

Research article

Open Access

Complex genetic predisposition in adult and juvenile rheumatoid arthritis

Bianca Mitterski*¹, Susanne Drynda², Gundula Böschow³, Wolfram Klein¹, Joachim Oppermann³, Jörn Kekow² and Jörg Thomas Epplen¹

Address: ¹Department of Human Genetics, Ruhr-University Bochum, Germany, ²Department of Rheumatology, University Hospital, Magdeburg, Germany and ³Department of Pediatrics, Carl-Thiem-Hospital, Cottbus, Germany

Email: Bianca Mitterski* - mitterski@eurogen.de; Susanne Drynda - labor.rheumatologie@medizin.uni-magdeburg.de; Gundula Böschow - j.oppermann@ctk.de; Wolfram Klein - wolfram.klein@ruhr-uni-bochum.de; Joachim Oppermann - j.oppermann@ctk.de; Jörn Kekow - joern.kekow@medizin.uni-magdeburg.de; Jörg Thomas Epplen - joerg.t.epplen@ruhr-uni-bochum.de

* Corresponding author

Published: 04 February 2004

BMC Genetics 2004, 5:2

Received: 15 May 2003

Accepted: 04 February 2004

This article is available from: <http://www.biomedcentral.com/1471-2156/5/2>

© 2004 Mitterski et al; licensee BioMed Central Ltd. This is an Open Access article: verbatim copying and redistribution of this article are permitted in all media for any purpose, provided this notice is preserved along with the article's original URL.

Abstract

Background: Rheumatoid arthritis (RA) and juvenile rheumatoid arthritis (JRA) are complex multifactorial diseases caused by environmental influences and an unknown number of predisposing genes. The present study was undertaken in order to investigate association of polymorphisms in candidate genes with RA and JRA in German subjects.

Results: Up to 200 unrelated German RA and JRA patients each and 300–400 healthy controls have been genotyped for *HLA-DRB1*, *TNF α* , *TNFA -238a/g*, *TNFA -308a/g*, *TNFA -857c/t*, *TNFR1 -609g/t*, *TNFR1 P12P*, *TNFR2 del 15bp*, *IKBL -332a/g*, *IKBL -132t/a*, *IKBL C224R*, *CTLA4 -318c/t*, *CTLA4 T17A*, *PTPRC P57P*, *MIF -173g/c*, the *MIF* and *IFNG* microsatellites as well as for *D17S795*, *D17S807*, *D17S1821* by polyacrylamide gel electrophoresis, single-strand conformation polymorphism analysis, restriction fragment length polymorphism analysis or allele specific hybridization. None of the investigated genetic markers is associated with both, RA and JRA, but there are some statistically significant differences between patients and controls that have to be discussed sensibly.

Conclusions: The difficulty in investigating the genetics of complex disorders like RA and JRA may arise from genetic heterogeneity in the clinically defined disease cohorts (and generally limited power of such studies). In addition, several to many genes appear to be involved in the genetic predisposition, each of which exerting only small effects. The number of investigated patients has to be increased to establish the possibility of subdivision of the patients according their clinical symptoms, severity of disease, HLA status and other genetic characteristics.

Background

Rheumatoid arthritis in adult patients (RA) is probably not a single pathogenetic entity leading to a chronic autoimmune disease resulting in the destruction of joints. The subforms cannot yet be distinguished clinically. The worldwide prevalence of RA is about 1% and the precise

etiology is still unknown [1]. Multifactorial origins are supposed for RA meaning that environmental factors as well as the contributions of several to many genes appear to play a role in the development of the disease. The genetic component is emphasized by a 3–4 fold higher concordance rate in monozygotic compared to dizygotic

twins [2]. The manifestation of RA is known to be associated with certain *HLA-DRB1* alleles [3]. The *DRB1*04* association has been confirmed for many populations [1]. The associated alleles encode five amino acids at positions 70–74 of the HLA-DRB1 chain. This so-called shared epitope (SE) comprises of the amino acid sequences QKRAA, QRRAA and RRRAA [4]. The functional basis of the SE association has still to be clarified.

Juvenile rheumatoid arthritis (JRA) designates a group of diseases that have in common chronic idiopathic inflammation of one or more joints. According to the clinical spectrum JRA can be divided into at least three subtypes including pauciarticular, polyarticular and systemic onset with extraarticular manifestations as vasculitis, scleritis etc. [5]. The pauciarticular type is characterized by the involvement of one to four joints (monoarticular, oligoarticular), the polyarticular type involves five or more joints. The presence of autoantibodies and T cell clonality primarily seen in the joints points to autoimmune pathogenesis [6]. The prevalence of JRA varies worldwide among different ethnic and geographically distinct populations [7]. *HLA-DRB1*01* and **04* alleles have been repeatedly reported to increase the risk for polyarticular JRA in many populations. *HLA-DRB1*04* is highly associated with IgM rheumatoid factor-positive polyarticular JRA in older children [8]. *DRB1*01* is associated with pauciarticular disease onset in younger patients, changing to a polyarticular course later [9]. Further associated HLA associated alleles are *DRB1*08* and **11* [10].

Since both diseases, RA and JRA, share an autoimmune background as well as other pathogenetic features, the same candidate genes can be considered primarily. These susceptibility genes include an immense number of genes encoding cytokines, their receptors and other immunorelevant genes playing possibly significant roles in the pathogenesis of RA and JRA. A most enigmatic chromosomal region for susceptibility to autoimmune disorders is the HLA region on 6p21. This region harbors also the tumor necrosis factor alpha (*TNFA*) locus, for which several associations with autoimmune diseases have been described [11,12]. In addition, the presence of increased levels of TNF in serum and synovial fluid of RA patients promoting tissue damage and joint destruction necessitate that this genomic region is investigated. Therefore, several polymorphisms in the promotor of the *TNFA* gene on 6p21 as well as in the TNF receptor genes *TNFR1* and *TNFR2* were included. The inhibitor of kappa light chain gene enhancer in B cells-like gene (*IKBL*) is also located in the HLA region and therefore can be considered as a potent candidate gene for RA/JRA [13].

Cytotoxic T lymphocyte-associated protein 4 (CTLA4) is expressed on activated T cells and thus it is critically

involved in the immune response [14,15]. Previous studies on multifactorial disorders like RA, insulin-dependent diabetes mellitus, multiple sclerosis (MS) and some other autoimmune diseases investigated in different populations suggested associations with *CTLA4* polymorphisms [16-21].

