FIII (Table II). These two polymorphisms are not in linkage disequilibrium (p=0.246). The frequency of IFN- γ +2109 A/A genotype was higher (78.9 vs 58.6%) in subgroup A than in subjects with severe fibrosis (FIII; subgroup C). The IFN- γ +2109 G allele was associated with a higher risk of PPF (odd ratio (OR) = 2.6) (confidence interval (CI): 0.15–0.95). Thus, subjects carrying the IFN- γ +2109 A/G genotype have a risk of severe fibrosis that is on average 2.6 times higher than subjects with the IFN- γ +2109 G/G genotype. The frequency of the IFN- γ +3810 G/G genotype was lower (82.2 vs 100%) in subgroup A than in subjects with severe fibrosis (FIII; subgroup C). The IFN- γ +3810 A allele was associated with a reduced risk of PPF. The number of subjects exhibiting this allele was too small to estimate an OR.

As some FII subjects may progress to FIII, the analysis was repeated comparing FIII (subgroup C) with F0 + FI subjects (subgroup B). The result of this analysis supported the association of these IFN- γ polymorphisms with severe fibrosis (IFN- γ +2109, p = 0.05, OR = 0.39, CI = 0.15–1.03; IFN- γ +3810, p = 0.09).

Mutations IFN- γ +2109 and IFN- γ +3810 create new NF/DNA complexes

Polymorphisms are located in the third intron of the IFN- γ gene, a region that has been shown to be involved in transcriptional regulation (29). The transcription factor database, TRANSFAC (30), was used to analyze these polymorphic loci in the context of their adjacent nucleotides for potential differences in sequences similarity to known transcription factor-binding sites. Although computer analysis comparing wild-type and variant sequences in intron 3 (+2109 A/G) did not identify known/consensus protein-binding sites, the IFN- γ +3810 locus is similar to the human consensus CD28 RE/NF- κ B binding site. EMSA, using nuclear extracts from PHA-blasted or unblasted human peripheral T cells, was performed to determine whether DNA-protein interactions were altered by the polymorphisms at either site. The +2109 G

Table I. Frequency of IFN-γ polymorphisms in the population of Taweela Umzukra and in the various fibrosis grade groups^a

Polymorphisms	Genotypes	Whole Population	Clinical Groups			
			F0	FI	FII	FIII
IFN-γ –183	G/G	99/104 ^b (95.2) ^c	31/32 (96.9)	23/24 (95.8)	17/20 (85)	28/28 (100)
	G/T	5/104 (4.8)	1/32 (3.1)	1/24 (4.2)	3/20 (15)	0/28 (0)
	T/T	0/104 (0)	3/32 (0)	0/24(0)	0/20(0)	0/28 (0
IFN-γ –155	A/A	103/104 (99)	32/32 (100)	24/24 (100)	20/20 (100)	27/28 (96.4
	A/G	1/104 (1)	0/32 (0)	0/24(0)	0/20(0)	1/28 (3.6
	G/G	0/104 (0)	0/32 (0)	0/24 (0)	0/20(0)	0/28 (0
IFN-γ −2109	A/A	77/105 (73.3)	24/32 (75)	20/24 (83.3)	16/20 (80)	17/29 (58.6
	A/G	28/105 (26.7)	8/32 (25)	4/24 (16.7)	4/20 (20)	12/29 (41.4
	G/G	0/105 (0)	0/32 (0)	0/24 (0)	0/20(0)	0/29 (0
IFN- γ +3810	G/G	85/98 (86.8)	25/30 (83.3)	22/24 (91.7)	13/19 (68.4)	25/25 (100
	G/A	12/98 (12.2)	4/30 (23.3)	2/24 (8.3)	6/19 (31.6)	0/25 (0
	A/A	1/98 (1)	1/30 (3.4)	0/24(0)	0/19 (0)	0/25 (0
IFN- γ –5134	G/G	94/98 (95.9)	29/32 (90.6)	24/24 (100)	19/19 (100)	22/23 (95.7
	G/A	4/98 (4.1)	3/32 (9.4)	0/24 (0)	0/19 (0)	1/23 (4.3
	A/A	0/100 (0)	0/32 (0)	0/24 (0)	0/19(0)	0/23 (0

^a The study group is described in Materials and Methods. The genotype was determined as described (see Refs. 15, 16).

