Retrovirology

Research Open Access

Increased proviral load in HTLV-I-infected patients with rheumatoid arthritis or connective tissue disease

Maria Yakova^{†1,2}, Agnès Lézin^{†1,3}, Fabienne Dantin³, Gisèle Lagathu³, Stéphane Olindo⁴, Georges Jean-Baptiste², Serge Arfi² and Raymond Césaire*^{1,3}

Address: ¹INSERM UMR433, antenne du Centre hospitalier universitaire de Fort-de-France, Martinique, ²Service de Médecine interne et Rhumatologie, Centre hospitalier universitaire de Fort-de-France, Martinique, ³Laboratoire de Virologie-Immunologie, Centre hospitalier universitaire de Fort-de-France, Martinique and ⁴Service de Neurologie, Centre hospitalier universitaire de Fort-de-France, Martinique

Email: Maria Yakova - mariayakova@hotmail.com; Agnès Lézin - a_lezin@yahoo.fr; Fabienne Dantin - fabienne.dantin@chu-fortdefrance.fr; Gisèle Lagathu - gisele.lagathu@chu-fortdefrance.fr; Stéphane Olindo - olindo.stephane@wanadoo.fr; Georges Jean-Baptiste - gcd.jeanbaptiste@wanadoo.fr; Serge Arfi - serge.arfi@chu-fortdefrance.fr; Raymond Césaire* - raymond.cesaire@chu-fortdefrance.fr * Corresponding author † Equal contributors

Published: 01 February 2005

Retrovirology 2005, 2:4 doi:10.1186/1742-4690-2-4

© 2005 Yakova et al; licensee BioMed Central Ltd.

This article is available from: http://www.retrovirology.com/content/2/1/4

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Received: 26 October 2004 Accepted: 01 February 2005

Abstract

Background: Human T-lymphotropic virus type I (HTLV-I) proviral load is related to the development of HTLV-I-associated myelopathy/tropical spastic paraparesis (HAM/TSP) and has also been shown to be elevated in the peripheral blood in HTLV-I-infected patients with uveitis or alveolitis. Increased proliferation of HTLV-I-infected cells in, or migration of such cells into, the central nervous system is also seen in HAM/TSP. In the present study, we evaluated the proviral load in a cohort of HTLV-I-infected patients with arthritic conditions.

Results: HTLV-I proviral load in the peripheral blood from I2 patients with RA and 6 patients with connective tissue disease was significantly higher than that in matched asymptomatic HTLV-I carriers, but similar to that in matched HAM/TSP controls. HAM/TSP was seen in one-third of the HTLV-I-infected patients with RA or connective tissue disease, but did not account for the higher proviral load compared to the asymptomatic carrier group. The proviral load was increased in the synovial fluid and tissue from an HTLV-I-infected patient with RA, the values suggesting that the majority of infiltrated cells were HTLV-I-infected. In the peripheral blood from HTLV-I-infected patients with RA or connective tissue disease, HTLV-I proviral load correlated with the percentages of memory CD4+ T cells and activated T cells, and these percentages were shown to be markedly higher in the synovial fluid than in the peripheral blood in an HTLV-I-infected patient with RA.

Conclusions: These biological findings are consistent with a role of the retrovirus in the development of arthritis in HTLV-I-infected patients. A high level of HTLV-I-infected lymphocytes in the peripheral blood and their accumulation in situ might play a central role in the pathogenesis of HTLV-I-associated inflammatory disorders. Alternatively, the autoimmune arthritis, its etiological factors or treatments might secondarily enhance HTLV-I proviral load.

Background

Human T-lymphotropic virus type 1 (HTLV-1) is endemic in southern Japan, intertropical Africa, Melanesia, Latin America, and the Caribbean basin [1]. HTLV-1 is the etiological agent of adult T-cell leukemia [2] and HTLV-1-associated myelopathy/tropical spastic paraparesis (HAM/TSP), an inflammatory disease of the central nervous system [3,4], and has also been implicated in several other inflammatory disorders, such as polymyositis [5], uveitis [6], Sjögren's syndrome [7], alveolitis [8], and infective dermatitis [9].

The possibility that HTLV-1 may cause joint disease was initially raised by reports of arthralgia and polyarthritis in patients with adult T-cell leukemia [10,11]. Polyarthritis has also been observed in some patients with HAM/TSP [12]. Nishioka et al. [13] described the association of a polyarthritis syndrome with HTLV-1 infection in the absence of clinical ATL or HAM/TSP, and proposed the term HTLV-1-associated arthritis (HAA). Cases of HTLV-1infected patients with mixed connective tissue disease have also been described [14], although an association between HTLV-1 infection and systemic lupus erythematosus has not been established [15]. Apart from the possibility of neurological signs, the clinical features of HAA are similar to those of idiopathic rheumatoid arthritis (RA) [16-18]. Epidemiological studies have demonstrated that HTLV-1 seropositivity is a risk factor for RA in Japan [19,20], but a recent study conducted in South Africa, another HTLV-1 endemic area, failed to detect any association between HTLV-1 and RA [21]. This discrepancy might be due to differences in genetic background, although the possibility cannot be excluded that HAA in Japan results from the coincidental coexistence of two relatively common diseases. Interestingly, a recent prospective study demonstrated an increased incidence of arthritis in cohorts of former US blood donors infected with HTLV-1 or HTLV-2 [22].

