

New weapons against inflammation: dual inhibitors of phospholipase A₂ and transglutaminase

Lucio Miele

Department of Biopharmaceutical Sciences and Cancer Center, College of Pharmacy, University of Illinois at Chicago, Chicago, Illinois, USA
J. Clin. Invest. 111:19–21 (2003). doi:10.1172/JCI200317506.

Despite decades of research, corticosteroids and NSAIDs remain the main pharmacological weapons to control inflammation in the clinic. Unfortunately, these drugs have significant side effects, especially when used chronically. Consequently, there is tremendous interest in the development of novel, safer, and more effective anti-inflammatory drugs. Most anti-inflammatory agents directly or indirectly inhibit the formation or the effects of arachidonic acid metabolites collectively known as eicosanoids (prostaglandins, leukotrienes, thromboxanes, endoperoxides, and other mediators) (Table 1). It has long been recognized that inhibition of phospholipase A₂-catalyzed (PLA₂-catalyzed) arachidonic acid release from cell-membrane glycerophospholipids could potentially block the synthesis of all eicosanoids. The vast PLA₂ enzyme family includes cellular isoforms involved in signal transduction, such as three cellular isoforms of PLA₂ (cPLA₂s), and ten secretory isoforms of PLA₂ (sPLA₂s) (1). Various sPLA₂ isoforms participate in digestive physiology, antimicrobial defense, and inflammation. The cPLA₂s, and sPLA₂s IIA and V, play key roles in arachidonic-acid release during acute inflamma-

tion (1). Two families of endogenous proteins include members whose synthesis and/or secretion are induced by glucocorticoids in the lung that exhibit anti-inflammatory activity in experimental models. These are the lipocortins, or annexins (2), and the secretoglobins, whose prototype is uteroglobin (3). These families include proteins with distinct and pleiotropic biological properties. Lipocortins I and V, as well as rabbit and human uteroglobin, have anti-inflammatory properties that can be explained, at least in part, by their ability to inhibit sPLA₂. Human uteroglobin or “Clara Cell 10 kDa protein” is currently in

clinical development for the prevention of airway inflammation in neonatal lung disease. The mechanism of sPLA₂ inhibition by lipocortins and uteroglobin remains controversial and may depend on the assay system. However, a 9-amino acid sequence that is highly conserved in uteroglobin and the anti-inflammatory lipocortins I and V was identified as early as 1988 (4). Synthetic peptides corresponding to this shared sequence exhibit striking anti-inflammatory activity in vivo and inhibit sPLA₂ in vitro. Mutagenesis data show that this sequence is necessary for sPLA₂ inhibition by uteroglobin (5). Peptides derived from

Figure 1

sPLA₂s hydrolyze the ester bond at the *sn*-2 position of membrane glycerophospholipids, generating free arachidonic acid. This acid is metabolized in a complex series of reactions involving COX or lipoxygenases (LOX), generating pro-inflammatory eicosanoids. TGase-catalyzed post-translational modifications activate sPLA₂, potentially increasing eicosanoid production during acute inflammation. The new recombinant peptides contain a pro-elafin sequence that inhibits TGase and an antiflammin sequence that inhibits sPLA₂. Thus they prevent TGase-induced sPLA₂ activation.

Address correspondence to: Lucio Miele, Department of Biopharmaceutical Sciences and Cancer Center, College of Pharmacy, University of Illinois at Chicago, 833 S. Wood Street, M/C 865, Room 335, Chicago, Illinois 60612, USA. Phone: (312) 413-9646; Fax: (312) 413-5638; E-mail: lmiele@uic.edu.

Conflict of interest: The author has declared that no conflict of interest exists.

Nonstandard abbreviations used: phospholipase A₂ (PLA₂); cellular isoform of PLA₂ (cPLA₂); secretory isoform of PLA₂ (sPLA₂); transglutaminase (TGase).