^b Number of subjects with the indicated genotype/number of subjects genotyped.

^c Percentage of subjects with the indicated genotype.

The Journal of Immunology 5599

Table II. IFN- γ genotype distribution and genotype frequencies in clinical groups^a

	Genotypes	Clinical		
Polymorphisms		F0, FI, and FII (subgroup A)	FIII (subgroup C)	p Value
IFN-γ −183	G/G	$71/76^b (93.4)^c$	28/28 (100)	0.320
Hardy-Weinberg test (χ^2)	G/T or T/T	5/76 (6.6)	0/28 (0)	
, , ,		0.15	. ,	
IFN- γ -155	A/A	76/76 (100)	27/28 (96.4)	0.269
Hardy-Weinberg test (χ^2)	A/G or G/G	0/76 (0)	1/28 (3.6)	
		0	` ,	
IFN- γ +2109	A/A	60/76 (78.9)	17/29 (58.6)	0.035
Hardy-Weinberg test (χ^2)	A/G or G/G	16/76 (21.1)	12/29 (41.4)	
		1.19	, ,	
IFN- γ +3810	G/G	60/73 (82.2)	25/25 (100)	0.035
Hardy-Weinberg test (χ^2)	G/A or A/A	13/73 (17.8)	0/25 (0)	
		0.20	. ,	
IFN- γ +5134	G/G	72/75 (96)	22/23 (95.7)	1
Hardy-Weinberg test (χ^2)	G/A or A/A	3/75 (4)	1/23 (4.3)	
3 (4)		0.031	` '	

^a The genotype distributions in the F0-I-II clinical group (subgroup A) of the five polymorphisms did not deviate from the Hardy-Weinberg equilibrium. Fisher's exact tests were carried out with SPSS software, to compare the two study groups (subgroup A vs subgroup C).

allele formed two DNA-protein complexes (complexes 1 and 2) (Fig. 1A). Complex 1 is common to both +2109 A and +2109 G alleles (Fig. 1A), whereas complex 2 was only formed by the +2109 G allele (Fig. 1A). Analysis of the +3810 G/A polymorphism revealed that the A-bearing allele formed a specific complex (complex 3; Fig. 1B) that is not shared with the +3810 G allele.

Discussion

In regions endemic for *S. mansoni*, 5–10% of infected subjects develop a severe hepatic disease characterized by PPF and portal hypertension. Previous studies in humans have suggested that difference in IFN- γ production could account, at least in part, for the different rate of fibrosis progression in populations in endemic areas (13). This led us to investigate whether any SNPs in the IFN- γ gene could be associated with severe fibrosis. We have shown in this work that two polymorphisms (IFN- γ +2109 A/G and IFN- γ +3810 A/G) are associated with severe PPF: the +2109 G allele

was associated with a higher risk of PPF, whereas the +3810 A allele was associated with protection against PPF.

Putative sequence changes in noncoding regions of a gene may influence gene expression due to the creation or alteration of DNA-binding sites for transcription factors. Several reports have suggested that specific regulatory elements located in the first, second, and third intron of the IFN- γ gene bind nuclear proteins that may have a role in the control of IFN- γ transcription (29, 31, 32). EMSA comparing wild-type (+2109 A and +3810 G) and variant sequences (+2109 G and +3810 A) in the third intron has detected differences in DNA-protein interaction at both sites using nuclear extracts from PHA-blasted human peripheral T cells (Fig. 1). Two protein complexes (complexes 1 and 2) were detected that bind to DNA containing the +2109 G allele, whereas DNA containing the +2109 A formed only one complex (complex 1). This finding suggests that this mutation might affect the gene transcription. Additional experiments, presently in progress, are being performed to