Protein-tyrosine phosphatase receptor-type C (*PTPRC*, also known as CD45) is expressed on leukocytes and hematopoietic progenitors [22]. This receptor is involved in T and B cell activation and in signal transduction by regulating protein-tyrosine kinases. The protein is found in multiple isoforms, depending on alternative splicing of exons 4 (*CD45RA*), 5 (*CD45RB*) and 6 (*CD45RC*) (*CD45RO*, exon 4–6 spliced out).

Expression of macrophage migration inhibitory factor (MIF) correlates well with delayed hypersensitivity and cellular immunity in humans. MIF activity can be detected in the synovia of RA patients. The suggested role for MIF includes mediator function in regulating macrophage action in host defense [23,24].

Interferon gamma (IFN γ) is produced by T lymphocytes in response to antigens to which they are sensitized. It displays antiviral activities [25]. In the first intron of the *IFNG* gene a polymorphic (CA)_n microsatellite is located [26]. Microsatellite allele 02 is associated with high levels of IFN γ production *in vitro*, which may be due to its association with a linked SNP within a putative NF κ B (nuclear factor kappa B) binding site [27]. Susceptibility to and severity of RA are associated to different alleles of this microsatellite [28-31].

IKBL, *CTLA4*, *PTPRC*, *MIF* and *IFNG* only are selected examples for potent candidate genes for RA association. They all are involved in immunological processes and are different parts of signalling cascades. Another approach to elucidate the genetic background of complex diseases is to draw parallels from animal models providing important information concerning which candidate genes or regions should be studied in humans. This strategy was successful in the investigation of several human autoimmune diseases like MS or type 1 insulin dependent diabetes mellitus [32,33]. A novel RA susceptibility locus on 17q22 homologous to one linked to two rat models of RA was found by linkage and association mapping [34].

To reveal genetic predisposition factors of the complex diseases RA and JRA, in this study many polymorphisms in candidate genes have been genotyped in cohorts of about 200 patients. Since many of the already reported associations have not been replicated in all independent data sets, we compared the allele frequencies in our RA

Figure 1

HLA-DRB1 allele frequencies in healthy controls (CON) vs. adult rheumatoid arthritis (RA) and juvenile rheumatoid arthritis patients (JRA).

and JRA cohorts with those of controls in order to contribute to define general associations.

Results

The results of the HLA-DRB1 typing are shown in figure 1. The DNA of 367 healthy controls, 190 RA patients and 130 JRA patients has been analysed. The described association of the DRB1*04 allele with RA is confirmed in our cohort ($p_c < 0.001$) [35]. In the group of JRA patients the DRB1* alleles 08 and 11 are highly represented, but the differences are not statistically significant.

Figure 2 shows the distribution of alleles of the TNF α microsatellite. Allele 06 is overrepresented in the group of JRA patients (17.1% vs. 11.0% in the control group, $p_c < 0.02$).

In the HLA/TNF α region on chromosome 6p21 we determined allele frequencies of 3 TNF α promotor polymorphisms as well as of polymorphisms in the TNF α receptor genes TNFR1 and TNFR2. Additionally, 3 polymorphisms in the IKBL gene located also in 6p21 were investigated. In the TNF α promotor we analysed the -238a/g, -308a/g and the -857c/t polymorphisms (table 1). No differences of allele frequencies were found in both groups of patients compared to the controls. We analysed the promotor polymorphism -609g/t and a nucleotide exchange a/g at position 36 of the coding sequence of the TNFR1 gene. The base exchange does not result in an amino acid substitution (P12P). Both polymorphisms are not associated with RA or JRA (table 1). The allele frequency of a 15 bp deletion in the promotor of the TNFR2 gene has been determined for 428 healthy controls, 190 RA patients and 146 JRA patients. The frequency of the deletion (allele 02)

Figure 2

Allele frequencies of the *TNF α* microsatellite in healthy controls (CON) vs. adult rheumatoid arthritis (RA) and juvenile rheumatoid arthritis patients (JRA).

is higher in both groups of patients (RA = 32.9%, JRA = 33.3%, controls = 27.5%; $p < 0.05$). Statistical significance, however, is lost after Bonferroni correction of the p value (table 1, figure 3). In the *IKBL* gene we analysed the polymorphisms -332a/g and -132t/a in the promotor and an amino acid exchange C224R in exon 4. The allele frequencies are shown in table 1. The amino acid substitution is probably of functional relevance, since cysteine is a highly reactive and structurally relevant amino acid.

Since the *CTLA4* gene is known to play a crucial role in immunological reactions, we analysed the -318c/t polymorphism as well as the T17A exchange in 182 unrelated RA and 138 JRA patients and 362 healthy controls. The allele and genotype frequencies of the T17A exchange are very similar in the patient and in the control groups. A significant association, however, was observed for the promotor polymorphism, especially for the group of JRA patients ($p_c < 0.001$, table 1).

PTPRC and *MIF* present two other candidate genes for diseases with an immunological background. The c77g (P57P) polymorphism of the *PTPRC* (CD45) gene is not associated with RA or JRA in our cohorts (table 1). DNA of 347 healthy controls, 195 RA patients and 161 JRA patients has been investigated. In the promotor of the *MIF* gene we analysed an already known SNP (-173g/c) for 390 healthy controls, 283 RA patients and 212 JRA patients. Allele 02 is underrepresented in the group of RA patients (16.3% vs. 21.0% in the control group, $p_c < 0.05$) (table 1). Furthermore a (CATT)_n tetranucleotide block starting at position -794 was analysed. The (CATT)₅ allele appears significantly more frequently in the JRA group (16.5% vs. 11.0% in the control group, $p_c < 0.02$) (figure 4). The (CATT)₇ allele is slightly overrepresented in the RA group, statistical significance, however, is lost after Bonferroni correction of the p value (figure 4). Evaluation of the genotypes yielded an overrepresentation of 0507 in the JRA group (9.4% vs. 4.0% in the control group, $p_c < 0.06$) (figure 4).

Figure 3

Allele frequencies of the *TNFRII* 15 bp deletion in the promotor in healthy controls (CON) vs. adult rheumatoid arthritis (RA) and juvenile rheumatoid arthritis patients (JRA).

Furthermore, we genotyped 4 microsatellites, one in intron 1 of the *IFNG* gene and 3 in a region on chromosome 17 for which an association with RA has been shown in a rat model as well as in a study with human DNA. The allele frequencies of the microsatellite in intron 1 of the *IFNG* gene as well of the three chromosome 17 markers (D17S807, D17S1821, D17S795) do not differ between the patients and the controls (Figures 5, 6).

