

POSTER PRESENTATIONS

Open Access

Auto-antibodies targeting brain antigens in *Plasmodium falciparum* infected patients as biomarkers of Cerebral Malaria

Devendra Bansal^{1,2}, Fabien Herbert¹, Prakash Deshpande², Christophe Bécavin³, Vincent Guiyedi¹, Ilaria de Maria⁴, Pierre-André Cazenave¹, Gyan Chandra Mishra², Cristiano Ferlini⁴, Constantin Fesel⁵, Arndt Benecke³, Sylviane Pied^{1*}

From Parasite to Prevention: Advances in the understanding of malaria
Edinburgh, UK. 20-22 October 2010

Background

The main processes in the pathogenesis of cerebral malaria caused by *Plasmodium falciparum* involved sequestration of parasitized red blood cells and immunopathological responses. Among immune factors, IgG autoantibodies to brain antigens are increased in *P. falciparum* infected patients and correlate with disease severity in African children. Nevertheless, their role in the pathophysiology of cerebral malaria (CM) is not fully defined. We extended our analysis to an Indian population with genetic backgrounds and endemic and environmental status different from Africa to determine if these autoantibodies could be either a biomarker or a risk factor of developing CM.

Methods/principal findings

We investigated the significance of these self-reactive antibodies in clinically well-defined groups of *P. falciparum* infected patients manifesting mild malaria (MM), severe non-cerebral malaria (SM), or CM and in control subjects from Gondia, a malaria epidemic site in central India using quantitative immunoprinting and multivariate statistical analyses. We identified beta tubulin III (TBB3) as a novel discriminant brain antigen in the prevalence of CM. In addition, circulating IgG from CM patients highly react with recombinant TBB3. Overall, correspondence analyses based on singular value decomposition show a strong correlation between IgG anti-TBB3 and elevated concentration of cluster-II cytokine (IFN γ , IL1 β , TNF α , TGF β) previously demonstrated to be a predictor of CM in the same population.

Conclusions/significance

Collectively, these findings validate the relationship between antibody response to brain induced by *P. falciparum* infection and plasma cytokine patterns with clinical outcome of malaria. They also provide significant insight into the immune mechanisms associated to CM by the identification of TBB3 as a new disease-specific marker and potential therapeutic target.

Author details

¹CIL, INSERM U1019- CNRS UMR 8204, Institut Pasteur de Lille, France. ²NCCS, Pune, India. ³IHES, Bures sur Yvettes, France. ⁴UCSC, Rome, Italy. ⁵IGC, Oeiras, Portugal.

Published: 20 October 2010

doi:10.1186/1475-2875-9-S2-P4

Cite this article as: Bansal et al.: Auto-antibodies targeting brain antigens in *Plasmodium falciparum* infected patients as biomarkers of Cerebral Malaria. *Malaria Journal* 2010 **9**(Suppl 2):P4.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

¹CIL, INSERM U1019- CNRS UMR 8204, Institut Pasteur de Lille, France
Full list of author information is available at the end of the article