FIGURE 1. EMSA analysis of the +2109 A/G and +3810 G/A polymorphisms. This analysis compared DNA-nuclear protein interactions with oligonucleotides from either the common IFN- γ intron 3 (+2109 A and +3810 G) or the variants (+2109 G and +3810 A). Both variants formed specific complexes with nuclear extracts from stimulated (PMA/I) or unstimulated (NS) human peripheral T cells.

^b Number of subjects with the indicated genotype/number of subjects genotyped.

^c Percentage of subjects with the indicated genotype.

check this question. Nevertheless, the possibility that another polymorphism, undetected in this study, is in linkage disequilibrium with the present polymorphism cannot be totally excluded.

The +3810 A allele (AGAAAAGA) has sequence homology with the CD28-RE (AAAGAAATTCC) that binds NF-AT (binding site GGAAAA) and NF- κ B proteins (binding site GGGANTYYCC) (29, 33); the bold underlined A is the mutated base (polymorphism). The cooperation between NF-AT and NF- κ B proteins induces maximal transcription of the IFN- γ gene, resulting from a synergistic activity between the gene promoter and intronic enhancers (26). Therefore, the allelic variant (+3810 A) may result in more robust transcription of the IFN- γ gene than seen with the +3810 G allele.

This report of an association between genetic polymorphisms and severe PPF is consistent with the results of previous studies. These studies showed that PPF development is associated with a region located on chromosome 6q22-q23, closely linked to the gene encoding the α -chain of the IFN- γ receptor (12, 20). Moreover, low IFN- γ producers have been shown to have an increased risk of severe PPF (13). Studies in mice have also shown that inflammation and collagen deposition in the experimental hepatic granuloma are down-regulated by IFN- γ (34, 35). IFN- γ also has been reported to inhibit fibrogenesis and to increase fibrolysis (35, 36) by regulating TMP and TIMP (14–18).

Altogether, these observations support the view that IFN- γ plays a critical role in the control of PPF in human schistosome infection. A few studies have associated alterations of the IFN- γ pathway with diabetes type 1 (37, 38), arthritis (39), lupus (40, 41), multiple sclerosis (40, 41), hepatitis B infection (42), malaria (43), and bacterial infection (44). Otherwise, susceptibility to nontuberculous mycobacteria or to bacillus Calmette Guérin vaccine has been associated with mutations in the IFN- γ receptor ligand-binding chain (IFNGR1), IFN- γ receptor signaling chain (IFNGR2), STAT1, IL-12 p40 subunit (NKSF2), and IL-12R β 1 chain (IL-12RB1) genes (see Ref. 45 for review). Thus, genetic alterations in the IFN- γ gene or the IFN- γ signal transduction pathway may result in an altered clinical course of disease progression.