Discussion

RA and JRA are two distinct disease entities sharing some clinical and pathogenetic factors as well as a genetic background. Both are complex disorders caused by still unknown environmental influences and by probably manifold variations in an unknown number of predisposing genes. To evaluate genetic susceptibility loci several immunorelevant polymorphisms have been genotyped for both cohorts (RA and JRA) and compared to healthy controls.

The manifestation of RA and JRA is associated with certain *HLA-DRB1* alleles [3]. The association of RA with the *DRB1**04 allele was first defined by Stastny et al. [36] Subsequently, this association has been observed in a majority of populations belonging to different ethnic groups [1]. The *HLA-DRB1* typing of our RA cohort confirmed this association. Thus our cohort of RA patients comprises a representative random sample.

The association of *HLA-DRB1**01 and *04 alleles described in the literature is not obvious in the JRA cohort presented here [8,9]. Possible explanations include that the representation of different subclasses in this heterogeneous group of patients is not similar to previous collections because of the limited number of participating patients. The *HLA-DRB1**08 and *11 alleles, however, appear more frequently in the JRA group than in the control group corresponding to literature data [10]. Since the HLA region on 6p21 is highly interesting concerning autoimmune diseases and because of the presence of

Figure 4

a,b: Allele and genotype frequencies of the *MIF* microsatellite in healthy controls (CON) vs. adult rheumatoid arthritis (RA) and juvenile rheumatoid arthritis patients (JRA).

increased levels of TNF α in serum and synovial fluid of RA patients promoting tissue damage and joint destruction, several polymorphisms in the promotor of the *TNFA* gene on 6p21 as well as in the TNF receptor genes *TNFR1* and *TNFR2* were investigated. The *TNFA* locus is located within the HLA class III region. Five microsatellite markers

(a-e) have been described [37]. TNF α was analyzed in this study. The allele frequencies are similar to those of other studies [38]. TNF α 2 is the most frequent allele in both groups of patients (RA and JRA) as well as in the control group, but a significant difference of the frequency between patients and controls has not been observed.

Table 2: Allele and genotype frequencies

	allele 01 (%)	allele 02 (%)	P_c
TNFA-238a/g			
CON (n = 375)	726 (96.8)	24 (3.2)	
RA (n = 170)	323 (95.0)	17 (5.0)	n.s.
JRA (n = 130)	254 (97.7)	6 (2.3)	n.s.
TNFA-308a/g			
CON (n = 312)	527 (84.5)	97 (15.5)	
RA (n = 151)	257 (85.1)	45 (14.9)	n.s.
JRA (n = 122)	202 (82.8)	42 (17.2)	n.s.
TNFA-857c/t			
CON (n = 415)	738 (88.9)	92 (11.1)	
RA (n = 191)	343 (89.8)	39 (10.2)	n.s.
JRA (n = 170)	299 (87.9)	41 (12.1)	n.s.
TNFR1-609g/t			
CON (n = 324)	384 (59.3)	264 (40.7)	
RA (n = 173)	221 (63.9)	125 (36.1)	n.s.
JRA (n = 136)	166 (61.0)	106 (39.0)	n.s.
TNFR1 P12P			
CON (n = 334)	361 (54.0)	307 (46.0)	
RA (n = 166)	167 (50.3)	165 (49.7)	n.s.
JRA (n = 132)	154 (58.3)	110 (41.7)	n.s.
TNFR2 del15			
CON (n = 428)	621 (72.5)	235 (27.5)	
RA (n = 190)	255 (67.1)	125 (32.9)	0.1
JRA (n = 146)	195 (66.7)	97 (33.3)	0.1
IKBL-332a/g			
CON (n = 389)	711 (91.4)	67 (8.6)	
RA (n = 184)	333 (90.5)	35 (9.5)	n.s.
JRA (n = 170)	316 (92.9)	24 (7.1)	n.s.
IKBL-132t/a			
CON (n = 389)	555 (71.3)	223 (28.7)	
RA (n = 177)	263 (74.3)	91 (25.7)	n.s.
JRA (n = 170)	232 (68.2)	108 (31.8)	n.s.
IKBL C224R			
CON (n = 379)	701 (92.5)	57 (7.5)	
RA (n = 189)	359 (95.0)	19 (5.0)	n.s.
JRA (n = 169)	320 (94.7)	18 (5.3)	n.s.
CTLA4-318c/t			
CON (n = 362)	674 (93.1)	50 (6.9)	
RA (n = 284)	504 (88.7)	64 (11.3)	0.01
JRA (n = 197)	342 (86.8)	52 (13.2)	0.001
CTLA4 T17A			
CON (n = 362)	455 (62.8)	269 (37.2)	
RA (n = 284)	346 (60.9)	222 (39.1)	n.s.
JRA (n = 197)	255 (64.7)	139 (35.3)	n.s.
PTPRC P57P			
CON (n = 347)	684 (98.6)	10 (1.4)	
RA (n = 195)	382 (97.9)	8 (2.1)	n.s.
JRA (n = 161)	316 (98.1)	6 (1.9)	n.s.
MIF-173g/c			
CON (n = 390)	616 (79.0)	164 (21.0)	
RA (n = 168)	285 (84.8)	51 (15.2)	0.05
JRA (n = 150)	227 (75.7)	73 (24.39)	n.s.

CON: healthy controls, RA: adult RA patients, JRA juvenile RA patients

Figure 5

Allele frequencies of the *IFNG* microsatellite in healthy controls (CON) vs. adult rheumatoid arthritis (RA) and juvenile rheumatoid arthritis patients (JRA).

TNF α 2 was found to be associated with high TNF α production [39]. Zake et al. found evidence for a positive association of this allele with JRA [5]. The contradictory data may result from the different origins of the patients. TNF α 6 is significantly overrepresented in the JRA group of this study. A strong association of TNF α 6 with RA in *DRB1**04-negative haplotypes was also shown by Tuokko et al. [40] The mechanisms behind the TNF α 6 association with RA has not been clarified yet, but in patients with insulin-dependent diabetes mellitus the TNF α 6 allele has been reported to be associated with decreased TNF α secretion, whereas the TNF α 2 allele was associated with high TNF α secretion capacity [39]. The coherency of RA-associated TNF α 6 and low TNF α secretion is not in accordance with the known involvement of this cytokine in tissue destruction in RA, but the complex pathogenic mechanisms are not understood in detail until now.