Several findings support the hypothesis of an etiopathogenic role for HTLV-1 in HAA: ATL-like T lymphocytes have been identified in the synovial fluid and synovial tissue [17,18,23]; high titers of IgM antibodies against HTLV-1 have been found in the synovial fluid [23]; HTLV-1 proviral DNA has been detected in synovial fluid cells and synovial tissue cells [23], cultured adherent synovial stromal cells [24], and synovial macrophage cells [25]; and Tax mRNA and protein have been detected in synovial stromal cells [26]. HTLV-1 tropism for synovial cells has been confirmed in vitro [27]. Moreover, mice transgenic for Tax develop an inflammatory arthropathy resembling RA in humans [28]. The development and progression of RA is dependent on the migration of T lymphocytes into the synovial compartment [29,30]. Similarly, the tissue damage in HAM/TSP is thought to be

Figure I HTLV-I proviral load in the peripheral blood from HTLV-I-infected patients with RA or connective tissue disease and from HAM/TSP or asymptomatic controls. The 10th and 90th percentiles are shown as the lower and upper horizontal bars on the vertical line, while the 25th and 75th percentiles are shown as the lower and upper edges of the box; the median is shown within the box. The results shown as dots fall outside the 10th and 90th percentiles.

caused by T cells that have infiltrated the central nervous system [31,32]. Tlymphocytes, especially CD4+T cells, are the main target of HTLV-1 in vivo and carry the majority of the HTLV-1 proviral load [33]. The HTLV-1 proviral load in peripheral blood mononuclear cells (PBMCs) is higher in patients with HAM/TSP than in asymptomatic HTLV-1 carriers [34] and the equilibrium set point of the proviral load is suspected to determine the development of the disease [35].

We postulated that HTLV-1 proviral load might also influence the initiation and course of HAA, and measured this marker in PBMCs from a previously described cohort [16] of HTLV-1-infected patients with RA and in a group of HTLV-1-infected patients with connective tissue disease.

Results

The HTLV-1 proviral load was measured in the peripheral blood of HTLV-1-infected patients with RA or connective tissue disease and in matched asymptomatic and HAM/TSP controls (Figure 1). The number of copies of HTLV-1 proviral DNA per 10⁶ PBMCs ranged from 14,600 to

Table I: Clinical and biological features of HTLV-I-infected patients with RA

Patient	Sex	Age	Associated Diseases	Disease duration (year)	Sharp score	ESR (mm)	CRP (mg/l)	RF (IU/ml)	Treatment	HTLV-I proviral load (copies / 106 PBMCs)
I	F	75	-	7	65	111	313	128	Corticosteroids, DMARDs	373,300
2	F	63	HAM/TSP	2	10	70	5	32	Corticosteroids, DMARDs	39,800
3	F	62	-	9	3	41	6	-	NSAIDs	126,500
4	F	58	-	7	46	5	3	64	Corticosteroids, DMARDs	55,000
5	F	72	-	7	109	56	16	-	NSAIDs, DMARDs	38,500
6	F	59	-	10	5	38	5	-	Corticosteroids, DMARDs	28,900
7	F	64	-	2	8	25	12	128	Corticosteroids, DMARDs	79,800
8	F	69	-	16	126	21	30	16	Corticosteroids, DMARDs	230,000
9	F	57	HAM/TSP	13	6	29	13	-	Corticosteroids	247,400
10	F	58	HAM/TSP	2	17	35	9	32	Corticosteroids, DMARDs	106,500
11	F	42	-	18	3	22	5	-	Analgesics	32,200
12	F	77	HAM/TSP	7	110	88	41	-	Corticosteroids, DMARDs	14,600

Sharp score: joint space narrowing score and erosion score; CRP: C-reactive protein; ESR, erythrocyte sedimentation rate; RF: rheumatoid factor; NSAIDs: non-steroidal anti-inflammatory drugs; DMARDs: disease-modifying anti-rheumatic drugs (hydroxychloroquine, leflunomide, methotrexate, etc.)

Table 2: Clinical and biological features of HTLV-I-infected patients with connective tissue disease

Patient	Sex	Age	Connective tissue disease	Associated diseases	Disease duration (year)	ESR (mm)	CRP (mg/l)	ANA +	Treatment Corticosteroids, HC	HTLV-I proviral load (copies / 10 ⁶ PBMCs)
13	F	38	SLE	uveitis			6			
14	F	68	PM	-	I	17	I	+	Corticosteroids	411,200
15	F	60	SS	-	2	10	1	+	NSAIDs, HC	1,500
16	F	56	PM	HAM/TSP	10	17	12	+	Corticosteroids	71,700
17	F	63	SS	_	3	22	15	+	NSAIDs, HC	169,900
18	F	65	SS	HAM/TSP, alveolitis	5	21	1	-	Corticosteroids	362,300

SS, Sjögren's syndrome, SLE: Systemic lupus erythematosus, PM: Polymyositis, ANA: anti-nuclear antibodies; HC: hydroxychloroquine

373,000 in the patients with RA (Table 1) and from 1,500 to 411,200 in patients with connective tissue disease (Table 2), the corresponding ranges in the HTLV-1 asymptomatic carriers and in patients with HAM/TSP being 50 to 97,700 and 2,100 to 392,000, respectively. The mean \pm SD and median proviral loads were 133,800 \pm 134,600 and 75,800 in the HTLV-1-infected patients with RA or connective tissue disease combined, the values for the RA subgroup being 114,400 \pm 112,200 and 67,400 and those for the connective tissue disease subgroup 172,500 \pm 176,700 and 120,800, while the corresponding values in the asymptomatic carriers were 18,800 \pm 26,400 and 10,100 and those in patients with HAM/TSP 86,800 \pm

90,600 and 62,400. The HTLV-1 proviral load was significantly higher in the HTLV-1-infected group with RA or connective tissue disease than in the matched asymptomatic HTLV-1 carriers (P = 0.0012 in Wilcoxon's test, P = 0.0002 in the paired t-test after log-transformation), and the difference remained significant when the analysis focused on the RA subgroup (P = 0.0022 in Wilcoxon's test, P = 0.0002 in the paired t-test). No differences were observed between the HTLV-1-infected group with RA or connective tissue disease and the matched HAM/TSP controls (P > 0.05 in both Wilcoxon's test and the paired t-test). As expected, the difference between the asymptomatic carriers and the HAM/TSP group was significant (P

= 0.0001 in Wilcoxon's test, P < 0.0001 in the paired t-test).