References

- Chitsulo, L., D. Engels, A. Montresor, and L. Savioli. 2000. The global status of schistosomiasis and its control. Acta Trop. 77:41.
- Byram, J. E., and F. von Lichtenberg. 1977. Altered schistosome granuloma formation in nude mice. Am. J. Trop. Med. Hyg. 26:944.
- Lucas, S., R. Musallam, J. Bain, O. Hassounah, Q. Bickle, and M. Doenhoff. 1980. The pathological effects of immunosuppression of *Schistosoma mansoni*-infected mice, with particular reference to survival and hepatotoxicity after thymectomy and treatment with antithymocyte serum, and treatment with hydrocortisone acetate. *Trans. R. Soc. Trop. Med. Hyg.* 74:633.
- Doenhoff, M. J., S. Pearson, D. W. Dunne, Q. Bickle, S. Lucas, J. Bain, R. Musallam, and O. Hassounah. 1981. Immunological control of hepatotoxicity and parasite egg excretion in *Schistosoma mansoni* infections: stage specificity of the reactivity of immune serum in T-cell deprived mice. *Trans. R. Soc. Trop. Med. Hyg.* 75:41.
- Murare, H. M., D. W. Dunne, J. Bain, and M. J. Doenhoff. 1992. Schistosoma mansoni: control of hepatotoxicity and egg excretion by immune serum in infected immunosuppressed mice is schistosome species-specific, but not S. mansoni strain-specific. Exp. Parasitol. 75:329.
- Olaso, E., and S. L. Friedman. 1998. Molecular regulation of hepatic fibrogenesis. J. Hepatol. 29:836.
- Elliott, D. E. 1996. Schistosomiasis: pathophysiology, diagnosis, and treatment. Gastroenterol. Clin. North Am. 25:599.
- 8. El-Garem, A. A. 1998. Schistosomiasis. Digestion 59:589.
- Homeida, M., S. Ahmed, A. Dafalla, S. Suliman, I. Eltom, T. Nash, and J. L. Bennett. 1988. Morbidity associated with *Schistosoma mansoni* infection as determined by ultrasound: a study in Gezira, Sudan. *Am. J. Trop. Med. Hyg.* 39:196.
- Homeida, M. A., A. Fenwick, A. A. DeFalla, S. Suliman, M. W. Kardaman, I. el Tom, T. Nash, and J. L. Bennett. 1988. Effect of antischistosomal chemotherapy on prevalence of Symmers' periportal fibrosis in Sudanese villages. *Lan*cet 2:437.
- Abdel-Wahab, M. F., G. Esmat, S. I. Narooz, A. Yosery, J. P. Struewing, and G. T. Strickland. 1990. Sonographic studies of schoolchildren in a village endemic for Schistosoma mansoni. Trans. R. Soc. Trop. Med. Hyg. 84:69.