In the *TNFA* promoter are described at least 11 polymorphisms and numerous studies have been undertaken to determine whether these polymorphisms have any functional significance [11,12,41]. The results of these studies, however, have been conflicting. Some authors conclude that *TNFA* genotypes influence immunologic diseases while others suggest that *TNFA* promoter polymorphisms

exert no functional effects but exist only because they are in linkage disequilibrium with HLA alleles [42,43]. In this study, three promotor polymorphisms of *TNFA* have been chosen to analyse, -857c/t, -308a/g and -238a/g. No association was found for any of those polymorphisms with RA or JRA. The obtained allele frequencies are comparable with the results of other studies on Caucasians [43-45]. In contrast, Seki et al. found that the frequency of the -857t allele in RA patients is significantly higher than in the controls [46]. However, the *DRB1**0405 allele, which is in linkage disequilibrium with the -857t allele, is more strongly associated with disease susceptibility than the -857t allele. Thus the authors concluded that a susceptibility gene to RA is more closely linked to the *HLA-DRB1* locus than to the *TNFA* locus.

Since TNF α acts via binding to cell surface receptors I and II, their genes are interesting candidates for RA. Furthermore animal models have shown that mice deficient in TNFR have a more severe early inflammatory response [47]. The gene of the TNF receptor 1 (*TNFR1*) is localized on chromosome 12p13 and consists of 10 exons [48]. Each of the four protein repeats comprising the extracellular ligand binding domain and characterizing a receptor superfamily is interrupted by an intron [48]. The

Figure 6

a-c: Allele frequencies of the D17S795, D17S807 and D17S1821 microsatellites in healthy controls (CON) vs. adult rheumatoid arthritis (RA) and juvenile rheumatoid arthritis patients (JRA).

promotor polymorphism -609g/t and a nucleotide exchange a/g at position 36 of the coding sequence of the *TNFR1* gene were analysed in this study [48,49]. The base exchange does not result in an amino acid substitution (P12P). Both polymorphisms are not associated with RA or JRA. This result confirms the findings of Barton et al. [50].

The gene of the TNF receptor 2 (*TNFR2*) is localized on chromosome 1p36.2. The 10 exons span 26 kb [51]. In the 5' untranslated region a 15 bp insertion/deletion polymorphism is located between positions -363 to -349 [49]. In this polymorphic region there is similarity to a putative transcription factor binding site. A regulatous function could not be ascribed to this section [52]. Thus the deletion is probably not of functional relevance. The allele frequencies of the deletion are higher in both groups of patients, but statistical significance is lost after Bonferroni correction. Barton et al. [50] and Dieude et al. [53] presented evidence that *TNFR2* plays a major role in a subset of families with multiple cases of RA [50,53]. A polymorphism in exon 6 of the *TNFR2* gene has been analysed [50,53]. The cohorts in this study did not encompass a sufficient number of patients with family history to warrant investigation of this specific exonic marker.

Near the TNF cluster at the telomeric end of the MHC on chromosome 6p21.3 the *IKBL* gene is located coding for a 381 amino acid protein and spanning 13.5 kb of genomic DNA [13]. The protein contains ankyrin motifs similar to those of the I-kappa-B (IkB) family of proteins. Since *IKBL* shares homology with other members of the IkB family, it may interact with NFkB and regulate acute phase proteins such as TNF α [54]. Thus *IKBL* is not only an interesting candidate gene for RA susceptibility because of the position on 6p21.3. In this study two promotor polymorphisms as well as a non-synonymous substitution (C224R) have been analysed [55]. The amino acid exchange lies in a predicted phosphorylation site and it possibly alters the function of the *IKBL* protein. None of the three polymorphisms is associated with RA or JRA in our cohorts. Further analysis of patients with other autoimmune diseases may elucidate the functional meaning especially of the amino acid substitution.

CTLA4 is expressed on activated T cells binding to the ligands, B7-1 and B7-2 and it is predicted to down-regulate T cell function [56,57]. These observations suggest that the *CTLA4* / B7 interaction plays a critical role in regulating self-tolerance and in susceptibility to autoimmune diseases. The *CTLA4* gene comprises 3 exons in addition to the leader sequence and maps to chromosome 2q33 [58]. Three polymorphisms have been described in the *CTLA4* gene: a microsatellite (AT) $_n$ at position 642 of the 3'untranslated region of exon 4 and two SNPs, in exon 1

a a49g base exchange leading to an amino acid substitution T17A in the leader sequence and a c/t transition at position -318 of the promoter sequence [59-61]. Studies on RA as well as on insulin-dependent diabetes mellitus and some other autoimmune diseases suggest an association with these *CTLA4* polymorphisms [16-21]. In this study we analysed the -318c/t polymorphism and the a49g exchange. A remarkable difference of the allele frequency of the promotor polymorphism was found in the group of RA patients and even more clearly in the group of JRA patients. The distribution of alleles of the more interesting amino acid exchange, however, does not show differences between patients and controls. Further investigations are needed to clarify the importance of *CTLA4* as a susceptibility gene for RA and/or JRA.

Furthermore, the *PTPRC* gene has been investigated here [22]. *PTPRC* is localized on chromosome 1q31-q32 and consists of 35 exons. The gene encodes a 180–220 kDa glycoprotein expressed on leukocytes and hematopoietic progenitors [22]. This receptor is involved in T and B cell activation and in signal transduction by regulating protein-tyrosine kinases. Because of this involvement in immunological processes, the gene is another important candidate for RA predisposition. The protein exists in multiple isoforms, depending on alternative splicing of exons 4 (CD45RA), 5 (CD45RB) and 6 (CD45RC) (in CD45RO exons 4–6 are spliced out). The already known c77g (P57P) transition in exon 4 was analysed in our cohorts. This polymorphism does not change the amino acid sequence, but it is probably part of a motif necessary for splicing of CD45RA. The expression of CD45RA is increased in 77c/g heterozygous individuals [62]. The frequency of 77c/g heterozygotes is slightly increased in both groups of RA patients compared to the controls, but the result is not statistically significant. Maybe this gene is more important for predisposition to other autoimmune diseases. The c77g polymorphism has been investigated in several studies with patients suffering from MS. The reported results, however, are controversial. Jacobsen et al. demonstrated an association of this polymorphism with MS in three families whereas 3 studies excluded MS association later on [62-65].

MIF is found in the synovia of RA patients. The expression of MIF at sites of inflammation suggested a role in regulating the function in host defense. Expression of MIF correlates well with delayed hypersensitivity and cellular immunity in humans [23,24]. The *MIF* gene covers only less than 1 kb and has three exons separated by small introns of 189 and 95 bp [66]. So far 4 polymorphisms have been revealed in the *MIF* gene: a tetranucleotide repeat (CATT) $_n$ beginning at nucleotide position -794, a g/c exchange in the promotor at position -173, a t/c substitution in intron 1 and a c/g substitution in intron 2 [67].