Table 1

Mediators and inhibitors of eicosanoid synthesis and inflammation

Molecule	Biological action	Inhibited by:
Eicosanoids		
Prostaglandins Leukotrienes Thromboxanes Endoperoxides Lipoxins	Metabolic products of arachidonic acid. Roles in inflammation, fever, blood pressure regulation, blood clotting, reproductive processes, tissue growth, tumorigenesis; regulate the sleep/wake cycle. Lipoxins may inhibit the effects of other eicosanoids.	Corticosteroids; NSAIDs. Corticosteroids inhibit eicosanoid production by multiple mechanisms. Many NSAIDs inhibit COX 1, 2, or 3 with variable specificity. Some COX inhibitors also inhibit LOX at high plasma concentrations. Specific LOX inhibitors are being actively tested.
PLA₂		
cPLA ₂ (3 isoforms, intracellular, require $\mu\text{M Ca}^{2+}$)	Release arachidonic acid for eicosanoid synthesis during signal transduction and acute inflammation. cPLA ₂ s can induce sPLA ₂ IIA gene expression via LOX.	Corticosteroids; lipocortin I inhibits cPLA ₂ in vitro.
sPLA ₂ (10 isoforms, secretory, require mM Ca^{2+})	Mediate acute inflammation, digestion, and antimicrobial defense. sPLA ₂ isoform IB can activate cPLA ₂ via a membrane receptor. Isoforms IIA and V release arachidonic acid during inflammation.	Lipocortins I and V; uteroglobin; antilflamins
iPLA ₂ (3 isoforms, intracellular, Ca-independent)	Less specific; participate in phospholipid remodeling. May have a role in arachidonic acid release in some cases.	No available drugs
TGases		
TGase 2 ^A TGase 1 Coagulation factor XIIIa	Crosslink proteins during development, extracellular matrix remodeling, tissue repair, skin corneogenesis, blood coagulation, and apoptosis. Crosslink diamines and polyamines to proteins. TGase 2 also acts as a G-protein. Activate sPLA ₂ s by crosslinking or polyamination.	No available drugs. Uteroglobin is a TGase substrate.

LOX, lipoxigenases. ^AAlso known as tissue TGase.

uteroglobin and lipocortins are collectively known as antilflamins, now recognized as one of the most potent classes of anti-inflammatory agents identified to date (6). The elegant work by Sohn et al. (7) appearing in this issue of the *JCI* builds on that early discovery and on the observation that some sPLA₂s are further activated by post-translational modifications catalyzed by transglutaminases (TGases). Transglutaminases are multifunctional enzymes that form isopeptide bonds between specific lysine and glutamine residues of substrate proteins or crosslink polyamines to glutamine residues (8). Cordella-Miele et al. showed that the TGase-catalyzed formation of an intramolecular isopeptide bond within sPLA₂s (9) or the polyamination of sPLA₂ (10) enhances the activity of sPLA₂s. Basing their work on these findings, Sohn et al. designed a novel series of chimeric peptides that include a fragment of pro-elafin (a TGase substrate in keratinocytes), and the conserved core of antilflamins (the sequence KVLVD corresponding to uteroglobin residues 43–46). These new peptides inhibit sPLA₂ and TGase activity, and the TGase-catalyzed post-translational activation of sPLA₂ (Figure 1). Interestingly, the authors show that even

the original antilflamins inhibit TGase, though not as efficiently as the new chimeric peptides. Uteroglobin is a well-known TGase substrate and Lys 43 a likely acyl acceptor (11). The chimeric peptides exhibit dramatic in vivo anti-inflammatory activity in a clinically relevant model of allergic inflammation: ragweed pollen-induced allergic conjunctivitis in guinea pigs. Inhibition of sPLA₂ and TGase activity was documented in tissue extracts from treated animals, and in vivo anti-inflammatory activity correlated with in vitro inhibitory potency on sPLA₂ and TGase. Chimeric peptide R2 was as potent as topical steroid or antihistamine drops, based on clinical inflammation scores, and was even more effective in reducing eosinophil infiltration. These findings have potentially great therapeutic relevance if one considers the number of patients who are chronically treated with antihistamines or steroids for seasonal allergies.