- 12. Dessein, A. J., D. Hillaire, E. N. M. A. Elwali, S. Marquet, Q. Mohamed-Ali, A. Mirghani, S. Henri, A. A. Abdelhameed, O. K. Saeed, M. M. A. Magzoub, and L. Abel. 1999. Severe hepatic fibrosis in *Schistosoma mansoni* infection is controlled by a major locus that is closely linked to the interferon-γ receptor gene. *Am. J. Hum. Genet.* 68:709.
- Henri, S., C. Chevillard, A. Mergani, P. Paris, J. Gaudart, C. Camilla, H. Dessein, F. Montero, N. E. Elwali, O. K. Saeed, et al. 2002. Cytokine regulation of periportal fibrosis in humans infected with *Schistosoma mansoni*: IFN-γ is associated with protection against fibrosis and TNF-α with aggravation of disease. *J. Im*munol. 169:929.
- Rockey, D. C., and J. J. Chung. 1994. Interferon γ inhibits lipocyte activation and extracellular matrix mRNA expression during experimental liver injury: implications for treatment of hepatic fibrosis. J. Invest. Med. 42:660.
- Jimenez, S. A., B. Freundlich, and J. Rosenbloom. 1984. Selective inhibition of human diploid fibroblast collagen synthesis by interferons. J. Clin. Invest. 74:1112.
- 16. Duncan, M. R., and B. Berman. 1985. γ Interferon is the lymphokine and β interferon the monokine responsible for inhibition of fibroblast collagen production and late but not early fibroblast proliferation. *J. Exp. Med.* 162:516.
- 17. Mallat, A., A. M. Preaux, S. Blazejewski, J. Rosenbaum, D. Dhumeaux, and P. Mavier. 1995. Interferon α and γ inhibit proliferation and collagen synthesis of human Ito cells in culture. *Hepatology 21:1003*.
- Tamai, K., H. Ishikawa, A. Mauviel, and J. Uitto. 1995. Interferon-γ coordinately up-regulates matrix metalloprotease (MMP)-1 and MMP-3, but not tissue inhibitor of metalloproteases (TIMP), expression in cultured keratinocytes. *J. Invest. Dermatol.* 104:384.
- Cairo Working Group. 1992. The use of diagnostic ultrasound in schistosomiasis: attempts at standardization of methodology. Cairo Working Group. Acta Trop. 51:45
- Mohamed-Ali, Q., N. E. Elwali, A. A. Abdelhameed, A. Mergani, S. Rahoud, K. E. Elagib, O. K. Saeed, L. Abel, M. M. Magzoub, and A. J. Dessein. 1999. Susceptibility to periportal (Symmers) fibrosis in human Schistosoma mansoni infections: evidence that intensity and duration of infection, gender, and inherited factors are critical in disease progression. J. Infect. Dis. 180:1298.
- Abdel-Latif, Z., M. F. Abdel-Wahab, and N. M. El-Kady. 1981. Evaluation of portal hypertension in cases of hepatosplenic schistosomiasis using ultrasound. J. Clin. Ultrasound 9:409.
- Richter, J., K. Zwingenberger, Q. M. Ali, M. Lima Wde, A. R. Dacal, G. V. de Siqueira, E. Doehring-Schwerdtfeger, and H. Feldmeier. 1992. Hepatosplenic schistosomiasis: comparison of sonographic findings in Brazilian and Sudanese patients: correlation of sonographic findings with clinical symptoms. *Radiology* 184:711.
- Sambrook, J., E. F. Fritsch, and T. Maniatis. 1989. Molecular Cloning: A Laboratory Manual, 2nd Ed. Cold Spring Harbor Laboratory Press, Cold Spring Harbor
- Orita, M., H. Iwahana, H. Kanazawa, K. Hayashi, and T. Sekiya. 1989. Detection of polymorphisms of human DNA by gel electrophoresis as single-strand conformation polymorphisms. *Proc. Natl. Acad. Sci. USA* 86:2766.
- 25. Henri, S., F. Stefani, D. Parzy, C. Eboumbou, A. Dessein, and C. Chevillard. 2002. Description of three new polymorphisms in the intronic and 3' UTR regions of the human interferon γ gene. *Genes Immun. 3:1*.
- Chevillard, C., S. Henri, F. Stefani, D. Parzy, and A. Dessein. 2002. Two new polymorphisms in the human interferon γ (IFN-γ) promoter. Eur. J. Immunogenet. 29:53
- Ye, J., M. Cippitelli, L. Dorman, J. R. Ortaldo, and H. A. Young. 1996. The nuclear factor YY1 suppresses the human γ interferon promoter through two mechanisms: inhibition of AP1 binding and activation of a silencer element. Mol. Cell. Biol. 16:4744.
- Bream, J. H., A. Ping, X. Zhang, C. Winkler, and H. A. Young. 2002. A single nucleotide polymorphism in the proximal IFN-γ promoter alters control of gene transcription. *Genes Immun.* 3:165.
- Young, H. A., and P. Ghosh. 1997. Molecular regulation of cytokine gene expression: interferon-γ as a model system. *Prog. Nucleic Acid Res. Mol. Biol.* 56:109.
- Heinemeyer, T., E. Wingender, I. Reuter, H. Hermjakob, A. E. Kel, O. V. Kel, E. V. Ignatieva, E. A. Ananko, O. A. Podkolodnaya, F. A. Kolpakov, et al. 1998. Databases on transcriptional regulation: TRANSFAC, TRRD and COMPEL. *Nucleic Acids Res.* 26:362.
- Sica, A., L. Dorman, V. Viggiano, M. Cippitelli, P. Ghosh, N. Rice, and H. A. Young. 1997. Interaction of NF-κB and NFAT with the interferon-γ promoter. J. Biol. Chem. 272:30412.
- Tan, T. H., G. P. Huang, A. Sica, P. Ghosh, H. A. Young, D. L. Longo, and N. R. Rice. 1992. κB site-dependent activation of the interleukin-2 receptor α-chain gene promoter by human c-Rel. Mol. Cell. Biol. 12:4067.
- 33. Ghosh, P., T. H. Tan, N. R. Rice, A. Sica, and H. A. Young. 1993. The interleukin 2 CD28-responsive complex contains at least three members of the NF κB family: c-Rel, p50, and p65. Proc. Natl. Acad. Sci. USA 90:1696.
- Wynn, T. A., and A. W. Cheever. 1995. Cytokine regulation of granuloma formation in schistosomiasis. Curr. Opin. Immunol. 7:505.
- Czaja, M. J., F. R. Weiner, S. Takahashi, M. A. Giambrone, P. H. van der Meide, H. Schellekens, L. Biempica, and M. A. Zern. 1989. γ-Interferon treatment inhibits collagen deposition in murine schistosomiasis. *Hepatology* 10:795.
- 36. Czaja, M. J., F. R. Weiner, M. Eghbali, M. A. Giambrone, M. Eghbali, and