The (CATT)_n repeat is functionally relevant and it affects the activity of the *MIF* promotor. 5, 6, 7 and 8 consecutive CATT repeat units have been found. The (CATT)₅ allele has the lowest level of basal and stimulated MIF promotor activity *in vitro* [68]. In the JRA cohort presented here, the (CATT)₅ allele is overrepresented compared to the controls and the RA group as well as the 0507 genotype. The presence of the low expression-associated (CATT)₅ allele correlates with low disease severity in RA patients [68]. Donn et al. demonstrated that the MIF-173g/c variants result in altered expression of MIF in a cell type-specific manner. Serum levels of MIF are also significantly higher in individuals carrying a MIF-173c allele [69]. In this study the -173g/c polymorphism has been analysed. The c allele appears more frequently in the control group and in the group of JRA patients. The frequency of this allele in the RA group is statistically significantly lower.

IFN γ is produced by T lymphocytes in response to antigens. In the first intron of the *IFNG* gene on 12q14 a polymorphic (CA)_n microsatellite is located [26]. Microsatellite allele 02 is associated with high levels of IFN γ production *in vitro*. Khani-Hanjani et al. described susceptibility to and severity of RA are associated to different alleles of this microsatellite [28]. In our study no differences in the distribution of alleles was found between patients and controls. A similar result has been observed by Constantin et al. [70]. Thus the role of *IFNG* in RA susceptibility is not clear today.

Recently, a novel RA susceptibility locus on 17q22 homologous to one linked to two rat models of RA was found by linkage and association mapping [34]. We analysed three highly polymorphic microsatellites in this region, but no one is associated with the disease. *CD79b*, a member of the immunoglobulin superfamily, is located in this region. Owing to the involvement in lymphocyte activation, it is a possible candidate gene for RA predisposition. Another gene located in this region is *ICAM-2*, which participates in the regulation of apoptosis. It is a cell surface adhesion molecule expressed on the endothelium and is involved in leukocyte recruitment into tissues [71]. TNF α and other cytokines are able to down-regulate *ICAM-2* expression on the transcriptional level.

Conclusions

RA and JRA are complex diseases the manifestation of which is depending on the presence of an unknown number of predisposing alleles in a susceptible individual. A gene of major effect has not been identified, but several statistically significant results have to be interpreted sensibly. Some of the investigated biallelic polymorphisms are not informative because of the low frequency of the second allele. Thus these markers are considered as not suitable for detecting genetic associa-

tion. Clearly in the cases of 'negative' results, association with the genes tested can formally not be excluded, because other unlinked variations within the gene(s) in question may be pathogenetically relevant (and therefore also associated) in our cohorts. The number of investigated patients has to be increased to establish the possibility of subdivision of the cohorts according their clinical symptoms, severity of disease, HLA status and also with respect to individual genetic factors.

Patients and methods

Patients and controls

More than 200 unrelated RA patients and more than 200 unrelated JRA patients of German origin were attended by the department of rheumatology of the University Hospital (Magdeburg, Germany) and the department of pediatrics of the Karl-Thiem Hospital (Cottbus, Germany). The adult RA patients met the American College of Rheumatology (ACR) criteria for RA [72]. The JRA patients were recruited according the classification of childhood arthritis [73]. The male/female rate was 1:4 (RA) and 1:2 (JRA); the mean age at onset was 48.6 (14–79; RA) and 10.3 (1–22; JRA) years.

The department of transplantation and immunology of the University Hospital Eppendorf (Hamburg, Germany) provided peripheral blood samples as well as informed consent from more than 400 healthy blood donors. The mean age of the participants was 39.3 (20–70) years. The male/female rate was 1.4 [74].

PCR and RFLP analysis

Polymerase chain reactions (PCRs) were carried out in a final volume of 12.5 μ l with 50 ng of DNA, 200 μ M dNTP, 1 U Taq Polymerase and 0.1 μ Ci [α^{32} P]-dCTP. Primer sequences, PCR conditions, fragment sizes and restriction enzymes utilized are shown in Additional File 1. PCR cycling started with initial denaturation for 5 minutes at 94°C. The annealing temperature of the first cycle was 6°C, of the second cycle 3°C higher than the remaining 26 cycles to achieve high specificity at the beginning of the reaction and to increase the quantity of PCR products in the following cycles. The annealing time was 1 minute. Extension was performed at 72°C for 1 minute with final extension of 5 minutes. Restriction enzyme digestion of PCR products >200 bp was performed according to the manufacturer's recommendations. PCR products were electrophoresed by loading restricted fragments onto vertical denaturing or non-denaturing 6% polyacrylamide (PAA) gels.

SSCP and sequence analysis

The native PAA gels used for single-strand conformation polymorphism (SSCP) analysis were carried out at 4°C. Each PCR system was tested under two different gel con-

ditions. 5% glycerine was added to the first gel, 2.5% glycerine and 1 M urea to the second. Results were documented by autoradiography. Direct sequencing of PCR products was performed on a 373A sequencing automate using the BigDye Terminator Cycle Sequencing Kit (Applied Biosystems).

Allele specific hybridization

Sequences of oligonucleotides used for allele specific hybridization are shown in Additional File 1. These oligonucleotides were designed to locate the discriminating single nucleotide exchange in the middle. PCR fragments were denatured in 0.4 M NaOH and transferred onto nylon membranes, utilizing a robot work station (Biomek 2000, Beckman). Two filters were hybridized in parallel, each with one of the allele-specific oligonucleotides. For control the hybridization probe was stripped and the filters rehybridized with the second oligonucleotide. Results were documented by autoradiography. Oligonucleotide sequences for *HLA-DRB1* genotyping were designed according to published sequences or as described previously [75,76].

Statistics

Comparisons of the frequencies of alleles were performed by Chi-square test in a 2×2 contingency table. P_c values are corrected for the number of all alleles tested using Bonferroni correction.

List of abbreviations

CTLA4 cytotoxic T lymphocyte-associated protein 4

IFN γ interferon gamma

IKBL inhibitor of kappa light chain gene enhancer in B cells-like gene

JRA juvenile rheumatoid arthritis

MIF macrophage migration inhibitory factor

MS multiple sclerosis

NF κ B nuclear factor kappa B

PAA polyacrylamide

PCR polymerase chain reaction

PTPRC protein-tyrosine phosphatase receptor-type C

RA rheumatoid arthritis

SE shared epitope

SSCP single-strand conformation polymorphism

TNF α tumor necrosis factor alpha

Authors' contributions

BM, WK and JTE carried out the molecular genetic analyses. SD and JK provided the blood samples and clinical investigations of the RA patients. GB and JO provided the blood samples and clinical investigations of the JRA patients. All authors read and approved the final manuscript.