Of the 12 HTLV-1-infected patients with RA, 4 (patients 2, 9, 10, and 12) had HAM/TSP (Table 1); their respective HTLV-1 proviral loads were 39,800, 247,400, 106,500, and 14,600 copies per 106 PBMCs. Two patients with connective tissue disease (Table 2, patients 16 and 18) had HAM/TSP, which was associated with alveolitis in patient 18, with proviral loads of 71,600 and 362,300. These samples did not account for the higher proviral load in the arthritic group compared to the asymptomatic carrier group. Indeed, after excluding the patients with coexisting HAM/TSP, the difference between the asymptomatic controls and the group with RA or connective tissue disease remained significant (P = 0.0121, Wilcoxon's test; P = 0.0027, paired t-test), even when the analysis was restricted to the subgroup with RA alone (P = 0.0117, Wilcoxon's test; P = 0.0003, paired t-test). The patient with connective tissue disease and uveitis (patient 13) had 18,420 copies per 106 PBMCs. For one of the patients with RA and HAM/TSP (patient 10), 4 consecutive frozen dry pellets of PBMCs from 1996 to 2002 were available; in these, the proviral load was relatively stable at 92,100, 73,600, 143,300, and 106,500 copies per 106 cells, respectively.

No correlation was found between HTLV-1 proviral load and the age of the patient, the duration of illness, or the Ritchie's index score (P > 0.05, Spearman test). HTLV-1 proviral load did not correlate with erythrocyte sedimentation rate or C-reactive protein level (P > 0.05, Spearman test). No significant difference in HTLV-1 proviral load was seen in patients positive or negative for rheumatoid factor or antinuclear antibody (P > 0.05, Mann-Whitney test) or receiving or not receiving either specific treatments for RA or corticotherapy (P > 0.05, Mann-Whitney test).

The proviral load was measured in two sets of PBMCs and synovial fluid or synovial tissue cells obtained from one HTLV-1-infected patient with RA at an interval of one year (Table 1, patient 5). In the first set of samples, the HTLV-1 proviral load in the synovial fluid cells and paired PBMCs was 845,200 and 125,300 copies per 10⁶ cells, respectively, while, in the second set of samples from a year later, the proviral load in the synovial tissue cells and paired PBMCs was 666,700 and 38,500 per 10⁶ cells, respectively.

Lymphocytes subsets and activation status were examined in the peripheral blood of HTLV-1-infected patients with RA or connective tissue disease. When correlations were examined between HTLV-1 proviral load and the percentage of T lymphocytes expressing CD45RO, CD45RA, or HLA-DR in the HTLV-1 infected patients with RA or con-

nective tissue disease (Figure 2), HTLV-1 proviral load correlated positively with the percentage of CD4+ T cells expressing CD45RO and negatively with that of CD4+ T cells expressing CD45RA (P = 0.039 and P = 0.021, Spearman test). A positive correlation was found between HTLV-1 proviral load and the percentage of CD4+ T cells expressing HLA-DR (P = 0.008), while the correlation did not reach significance for CD8+ HLA-DR T cells.

Lymphocyte distribution and activation were compared in the peripheral blood and synovial fluid of one HTLV-1-infected patient with RA (patient 5). The percentage of CD4+ T cells expressing CD45RO was dramatically increased in the synovial fluid (98%) compared to the peripheral blood (48%), as was the percentage of CD4+ T lymphocytes expressing HLA-DR (94% compared to 18%).

Discussion

The etiology of autoimmune diseases, such as RA or mixed connective tissue disease, has yet to be established, but appears to result from complex interactions between host genetic and environmental factors [36], and retroviruses have been considered as possible causative factors [37]. HTLV-1 has been suggested to be implicated in the pathogenesis of RA in Japan, where this retrovirus is endemic [13,17,18]. Epidemiological studies have shown an association between HTLV-1 infection and RA in Japan [19,20], and between HTLV-1/2 infection and arthritis in the United States [22]. HTLV-1-seropositive cases with connective tissue disease have also been described, although the authors suggested a geographical, rather than an etiological, link [14]. Another study failed to demonstrate any association between HTLV-1 infection and systemic lupus erythematosus in Jamaica [15]. Considering the age, sex ratio, and HTLV-1 prevalence (4.6%) in our RA cohort, a fortuitous coincidence cannot be excluded. The prevalence of HTLV-1 infection in Martinique is estimated to be around 1.5% and increases with age, particularly among women [38]. An epidemiological study is therefore required to determine whether there is no, or a weak, association between HTLV-1 and arthritis in Martinique.