Future directions

The findings of Sohn et al. (7) establish that peptides or recombinant proteins that inhibit TGases and sPLA₂ or their peptidomimetic derivatives are highly attractive candidates for clinical development as anti-inflammatory agents. The potential

applications of these molecules could go well beyond the realm of seasonal allergies. However, several important questions remain open. First, the precise in vivo mechanism of action of the new chimeric peptides, or for that matter the original antilflamins, remains unclear. Would a pure inhibitor of TGase that does not inhibit sPLA₂ be as effective? Are the effects of the new peptides abolished by arachidonic acid, as is the case for antilflamins? Are there additional in vivo mechanisms that were not explored by the relatively simple in vitro assays used in this and other studies? Antilflamins modulate leukocyte adhesion proteins (12), and uteroglobin binds fibronectin (13). Could the new peptides inhibit leukocyte migration via either or both of these mechanisms? Further mechanistic studies are necessary. Nonetheless, it is fair to say that a promising new class of anti-inflammatory agents may soon be added to our therapeutic arsenal.

1. Murakami, M., and Kudo, I. 2002. Phospholipase A₂. *J. Biochem. (Tokyo)*. **131**:285–292.
2. Barnes, P.J. 1998. Anti-inflammatory actions of glucocorticoids: molecular mechanisms. *Clin. Sci. (Lond.)*. **94**:557–572.
3. Mukherjee, A.B., and Chilton, B.S. 2000. *Uteroglobin/Clara cell family of proteins*. New York Academy of Sciences. New York, New York, USA. 358 pp.

4. Miele, L., Cordella-Miele, E., Facchiano, A., and Mukherjee, A.B. 1988. Novel anti-inflammatory peptides from the region of highest similarity between uteroglobin and lipocortin I. *Nature*. **335**:726–730.
5. Chowdhury, B., et al. 2002. Lys 43 and Asp 46 in alpha-helix 3 of uteroglobin are essential for its phospholipase A2 inhibitory activity. *Biochem. Biophys. Res. Commun.* **295**:877–883.
6. Miele, L. 2000. Antiflammins. Bioactive peptides derived from uteroglobin. *Ann. N. Y. Acad. Sci.* **923**:128–140.
7. Sohn, J., Kim, T.-I., Yoon, Y.-H., Kim, J.-Y., and Kim, S.-Y. 2003. Novel transglutaminase inhibitors reverse the inflammation of allergic conjunctivitis. *J. Clin. Invest.* **111**:121–128. doi:10.1172/JCI200315937.
8. Fesus, L., and Piacentini, M. 2002. Transglutaminase 2: an enigmatic enzyme with diverse functions. *Trends Biochem. Sci.* **27**:534–539.
9. Cordella-Miele, E., Miele, L., and Mukherjee, A.B. 1990. A novel transglutaminase-mediated post-translational modification of phospholipase A2 dramatically increases its catalytic activity. *J. Biol. Chem.* **265**:17180–17188.
10. Cordella-Miele, E., Miele, L., Beninati, S., and Mukherjee, A.B. 1993. Transglutaminase-catalyzed incorporation of polyamines into phospholipase A2. *J. Biochem. (Tokyo)*. **113**:164–173.
11. Mukherjee, A.B., Cordella-Miele, E., Kikukawa, T., and Miele, L. 1988. Modulation of cellular response to antigens by uteroglobin and transglutaminase. *Adv. Exp. Med. Biol.* **231**:135–152.
12. Zouki, C., Ouellet, S., and Filep, J.G. 2000. The anti-inflammatory peptides, antiflammins, regulate the expression of adhesion molecules on human leukocytes and prevent neutrophil adhesion to endothelial cells. *FASEB J.* **14**:572–580.
13. Zhang, Z., et al. 1997. Severe fibronectin-deposit renal glomerular disease in mice lacking uteroglobin. *Science*. **276**:1408–1412.