Additional material

Additional File 1

Primer sequences, PCR conditions and restriction endonucleases

Click here for file

[<http://www.biomedcentral.com/content/supplementary/1471-2156-5-2-S1.xls>]

Acknowledgements

We would like to thank the patients and blood donors for participating in this study and S. Schiwy, G. Rodepeter and M. Schumacher for excellent technical assistance. This work was supported by BMBF (01GG9841).

References

1. Singal DP, Li J, Zhu Y: **Genetic basis for rheumatoid arthritis.** *Arch Immunol Ther Exp* 1999, **47**:307-311.
2. Silman AJ, MacGregor AJ, Thomson WV, Holligan S, Carthy D, Farhan A, Ollier WE: **Twin concordance rates for rheumatoid arthritis: results from a nationwide study.** *J Rheumatol* 1993, **32**:903-907.
3. Weyand CM, Goronzy JJ: **HLA-DRB1 alleles as severity markers in RA.** *Bull Rheum Dis* 1994, **43**:5-8.
4. Gregersen PK, Silver J: **The shared epitope hypothesis.** *Arthritis Rheum* 1997, **30**:1205-1213.
5. Zake LN, Cimadina I, Rumba I, Dabaghao P, Sanjeevi CB: **Major histocompatibility complex class I chain related (MIC) a gene, TNF α microsatellite alleles and TNF β alleles in juvenile idiopathic arthritis patients from Latvia.** *Hum Immunol* 2002, **63**:418-423.
6. Thompson SD, Murray KJ, Grom AA, Passo MH, Choi E, Glass DN: **Comparative sequence analysis of the human T cell receptor β chain in juvenile rheumatoid arthritis and juvenile spondyloarthropathies: evidence for antigenic selection of T cells in the synovium.** *Arthritis Rheum* 1998, **41**:482-497.
7. Oen KG, Cheang M: **Epidemiology of chronic arthritis in childhood.** *Semin Arthritis Rheum* 1996, **26**:575-591.
8. Nepom BS, Nepom GT, Mickelson E, Schaller JG, Antonelli P, Hausen JA: **Specific HLA-DR4-associated histocompatibility molecules characterize patients with seropositive juvenile rheumatoid arthritis.** *J Clin Invest* 1984, **74**:287-291.
9. Glass DN, Giannini EH: **Juvenile rheumatoid arthritis as a complex genetic trait.** *Arthritis Rheum* 1999, **42**(11):2261-2268.
10. Haas JP, Truckenbrodt H, Paul C, Hoza J, Scholz S, Albert ED: **Subtypes of HLA-DRB1*03, *08, *11, *12, *13 and *14 in onset pauciarticular juvenile chronic arthritis (EOPA) with and without iridocyclitis.** *Clin Exp Rheumatol* 1994, **12**(Suppl 10):S7-14.
11. Field M: **Tumour necrosis factor polymorphisms in rheumatic diseases.** *Q J Med* 2001, **94**:237-246.
12. Zeggini E, Thomson WV, Kwiatkowski D, Richardson A, Ollier WE, Donn R, British Paediatric Rheumatology Study Group: **Linkage and association studies of single-nucleotide polymorphism-**