Nevertheless, the present study provides biological data suggesting a contribution of HTLV-1 to the development of some cases of RA or mixed connective tissue disease. We found that: (1) The circulating HTLV-1 proviral load was higher in HTLV-1-seropositive patients with RA or connective tissue disease than in asymptomatic HTLV-1 carriers and similar to that in patients with HAM/TSP; (2) In the peripheral blood of patients with arthritis, HTLV-1 proviral load correlated with the percentage of memory and activated T CD4+ cells; (3) A high HTLV-1 proviral load was found in the synovial fluid and tissue cells in a

Figure 2

Correlation between HTLV-I proviral load, and memory or activated T lymphocytes subsets in the peripheral blood from HTLV-I-infected patients with RA or connective tissue disease.

patient with RA; (4) In this patient, the percentage of memory and activated CD4+T cells was higher in the synovial compartment than in the peripheral blood.

The HTLV-1 proviral load is thought to be a major determinant of HTLV-1-associated diseases. The HTLV-1 proviral load is higher in the peripheral blood from patients with HAM/TSP than in blood from asymptomatic carriers [34]. It is also higher in the peripheral blood of patients with HTLV-1-associated uveitis than in asymptomatic carriers [39,40]. Similarly, we observed a significantly higher proviral load in HTLV-1-infected patients with either RA or connective tissue disease than in HTLV-1 asymptomatic carriers. Moreover, the proviral load was higher in the synovial fluid and tissue from one HTLV-1-infected patient with RA than in the peripheral blood. Assuming an average of one HTLV-I provirus per infected cell, the proviral

load values in these synovial samples suggest that the majority of infiltrated cells are infected. HTLV-1 proviral load is known to be higher in the spinal fluid than in paired blood samples from HAM/TSP [41,42], but not asymptomatic carriers [43]. Interestingly, a higher HTLV-1 proviral load than in the peripheral blood has also been reported in bronchoalveolar lavage fluid in patients with HTLV-1-associated alveolitis [44] and in the labial salivary glands in patients with HTLV-1-associated Sjögren's syndrome [45,46]. Thus, a high proviral load might be involved in the pathogenesis of several other HTLV-1-associated inflammatory disorders in addition to HAM/TSP.

In HAM/TSP, the HTLV-1 proviral load reaches an equilibrium set-point that is correlated with progression of motor disability, and fluctuates by no more than 2- to 4-

fold over a decade [35]. In one HTLV-1-infected patient with RA, the proviral load was found to be stable over a 6 year period. In HTLV-1-associated uveitis, the proviral load has been shown to correlate with disease activity [40]. However, in our cohort, HTLV-1 proviral load in the peripheral blood did not correlate with disease activity and was not influenced by treatment of the rheumatological disease. This suggests that HTLV-1 proviral load reaches a set-point determining the onset of the rheumatological disease, but the intensity of the symptoms might be influenced by subsequent in situ events.

The unusually high proviral loads in HTLV-1 infection results mainly from the Tax-driven activation and expansion of infected cells [47]. The HTLV-1 targets are mainly CD45RO-expressing CD4+T lymphocytes and the proviral load is reported to correlate with the number of memory T cells [48]. In our HTLV-1-infected cohort with RA or connective tissue disease, HTLV-1 proviral load correlated positively with the percentage of CD4+T cells expressing CD45RO and negatively with that of CD4+T cells expressing CD45RA. The HTLV-1 proviral load also correlated positively with the percentage of HLA-DR-expressing T cells. Migration of HTLV-1-infected CD4+ T cells and HTLV-1-specific CD8+ cytotoxic T lymphocytes (CTL) into the central nervous system is a critical step in the pathogenesis of HAM/TSP [31,32]. Similarly, infiltration of T cells plays a central role in the initiation and perpetuation of RA [29,30]. Thus, our finding of an increase in memory (CD45RO) and activated (HLA-DR) CD4+T cells in the joint fluid of an HTLV-1 carrier with RA supports the hypothesis of a pathogenic involvement of HTLV-1infected T lymphocytes.

Several mechanisms are potentially involved in the occurrence of rheumatological disorders during HTLV-1 infection. Firstly, HTLV-1 infection upregulates the expression of adhesion molecules potentially involved in the migration of lymphocytes into the spinal and joint compartments [17]. Secondly, HTLV-1 might be transmitted from the infiltrated T lymphocytes to the synoviocytes [23-26], and subsequent Tax expression might induce proliferation of these cells. Extracellular Tax protein has also been reported to stimulate the proliferation of synoviocytes [49]. Finally, Tax expression stimulates the production of a variety of cytokines, including IL-15 and its receptor. IL-15 might represent a cornerstone between HAM/TSP and HTLV-1-associated rheumatological diseases. IL-15 favors T cell migration into the target tissue compartment [50]. Moreover, IL-15 inhibits IL2-mediated activation-induced cell death, and is suspected to both facilitate the persistence of MHC I restricted memory CD8+ T cells involved in the pathogenesis of HAM/TSP, and enhance the survival of self-reactive T cells, leading to the development of autoimmune disease [51]. Recent data argue for a possible autoimmune mechanism of tissue damage in HAM/TSP [52]. Moreover, IL-15 can also induce TNF- α synthesis by macrophages, which, in turn, stimulates a cascade of proinflammatory cytokines, including IL-1β, IL-6, and GM-CSF [50,53], which induce synoviocyte proliferation and are thought to be deleterious for the central nervous system [31]. Thus, the coexistence of HAM/TSP in onethird of the HTLV-1-infected patients with RA might be explained by the shared features of a high proviral load and common downstream pathways. Alternatively, autoimmune arthritis or its etiological factors might secondarily enhance HTLV-1 proviral load through cell activation, with subsequent migration of HTLV-1-infected cells into the joint or CNS. The accumulation of HTLV-1infected lymphocytes in the synovium could result from selective infiltration and/or from oligoclonal expansion once the PBMCs have infiltrated the joint. Whether the increase in HTLV-1-infected cells in the peripheral blood and the even greater increase in the synovial compartment are the cause or an effect of the associated arthritis remains uncertain. A role of the anti-inflammatory and anti-rheumatic drugs can also not be excluded.