The Journal of Immunology 5601

M. A. Zern. 1987. Differential effects of γ -interferon on collagen and fibronectin gene expression. *J. Biol. Chem.* 262:13348.

- Jahromi, M. M., B. A. Millward, and A. G. Demaine. 2000. A polymorphism in the promoter region of the gene for interleukin-6 is associated with susceptibility to type 1 diabetes mellitus. J. Interferon Cytokine Res. 20:885.
- Jahromi, M., A. Millward, and A. Demaine. 2000. A CA repeat polymorphism of the IFN-γ gene is associated with susceptibility to type 1 diabetes. J. Interferon Cytokine Res. 20:187.
- Constantin, A., F. Navaux, V. Lauwers-Cances, M. Abbal, J. P. van Meerwijk, B. Mazieres, A. Cambon-Thomsen, and A. Cantagrel. 2001. Interferon γ gene polymorphism and susceptibility to, and severity of, rheumatoid arthritis. *Lancet* 358:2051.
- Tanaka, Y., H. Nakashima, C. Hisano, T. Kohsaka, Y. Nemoto, H. Niiro, T. Otsuka, T. Imamura, and Y. Niho. 1999. Association of the interferon-γ receptor variant (Val14Met) with systemic lupus erythematosus. *Immunogenetics* 49:266.
- Nakashima, H., H. Inoue, M. Akahoshi, Y. Tanaka, K. Yamaoka, E. Ogami, S. Nagano, Y. Arinobu, H. Niiro, T. Otsuka, and Y. Niho. 1999. The combination of polymorphisms within interferon-γ receptor 1 and receptor 2 associated with the risk of systemic lupus erythematosus. FEBS Lett. 453:187.
- Ben-Ari, Z., E. Mor, O. Papo, B. Kfir, J. Sulkes, A. R. Tambur, R. Tur-Kaspa, and T. Klein. 2003. Cytokine gene polymorphisms in patients infected with hepatitis B virus. Am. J. Gastroenterol. 98:144.
- Koch, O., A. Awomoyi, S. Usen, M. Jallow, A. Richardson, J. Hull, M. Pinder, M. Newport, and D. Kwiatkowski. 2002. IFNGR1 gene promoter polymorphisms and susceptibility to cerebral malaria. *J. Infect. Dis.* 185:1684.
- 44. Thye, T., G. D. Burchard, M. Nilius, B. Muller-Myhsok, and R. D. Horstmann. 2003. Genomewide linkage analysis identifies polymorphism in the human interferon-γ receptor affecting *Helicobacter pylori* infection. *Am. J. Hum. Genet.* 72:448.
- Casanova, J. L., and L. Abel. 2002. Genetic dissection of immunity to mycobacteria: the human model. Annu. Rev. Immunol. 20:581.