- tagged tumor necrosis factor haplotypes in juvenile oligoarthritis. *Arthritis Rheum* 2002, **46**(12):3304-3311.
13. Albertella MR, Campbell RD: Characterization of a novel gene in the human major histocompatibility complex that encodes a potential new member of the I kappa B family of proteins. *Hum Mol Genet* 1994, **3**(5):793-799.
 14. Noel PJ, Boise LH, Green JM, Thompson CB: CD28 costimulation prevents cell death during primary T cell activation. *J Immunol* 1996, **157**:636-642.
 15. Harbo HF, Celius EG, Vartdal F, Spurkland A: CTLA4 promotor and exon I dimorphism in multiple sclerosis. *Tissue Antigens* 1999, **53**:106-110.
 16. Gonzalez-Escribano MF, Rodriguez R, Valenzuela A, Garcia A, Garcia-Lozano JR, Nunez-Roldan A: CTLA4 polymorphisms in Spanish patients with rheumatoid arthritis. *Tissue Antigens* 1999, **53**:296-300.
 17. Lee CS, Lee YJ, Liu HF, Su CH, Chang SC, Wang BR, Chen TL, Liu TL: Association of CTLA4 gene A-G polymorphism with rheumatoid arthritis in Chinese. *Clin Rheumatol* 2003, **22**:221-224.
 18. Marron MP, Raffel LJ, Garchon HJ, Jacob CO, Serrano-Rios M, Martinez Larrad MT et al.: Insulin-dependent diabetes mellitus (IDDM) is associated with CTLA4 polymorphisms in multiple ethnic groups. *Hum Mol Genet* 1997, **6**:1275-1282.
 19. Seidl C, Donner H, Fischer B, Usadel KH, Seifried E, Kaltwasser JP et al.: CTLA4 codon 17 dimorphism in patients with rheumatoid arthritis. *Tissue Antigens* 1998, **51**:62-66.
 20. Ueda H, Howson JM, Esposito L, Heward J, Snook H, Chamberlain G et al.: Association of the T-cell regulatory gene CTLA4 with susceptibility to autoimmune disease. *Nature* 2003, **423**:506-511.
 21. Vaitya B, Pearce SH, Charlton S, Marshall N, Rowan AD, Griffiths ID, Kendall-Taylor P, Cawston TE, Young-Min S: An association between the CTLA4 exon I polymorphism and early rheumatoid arthritis with autoimmune endocrinopathies. *Rheumatology* 2002, **41**:180-183.
 22. Thude H, Hundrieser J, Wonigeit K, Schwinzer R: A point mutation in the human CD45 gene associated with defective splicing of exon A. *Eur J Immunol* 1995, **25**:2101-2106.
 23. Leech M, Metz C, Hall P, Hutchinson P, Gianis K, Smith M et al.: Macrophage migration inhibitory factor in rheumatoid arthritis: evidence of proinflammatory function and regulation by glucocorticoids. *Arthritis Rheum* 1999, **42**:1601-1608.
 24. Onodera S, Tanji H, Suzuki K, Kaneda K, Mizue Y, Sagawa A et al.: High expression of macrophage migration inhibitory factor in the synovial tissue of rheumatoid joints. *Cytokine* 1999, **11**:163-167.
 25. Isaacs A, Lindenmann J, Valentine RC: Virus interference. II: Some properties of interferon. *Proc Roy Soc London* 1957, **147B**:268-273.
 26. Ruiz-Linares A: Dinucleotide repeat polymorphism in the interferon-gamma (IFNG) gene. *Hum Mol Genet* 1993, **2**(9):1508.
 27. Pravica V, Asderakis A, Perrey C, Hajer A, Sinnott PJ, Hutchinson IV: In vitro production of IFN-gamma correlates with CA repeat polymorphism in the human IFN-gamma gene. *Eur J Immunogenet* 1999, **26**(1):1-3.
 28. Khani-Hanjani A, Lacaille D, Hoar D, Chalmers A, Horsman D, Anderson M et al.: Association between dinucleotide repeat in non-coding region of interferon-gamma gene and susceptibility to, and severity of, rheumatoid arthritis. *Lancet* 2000, **356**(9232):820-825.
 29. Ollier WE: Role of interferon-gamma gene in rheumatoid arthritis? *Lancet* 2000, **356**(9232):783-784.
 30. Vandenbroek K, Goris A, Billiau A, Opdenakker G, Hardt C: Interferon gamma gene in rheumatoid arthritis. *Lancet* 2000, **356**(9248):2191-2192.
 31. Pokorny V, McLean L, McQueen F, Abu-Maree M, Yeoman S: Interferon-gamma microsatellite and rheumatoid arthritis. *Lancet* 2001, **358**(9276):122-123.
 32. Kuokkanen S, Sundvall M, Terwilliger JD, Tienari PJ, Wikstrom J, Holmdahl R et al.: A putative vulnerability locus to multiple sclerosis maps to 5p14-p12 in a region syntenic to the murine locus Eae2. *Nat Genet* 1996, **13**:477-480.
 33. Nistico L, Buzzetti R, Pritchard LE, Van der Auwera B, Giovannini C, Bosi E et al.: The CTLA-4 gene region of chromosome 2q33 is linked to and associated with type I diabetes. *Hum Mol Genet* 1996, **5**:1075-1080.
 34. Barton A, Eyre S, Myerscough A, Brintnell B, Ward D, Ollier WER et al.: High resolution linkage and association mapping identifies a novel rheumatoid arthritis susceptibility locus homologous to one linked to two rat models of inflammatory arthritis. *Hum Mol Genet* 2001, **10**(18):1901-1906.
 35. van Zeber D, Hazes JM, Zwijnderman AH, Cats A, Schreuder GM, D'Amaro J et al.: Association of HLA-DR4 with a more progressive disease course in patients with rheumatoid arthritis. Results of a followup study. *Arthritis Rheum* 1991, **34**(7):822-830.
 36. Stastny P: Association of the B-cell alloantigen DRw4 with rheumatoid arthritis. *N Engl J Med* 1978, **298**:869-871.
 37. Udalova IA, Nedospasov SA, Webb GC, Chaplin DD, Turetskaya RL: Highly informative typing of the human TNF locus using six adjacent polymorphic markers. *Genomics* 1993, **16**:180-186.
 38. Müller E, Frank K-H, Füssel M, Hering S, Kuhlsch E: TNFa and b microsatellites in Germany. *Int J Legal Med* 1998, **111**:336.
 39. Pociot F, Briant L, Jongeneel CV, Molvig J, Worsaae H, Abbal M et al.: Association of tumor necrosis factor (TNF) and class II major histocompatibility complex alleles with the secretion of TNF-alpha and TNF-beta by human mononuclear cells: a possible link to insulin-dependent diabetes mellitus. *Eur J Immunol* 1993, **23**:224-231.
 40. Tuokko J, Neijentve S, Luukkainen R, Toivanen A, Ilonen J: HLA haplotype analysis in finnish patients with rheumatoid arthritis. *Arthritis Rheum* 2001, **44**(2):315-322.
 41. Allen RD: Polymorphism of the human TNF- α promotor – random variation or functional diversity? *Mol Immunol* 1999, **36**:1017-1027.
 42. Bouma G, Crusius JBA, Pool MO, Kolkman JJ, von Blomberg BME, Kostense PJ et al.: Secretion of tumour necrosis factor α and lymphotoxin α in relation to polymorphisms in the TNF genes and HLA-DR alleles. Relevance for inflammatory bowel disease. *Scand J Immunol* 1996, **43**:456-463.
 43. Ugrialoro AM, Turbay D, Pesavento PA, Delgado JC, McKenzie FE, Gibbons JG et al.: Identification of three new single nucleotide polymorphisms in the human tumor necrosis factor- α gene promotor. *Tissue Antigens* 1998, **52**:359-367.
 44. Kaijzel EL, van Krugten MV, Brinkman BMN, Huizinga TWJ, van der Straaten T, Hazes JM et al.: Functional analysis of a human tumor necrosis factor α (TNF- α) promotor polymorphism related to joint damage in rheumatoid arthritis. *Mol Med* 1998, **4**:724-733.
 45. Stuber F, Udalova IA, Book M, Drutskaya LN, Kuprash DV, Turetskaya RL et al.: - 308 tumor necrosis factor (TNF) polymorphism is not associated with survival in severe sepsis and is unrelated to lipopolysaccharide inducibility of the human TNF promotor. *J Inflamm* 1996, **46**:42-50.
 46. Seki N, Kamizono S, Yamada A, Higuchi T, Matsumoto H, Niyya F et al.: Polymorphisms in the 5'-flanking region of tumor necrosis factor-alpha gene in patients with rheumatoid arthritis. *Tissue Antigens* 1999, **54**(2):194-197.
 47. Mori L, Iselin S, de Libero G, Lesslauer W: Attenuation of collagen-induced arthritis in 55 kDa TNF receptor type I (TNFR-I)-IgG1-treated and TNFR-I-deficient mice. *J Immunol* 1996, **157**:3178-3182.
 48. Fuchs P, Strehl S, Dworzak M, Himmler A, Ambros PF: Structure of the human TNF receptor I (p60) gene (TNFR1) and localization to chromosome 12p13. *Genomics* 1992, **13**(1):219-224.
 49. Jauckel S, Epplen JT, Kauth M, Miterski B, Tschenkler F, Epplen C: Polymerase chain reaction – single strand conformation polymorphism or how to detect reliably and efficiently each sequence variation in many samples and many genes. *Electrophoresis* 1998, **19**:3055-3061.
 50. Barton A, John S, Ollier WER, Silman A, Worthington J: Association between rheumatoid arthritis and polymorphism of tumor necrosis factor receptor II, but not tumor necrosis factor receptor I, in Caucasians. *Arthritis Rheum* 2001, **44**(1):61-65.
 51. Beltinger CP, White PS, Maris JM, Sulman EP, Jensen SJ, LePaslier D et al.: Physical mapping and genomic structure of the human TNFR2 gene. *Genomics* 1996, **35**(1):94-100.
 52. Kuhnert P, Kemper O, Wallach D: Cloning, sequencing and partial functional characterization of the 5' region of the human p75 tumor necrosis factor receptor-encoding gene (TNF-R). *Gene* 1994, **150**(2):381-386.
 53. Dieude P, Petit E, Cailleau-Moindraut S, Osorio J, Pierlot C, Martinez M, Faure S, Alibert O, Lasbleiz S, De Thoma C, Bardin T, Prum B,