In conclusion, our data in HTLV-1-infected patients with RA or connective tissue disease are consistent with a role of the proviral load in the development of these rheumatological disorders, although the direction of causality in this interaction remains open to question. HTLV-1 might cause a systemic immune-mediated inflammatory disease potentially involving tissues other than the central nervous system, HAM/TSP being only the major syndrome. The clinical expression of this disease might be determined by the amount of HTLV-1-infected T lymphocytes, their level of activation, and their capacity to accumulate in different body compartments. Further research is needed to increase our knowledge of the molecules involved in the homing of HTLV-1-infected CD4+ T lymphocytes and of anti-HTLV-1-specific CD8+ CTL to different target tissues.

Materials and Methods Patients

The study was performed in Martinique, an island in the lesser Antilles archipelago, with a population of 400,000. Between 1988 and 2001, 280 patients with RA, defined according to the American Rheumatology Association (ARA) criteria, and 335 patients with connective tissue disease were followed on an inpatient or outpatient basis at the Rheumatology Department of the Regional Teaching Hospital. Thirteen (4.6%) of the 280 patients with RA (1 male and 12 female) were found to be HTLV-1 seropositive, confirmed by Western blotting (antibodies recognizing at least rgp21, p19, and p24) and peripheral blood was obtained from 12 of these. In addition, 6 patients with connective tissue disease (three with Sjögren's syn-

drome, two with inflammatory myopathy, and one with systemic lupus), who were seropositive for HTLV-1, were included in the study. Samples were collected between September 2001 and June 2002. For one patient, sequential samples cryopreserved since 1996 were available.

The mean age at the time of sampling was 63 years for the HTLV-1-seropositive RA patients compared to 60 years for the total RA cohort, while the mean age of the HTLV-1-seropositive patients with connective tissue disease was 58 years. The mean time interval between onset of the autoimmune disease and sampling for HTLV-1 proviral load determination were 8 years and 6 years in the patients with RA and connective tissue disease, respectively. Of the 12 HTLV-1-seropositive RA patients, 4 had HAM/TSP, defined according to the WHO guidelines [54]. Two of the patients with connective tissue disease also presented HAM/TSP. The clinical and biological features of the HTLV-1-infected patients with either RA or connective tissue disease are summarized in Tables 1 and 2, respectively.

Each HTLV-1-infected patient with RA or connective tissue disease was matched for age (\pm 5 years) and sex with 2 patients with HAM/TSP and 2 asymptomatic HTLV-1 carriers.

Measurement of HTLV-I proviral load

PBMCs were isolated from EDTA blood by density gradient centrifugation. Synovial fluid samples were obtained by arthrocentesis and synovial tissue was obtained during arthroscopy. The synovial tissue was minced into small pieces, washed with phosphate-buffered saline, and passed through a wire mesh to collect synovial tissue cells. Cells were cryopreserved until use.

DNA was extracted from 106 cells using a phenol/chloroform procedure. The HTLV-1 proviral load was quantified using a real-time TaqMan PCR method [55]. SK110/ SK111 primers were used to amplify a 186 bp fragment of the pol gene and the dual-labeled TaqMan probe (5' FAM and 3' TAMRA) was located at 4829-4858 bp of the HTLV-1 reference sequence (HTLV_{ATK}). Albumin DNA was quantified in parallel to determine the input cell number and was used as an endogenous reference to normalize variations due to differences in the PBMC count or DNA extraction. For both HTLV-1 and the albumin gene, amplifications were performed on 10 µl of DNA extract using the TaqMan PCR Core Reagent kit, data being acquired with the ABI Prism 7700 Sequence Detector System (Perkin Elmer, Foster City, California, USA). Standard curves were generated using ten-fold serial dilutions of a double standard plasmid (pcHTLV-ALB) containing one copy of the target regions of both the HTLV-1 pol gene and the cellular albumin gene. The HTLV-1-infected human

lymphocyte line MT2 (ECACC 93121518) was used as a control for quantification, the limit for an acceptable result being taken as 2.4-3.3 copies of the HTLV-1 pol gene per cell and the variation between series being normalized on the basis of three copies per MT2 cell. All standard dilutions and control and patient samples were run in duplicate for both HTLV-1 and albumin DNA quantification. Standard curves for HTLV-1 and albumin were accepted when the slope was between -3.322 and -3.743 (corresponding to amplification efficiencies of 100% to 85%) and the correlation coefficient, r^2 , was >0.992. If the variation between duplicate values of HTLV-1 or albumin DNA copy numbers was greater than 30%, the analysis was repeated. The normalized value for the HTLV-1 proviral load was reported as the HTLV-1 average copy number/albumin average copy number ratio × 106 and expressed as the number of HTLV-1 copies per 106 PBMCs.

Determination of CD4- and CD8-positive lymphocyte counts

Lymphocyte subsets in PBMCs were characterized using a panel of labeled anti-human monoclonal antibodies, consisting of fluorescein isothiocyanate-conjugated anti-CD3 (clone SK7, mouse IgG_1), allophycocyanin-conjugated anti-CD4 (clone SK3, mouse IgG_1), peridinin chlorophyll protein-conjugated anti-CD8 (clone SK1, mouse IgG_1), phycoerythrin (PE)-conjugated anti-CD45RO (clone UCHL-1, mouse IgG_{2a}), and PE-conjugated anti-HLA-DR (clone L243, mouse IgG_{2a}) (all from BD Biosciences Immunocytometry Systems, San Jose, CA), and PE-conjugated anti-CD45RA (Hl100 mouse IgG_{2b} , from BD Biosciences Pharmingen). The analyses were performed on a FACSCalibur (BD Biosciences Immunocytometry Systems).

Statistical analysis

Mann-Whitney's U test, Wilcoxon's signed rank test, paired Student's t-test, and Spearman's rank correlation were used, as appropriate. A P value < 0.05 was considered to be statistically significant.

List of Abbreviations

HTLV, human T-lymphotropic virus; HAM/TSP, HTLV-1-associated myelopathy/tropical spastic paraparesis; RA, rheumatoid arthritis; PBMCs, peripheral blood mononuclear cells.

Competing Interests

The author(s) declare that they have no competing interests.

Authors' Contributions

MY carried out most of the clinical and experimental work. AL was involved in the molecular biology work and

contributed to the design of the study. FD and GL performed the flow cytometry analysis. SO and GJB participated in the neurological and rheumatologic evaluations, respectively. SA supervised the design and the course of the clinical study. RC conceived the study and drafted the manuscript. All authors read and approved the final manuscript.

Acknowledgments

We thank P. Numeric and F. Dubreuil for their contribution to the clinical part of the study, and R. Marlin for experimental help. This research was supported by the Université des Antilles et de la Guyane (EA 2434), the Délégation Régionale de l'Institut National de la Santé et de la Recherche Médicale (INSERM) and the Fonds National de la Science du Ministère de l'Education Nationale, de l'Enseignement et de la Recherche.

References

- Gessain A: Epidemiology of HTLV-I and associated diseases. In Human T-cell lymphotropic virus type 1 Edited by: Höllsberg P and Hafler DA. Chichester, John Wiley & Sons; 1996:33-64.
- 2. Hinuma Y, Nagata K, Hanaoka M, Nakai M, Matsumoto T, Kinoshita KI, Shirakawa S, Miyoshi I: Adult T-cell leukemia: antigen in an ATL cell line and detection of antibodies to the antigen in human sera. Proc Natl Acad Sci U S A 1981, 78:6476-6480.
- Gessain A, Barin F, Vernant JC, Gout O, Maurs L, Calender A, de The G: Antibodies to human T-lymphotropic virus type-I in patients with tropical spastic paraparesis. Lancet 1985, 2:407-410.
- Osame M, Usuku K, Izumo S, Ijichi N, Amitani H, Igata A, Matsumoto M, Tara M: HTLV-I associated myelopathy, a new clinical entity. Lancet 1986, 1:1031-1032.
- Morgan OS, Rodgers-Johnson P, Mora C, Char G: HTLV-I and polymyositis in Jamaica. Lancet 1989, 2:1184-1187.
- Mochizuki M, Yamaguchi K, Takatsuki K, Watanabe T, Mori S, Tajima K: HTLV-I and uveitis. Lancet 1992, 339:1110.
- Vernant JC, Buisson G, Magdeleine J, De Thore J, Jouannelle A, Neisson-Vernant C, Monplaisir N: T-lymphocyte alveolitis, tropical spastic paresis, and Sjogren syndrome. Lancet 1988, 1:177.
- Sugimoto M, Nakashima H, Watanabe S, Uyama E, Tanaka F, Ando M, Araki S, Kawasaki S: T-lymphocyte alveolitis in HTLV-I-associated myelopathy. Lancet 1987, 2:1220.
- LaGrenade L, Hanchard B, Fletcher V, Cranston B, Blattner W: Infective dermatitis of Jamaican children: a marker for HTLV-I infection. Lancet 1990, 336:1345-1347.
- Haynes BF, Miller SE, Palker TJ, Moore JO, Dunn PH, Bolognesi DP, Metzgar RS: Identification of human T cell leukemia virus in a Japanese patient with adult T cell leukemia and cutaneous lymphomatous vasculitis. Proc Natl Acad Sci U S A 1983, 80:2054-2058.
- Taniguchi A, Takenaka Y, Noda Y, Ueno Y, Shichikawa K, Sato K, Miyasaka N, Nishioka K: Adult T cell leukemia presenting with proliferative synovitis. Arthritis Rheum 1988, 31:1076-1077.
- Kitajima I, Maruyama I, Maruyama Y, Ijichi S, Eiraku N, Mimura Y, Osame M: Polyarthritis in human T lymphotropic virus type lassociated myelopathy. Arthritis Rheum 1989, 32:1342-1344.
- Nishioka K, Maruyama I, Sato K, Kitajima I, Nakajima Y, Osame M: Chronic inflammatory arthropathy associated with HTLV-I. Lancet 1989, 1:441.
- Bowness P, Davies KA, Tosswill J, Bunn CC, MacAlpine L, Weber JN, Walport MJ: Autoimmune disease and HTLV-1 infection. Br J Rheumatol 1991, 30:141-143.
- Murphy ELJ, De Ceulaer K, Williams W, Clark JW, Saxinger C, Gibbs WN, Blattner WA: Lack of relation between human T-lymphotropic virus type I infection and systemic lupus erythematosus in Jamaica, West Indies. J Acquir Immune Defic Syndr 1988, 1:18-22.
- Guerin B, Arfi S, Numeric P, Jean-Baptiste G, Le Parc JM, Smadja D, Grollier-Bois L: Polyarthritis in HTLV-1-infected patients. A review of 17 cases. Rev Rhum Engl Ed 1995, 62:21-28.