- Cornelis F, European Consortium on Rheumatoid Arthritis Families: **Association between tumor necrosis factor receptor II and familial, but not sporadic, rheumatoid arthritis: evidence for genetic heterogeneity.** *Arthritis Rheum* 2002, **46**(8):2039-2044.
54. Roulston A, Lin R, Beauparlant P, Wainberg MA, Hiscock J: **Regulation of human immunodeficiency virus type I and cytokine gene expression in myeloid cells by NF κ B/Rel transcription factors.** *Microbiol Rev* 1995, **59**:481-505.
55. Allcock RJ, Christiansen FT, Price P: **The central MHC gene IKBL carries a structural polymorphism that is associated with HLA-A3, B7, DR15.** *Immunogenetics* 1999, **49**:660-665.
56. Linsley PS, Greene JL, Brady W, Bajorath J, Ledbetter JA, Peach R: **Human B7-1 (CD80) and B7-2 (CD86) bind with similar avidities but distinct kinetics to CD28 and CTLA-4 receptors.** *Immunity* 1994, **1**(9):793-801.
57. Walunas TL, Lenschow DJ, Bakker CY, Linsley PS, Freeman GJ, Green JM et al.: **CTLA-4 can function as a negative regulator of T cell activation.** *Immunity* 1994, **1**(5):405-13.
58. Dariavach P, Mattei MG, Golstein P, Lefranc MP: **Human Ig superfamily CTLA-4 gene: chromosomal localization and identity of protein sequence between murine and human CTLA-4 cytoplasmic domains.** *Eur J Immunol* 1988, **18**(12):1901-1905.
59. Polymeropoulos MH, Xiao H, Rath DS, Merrill CR: **Dinucleotide repeat polymorphism at the human CTLA4 gene.** *Nucleic Acids Res* 1991, **19**:4018.
60. Harper K, Balzano C, Rouvier E, Mattei MG, Luciani MF, Golstein P: **CTLA-4 and CD28 activated lymphocyte molecules are closely related in both mouse and human as to sequence, message expression, gene structure, and chromosomal location.** *J Immunol* 1991, **147**:1037-1044.
61. Deichmann K, Heinzmann A, Bruggenolte E, Forster J, Kuehr J: **A Msel RFLP in the human CTLA4 promotor.** *Biochem Biophys Res Commun* 1996, **225**:817-818.
62. Jacobsen M, Schweer D, Ziegler A, Gaber R, Schock S, Schwinzer R et al.: **A point mutation in PTPRC is associated with the development of multiple sclerosis.** *Nat Genet* 2000, **26**:495-499.
63. Barcellos LF, Caillier S, Dragone L, Elder M, Vittinghoff E, Bucher P et al.: **PTPRC (CD45) is not associated with the development of multiple sclerosis in U.S. patients.** *Nat Genet* 2001, **29**:23-24.
64. Vorechovsky I, Kralovicova J, Tchilian E, Masterman T, Zhang Z, Ferry B et al.: **Does 7TC \rightarrow G in PTPRC modify autoimmune disorders linked to the major histocompatibility locus?** *Nat Genet* 2001, **29**:22-23.
65. Mitterski B, Sindern E, Haupts M, Schimrigk S, Epplen JT: **PTPRC (CD45) is not associated with multiple sclerosis in a large cohort of German patients.** *BMC Med Genet* 2002, **3**(1):3.
66. Paralkar V, Wistow G: **Cloning the human gene for macrophage migration inhibitory factor (MIF).** *Genomics* 1994, **19**:48-51.
67. Donn R, Alourfi Z, De Benedetti F, Meazza C, Zeggini E, Lunt M et al.: **Mutation screening of the macrophage migration inhibitory factor gene: positive association of a functional polymorphism of macrophage migration inhibitory factor with juvenile idiopathic arthritis.** *Arthritis Rheum* 2002, **46**(9):2402-2409.
68. Baugh JA, Chitnis S, Donnelly SC, Monteiro J, Lin X, Plant BJ et al.: **A functional promotor polymorphism in the macrophage migration inhibitory factor (MIF) gene associated with disease severity in rheumatoid arthritis.** *Genes Immun* 2002, **3**:170-176.
69. Donn RP, Shelley E, Ollier WE, Thomson W: **A novel 5'-flanking region polymorphism of macrophage migration inhibitory factor is associated with systemic-onset juvenile idiopathic arthritis.** *Arthritis Rheum* 2001, **44**:1782-1785.
70. Constantin A, Navaux F, Lauwers-Cances , Abbal M, van Meerwijk JPM, Mazières B et al.: **Interferon gamma gene polymorphism and susceptibility to, and severity of, rheumatoid arthritis.** *Lancet* 2001, **358**:2051-2052.
71. McLaughlin F, Ludbrook VJ, Kola I, Campbell CJ, Randi AM: **Characterisation of the tumour necrosis factor (TNF)-alpha response elements in the human ICAM-2 promotor.** *J Cell Sci* 1999, **112**(Pt 24):4695-4703.
72. Arnett FC, Edworthy SM, Bloch DA, McShane DJ, Fries JF, Cooper NS et al.: **The American Rheumatism Association 1987 revised criteria for the classification of rheumatoid arthritis.** *Arthritis Rheum* 1988, **31**:315-324.
73. Hofer M, Southwood TR: **Classification of childhood arthritis.** *Best Pract Res Clin Rheumatol* 2002, **16**(3):379-396.
74. Mitterski B, Bohringer S, Klein W, Sindern E, Haupts M, Schimrigk S, Epplen JT: **Inhibitors in the NF κ B cascade comprise prime candidate genes predisposing to multiple sclerosis, especially in selected combinations.** *Genes Immun* 2002, **3**(4):211-219.
75. Marsh SGE, Bodmer JG: **HLA class II nucleotide sequences, 1992.** *Immunogenetics* 1993, **37**:79-94.
76. Epplen C, Jaeckel S, Santos EJ, D'Souza M, Poehlau D, Dotzauer B et al.: **Genetic predisposition to multiple sclerosis as revealed by immunoprinting.** *Ann Neurol* 1997, **41**(3):341-352.

Publish with **BioMed Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