- McCallum RM, Patel DD, Moore JO, Haynes BF: Arthritis syndromes associated with human T cell lymphotropic virus type I infection. Med Clin North Am 1997, 81:261-276.
- Hasunuma T, Sumida T, Nishioka K: Human T cell leukemia virus type-I and rheumatoid arthritis. Int Rev Immunol 1998, 17:291-307.
- Motokawa S, Hasunuma T, Tajima K, Krieg AM, Ito S, Iwasaki K, Nishioka K: High prevalence of arthropathy in HTLV-I carriers on a Japanese island. Ann Rheum Dis 1996, 55:193-195.
- 20. Eguchi K, Origuchi T, Takashima H, Iwata K, Katamine S, Nagataki S: High seroprevalence of anti-HTLV-I antibody in rheumatoid arthritis. Arthritis Rheum 1996, 39:463-466.
- Sebastian D, Nayiager S, York DY, Mody GM: Lack of association of Human T-cell lymphotrophic virus type I (HTLV-I) infection and rheumatoid arthritis in an endemic area. Clin Rheumatol 2003, 22:30-32.
- Murphy EL, Wang B, Sacher RA, Fridey J, Smith JW, Nass CC, Newman B, Ownby HE, Garratty G, Hutching ST, Schreiber GB: Respiratory and urinary tract infections, arthritis, and asthma associated with HTLV-I and HTLV-II infection. Emerg Infect Dis 2004, 10:109-116.
- Sato K, Maruyama I, Maruyama Y, Kitajima I, Nakajima Y, Higaki M, Yamamoto K, Miyasaka N, Osame M, Nishioka K: Arthritis in patients infected with human T lymphotropic virus type I. Clinical and immunopathologic features. Arthritis Rheum 1991, 34:714-721.
- Kitajima I, Yamamoto K, Sato K, Nakajima Y, Nakajima T, Maruyama I, Osame M, Nishioka K: Detection of human T cell lymphotropic virus type I proviral DNA and its gene expression in synovial cells in chronic inflammatory arthropathy. J Clin Invest 1991, 88:1315-1322.
- Yin W, Hasunuma T, Kobata T, Sumida T, Nishioka K: Synovial hyperplasia in HTLV-I associated arthropathy is induced by tumor necrosis factor-alpha produced by HTLV-I infected CD68+ cells. J Rheumatol 2000, 27:874-881.
- Nakajima T, Áono H, Hasunuma T, Yamamoto K, Maruyama I, Nosaka T, Hatanaka M, Nishioka K: Overgrowth of human synovial cells driven by the human T cell leukemia virus type I tax gene. J Clin Invest 1993, 92:186-193.
 Sakai M, Eguchi K, Terada K, Nakashima M, Yamashita I, Ida H,
- Sakai M, Eguchi K, Terada K, Nakashima M, Yamashita I, Ida H, Kawabe Y, Aoyagi T, Takino H, Nakamura T, .: Infection of human synovial cells by human T cell lymphotropic virus type I. Proliferation and granulocyte/macrophage colony-stimulating factor production by synovial cells. J Clin Invest 1993, 92:1957-1966.
- 28. Iwakura Y, Tosu M, Yoshida E, Takiguchi M, Sato K, Kitajima I, Nishioka K, Yamamoto K, Takeda T, Hatanaka M, .: Induction of inflammatory arthropathy resembling rheumatoid arthritis in mice transgenic for HTLV-I. Science 1991, 253:1026-1028.
- Cush JJ, Lipsky PE: Phenotypic analysis of synovial tissue and peripheral blood lymphocytes isolated from patients with rheumatoid arthritis. Arthritis Rheum 1988, 31:1230-1238.
- Panayi GS, Lanchbury JS, Kingsley GH: The importance of the T cell in initiating and maintaining the chronic synovitis of rheumatoid arthritis. Arthritis Rheum 1992, 35:729-735.
- 31. Jacobson S: Immunopathogenesis of human T cell lymphotropic virus type I-associated neurologic disease. J Infect Dis 2002, 186 Suppl 2:S187-S192.
- Osame M: Pathological mechanisms of human T-cell lymphotropic virus type I-associated myelopathy (HAM/TSP). J Neurovirol 2002, 8:359-364.
- Bangham CR: The immune control and cell-to-cell spread of human T-lymphotropic virus type I. J Gen Virol 2003, 84:3177-3189.
- Nagai M, Usuku K, Matsumoto W, Kodama D, Takenouchi N, Moritoyo T, Hashiguchi S, Ichinose M, Bangham CR, Izumo S, Osame M: Analysis of HTLV-I proviral load in 202 HAM/TSP patients and 243 asymptomatic HTLV-I carriers: high proviral load strongly predisposes to HAM/TSP. J Neurovirol 1998, 4:586-593.
- Matsuzaki T, Nakagawa M, Nagai M, Usuku K, Higuchi I, Arimura K, Kubota H, Izumo S, Akiba S, Osame M: HTLV-I proviral load correlates with progression of motor disability in HAM/TSP: analysis of 239 HAM/TSP patients including 64 patients followed up for 10 years. / Neurovirol 2001, 7:228-234.
- Firestein GS: Evolving concepts of rheumatoid arthritis. Nature 2003, 423:356-361.

- Cooke SP, Rigby SP, Griffiths DJ, Venables PJ: Viral studies in rheumatic disease. Ann Med Interne (Paris) 1998, 149:30-33.
- Schaffar-Deshayes L, Chavance M, Monplaisir N, Courouce AM, Gessain A, Blesonski S, Valette I, Feingold N, Levy JP: Antibodies to HTLV-I p24 in sera of blood donors, elderly people and patients with hemopoietic diseases in France and in French West Indies. Int J Cancer 1984, 34:667-670.
- 39. Ono A, Mochizuki M, Yamaguchi K, Miyata N, Watanabe T: Increased number of circulating HTLV-I infected cells in peripheral blood mononuclear cells of HTLV-I uveitis patients: a quantitative polymerase chain reaction study. Br J Ophthalmol 1995, 79:270-276.
- Ono A, Ikeda E, Mochizuki M, Matsuoka M, Yamaguchi K, Sawada T, Yamane S, Tokudome S, Watanabe T: Provirus load in patients with human T-cell leukemia virus type I uveitis correlates with precedent Graves' disease and disease activities. Jpn J Cancer Res 1998, 89:608-614.
- Nagai M, Yamano Y, Brennan MB, Mora CA, Jacobson S: Increased HTLV-I proviral load and preferential expansion of HTLV-I Tax-specific CD8+ T cells in cerebrospinal fluid from patients with HAM/TSP. Ann Neurol 2001, 50:807-812.
 Takenouchi N, Yamano Y, Usuku K, Osame M, Izumo S: Usefulness
- Takenouchi N, Yamano Y, Usuku K, Osame M, Izumo S: Usefulness of proviral load measurement for monitoring of disease activity in individual patients with human T-lymphotropic virus type I-associated myelopathy/tropical spastic paraparesis. J Neurovirol 2003, 9:29-35.
- Lezin A, Olindo S, Oliere S, Varrin-Doyer M, Marlin R, Cabre P, Smadja D, Cesaire R: HTLV-I proviral load in the cerebrospinal fluid: a new criterion for the diagnosis of HAM/TSP? J Infect Dis 2005.
- Sugimoto M, Mita S, Tokunaga M, Yamaguchi K, Cho I, Matsumoto M, Mochizuki M, Araki S, Takatsuki K, Ando M: Pulmonary involvement in human T-cell lymphotropic virus type-I uveitis: Tlymphocytosis and high proviral DNA load in bronchoalveolar lavage fluid. Eur Respir J 1993, 6:938-943.
- 45. Ohyama Y, Nakamura S, Hara H, Shinohara M, Sasaki M, Ikebe-Hiroki A, Mouri T, Tsunawaki S, Abe K, Shirasuna K, Nomoto K: Accumulation of human T lymphotropic virus type I-infected T cells in the salivary glands of patients with human T lymphotropic virus type I-associated Sjogren's syndrome. Arthritis Rheum 1998, 41:1972-1978.
- Sasaki M, Nakamura S, Ohyama Y, Shinohara M, Ezaki I, Hara H, Kadena T, Kishihara K, Yamamoto K, Nomoto K, Shirasuna K: Accumulation of common T cell clonotypes in the salivary glands of patients with human T lymphotropic virus type I-associated and idiopathic Sjogren's syndrome. J Immunol 2000, 164:2823-2831.
- Wattel E, Cavrois M, Gessain A, Wain-Hobson S: Clonal expansion of infected cells: a way of life for HTLV-I. J Acquir Immune Defic Syndr Hum Retrovirol 1996, 13 Suppl 1:S92-S99.
- Yasunaga J, Sakai T, Nosaka K, Etoh K, Tamiya S, Koga S, Mita S, Uchino M, Mitsuya H, Matsuoka M: Impaired production of naive T lymphocytes in human T-cell leukemia virus type I-infected individuals: its implications in the immunodeficient state. Blood 2001, 97:3177-3183.
- Aono H, Fujisawa K, Hasunuma T, Marriott SJ, Nishioka K: Extracellular human T cell leukemia virus type I tax protein stimulates the proliferation of human synovial cells. Arthritis Rheum 1998, 41:1995-2003.
- McInnes IB, Leung BP, Sturrock RD, Field M, Liew FY: Interleukin-15 mediates T cell-dependent regulation of tumor necrosis factor-alpha production in rheumatoid arthritis. Nat Med 1997, 3:189-195.
- 51. Waldmann T: The contrasting roles of IL-2 and IL-15 in the life and death of lymphocytes: implications for the immunotherapy of rheumatological diseases. Arthritis Res 2002, 4 Suppl 3:S161-S167.
- Levin MC, Lee SM, Kalume F, Morcos Y, Dohan FCJ, Hasty KA, Callaway JC, Zunt J, Desiderio D, Stuart JM: Autoimmunity due to molecular mimicry as a cause of neurological disease. Nat Med 2002. 8:509-513.
- Feldmann M, Brennan FM, Maini RN: Role of cytokines in rheumatoid arthritis. Annu Rev Immunol 1996, 14:397-440.
- Osame M: HAM/TSP: Global review and WHO diagnostic guidelines. In Advances in Neurology Edited by: Chopra J. Amsterdam, Elsevier Science; 1991:265-271.

 Dehee A, Cesaire R, Desire N, Lezin A, Bourdonne O, Bera O, Plumelle Y, Smadja D, Nicolas JC: Quantification of HTLV-I proviral load by a TaqMan real-time PCR assay. J Virol Methods 2002, 102:37-51.

Publish with **Bio Med 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
- \bullet yours you keep the copyright

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

