RESEARCH PAPER

CSF cytokine profile in MOG-IgG+ neurological disease is similar to AQP4-IgG+ NMOSD but distinct from MS: a cross-sectional study and potential therapeutic implications

Kimihiko Kaneko,1 Douglas Kazutoshi Sato,1,2,3 Ichiro Nakashima,1,4 Ryo Ogawa,1 Tetsuya Akaishi,1,5 Yoshiki Takai,1 Shuhei Nishiyama,1 Toshiyuki Takahashi,1,5 Tatsuro Misu,1 Hiroshi Kuroda,1 Satoru Tanaka,6 Kyoichi Nomura,6 Yuji Hashimoto,7 Dagoberto Callegaro,3 Lawrence Steinman,8 Kazuo Fujihara,9,10 Masashi Aoki1

ABSTRACT

Objective To evaluate cerebrospinal fluid (CSF) cytokine profiles in myelin oligodendrocyte glycoprotein IgG-positive (MOG-IgG+) disease in adult and paediatric patients.

Methods In this cross-sectional study, we measured 27 cytokines in the CSF of MOG-IgG+ disease in acute phase before treatment (n=29). The data were directly compared with those in aquaporin-4 antibody-positive (AQP4-IgG+) neuromyelitis optica spectrum disorder (NMOSD) (n=20), multiple sclerosis (MS) (n=20) and non-inflammatory controls (n=14).

Results In MOG-IgG+ disease, there was no female preponderance and the ages were younger (mean 18 years, range 3–68; 15 were below 18 years) relative to AQP4-IgG+ NMO (41, 15–77) and MS (34, 17–48). CSF cell counts were higher and oligoclonal IgG bands were mostly negative in MOG-IgG+ disease and AQP4-IgG+ NMO compared with MS. MOG-IgG+ disease had significantly elevated levels of interleukin (IL)-6, IL-8, granulocyte-colony stimulating factor and granulocyte macrophage-colony stimulating factor, interferon-γ, IL-10, IL-1 receptor antagonist, monocyte chemotactic protein-1 and macrophage inflammatory protein-1α as compared with MS. No cytokine in MOG-IgG+ disease was significantly different from AQP4-IgG+ NMO. Moreover, many elevated cytokines were correlated with each other in MOG-IgG+ disease and AQP4-IgG+ NMO but not in MS. No difference in the data was seen between adult and paediatric MOG-IgG+ cases.

Conclusions The CSF cytokine profile in the acute phase of MOG-IgG+ disease is characterised by coordinated upregulation of T helper 17 (Th17) and other cytokines including some Th1-related and regulatory T cells-related ones in adults and children, which is similar to AQP4-IgG+ NMO but clearly different from MS. The results suggest that as with AQP4-IgG+ NMOSD, some disease-modifying drugs for MS may be ineffective in MOG-IgG+ disease while they may provide potential therapeutic targets.

INTRODUCTION

Myelin oligodendrocyte glycoprotein (MOG) is a myelin protein localised at the surface of myelin sheath and is a potential target of demyelinating diseases. In fact, experimental autoimmune encephalomyelitis induced by MOG peptides is an established animal model for human demyelinating disorders of the central nervous system (CNS), including multiple sclerosis (MS). In humans, there have been controversial results in early studies on antibody against MOG (MOG-IgG) using western blot and ELISA mainly due to low specificity.

Recently, cell-based assay (CBA) using live cells transfected with human MOG has successfully detected conformational-sensitive MOG-IgG. With CBA, MOG-IgG is usually negative in prototypic MS but is detected in some cases of acute disseminated encephalomyelitis (ADEM), malignant disseminated encephalomyelitis, optic neuritis (ON) and aquaporin-4 antibody (AQP4-IgG)-seronegative neuromyelitis optica spectrum disorder (NMOSD). MOG-IgG+ disease is likely an inflammatory CNS demyelinating disease, but its clinical features are different from MS. Moreover, MOG-IgG+ disease and AQP4-IgG+ NMOSD share some clinical features but MOG-IgG+ disease does not induce astrocyte injury like AQP4-IgG+ NMOSD.

In inflammatory CNS diseases, profiles of cytokine, chemokine and related molecule in the cerebrospinal fluid (CSF) may reflect unique immunopathological processes, and such profiles might have therapeutic implications. AQP4-IgG+ NMOSD was reported to have a T helper 17 (Th17)-dominant cytokine profile which is different from MS, but the previously reported cytokine profiles in MOG-IgG+ cases are limited. In this study, we evaluated levels of cytokines, chemokines and related molecules in CSF samples from MOG-IgG+ disease in the acute phase of both adult and paediatric cases, and compared the results with AQP4-IgG+ NMOSD, MS and non-inflammatory disease controls. Such a direct comparison of profiles of CSF cytokines, chemokines and related molecules in the four disease groups and a comparison in adult and paediatric MOG-IgG+ cases have not been done before.
In this cross-sectional study, we collected 136 paired CSF and sera from patients with idiopathic inflammatory CNS diseases, obtained from December 2011 to December 2015. The samples were gathered in various hospitals in Japan and Brazil and sent to our laboratory to examine the status of MOG-IgG and AQP4-IgG. Among them, 47 patients were excluded due to the following reasons: lacking clinical or laboratory information (n=18), samples were collected after acute-phase treatment (n=16), inadequate amount of samples (n=10) and previous use of disease-modifying drugs such as interferon (IFN)-β or fingolimod (n=3).

Then, we examined MOG-IgG and AQP4-IgG using CBAs as previously reported. As a result, 29 were positive for MOG-IgG (28 Japanese and 1 Caucasian living in Japan) and 20 were positive for AQP4-IgG (13 Japanese and 7 Brazilians) fulfilling the 2015 criteria of the International Panel on Neuromyelitis Optica Diagnosis for AQP4-IgG-seropositive NMOSD. We checked the remaining 40 patients without MOG-IgG or AQP4-IgG as to whether they met the McDonald criteria 2010 for MS, and 20 patients were diagnosed with MS. The diagnostic process is shown in a flow chart (figure 1).

In addition, we also collected 14 pairs of CSF and sera of non-inflammatory disorders as disease controls: spinocerebellar ataxia (n=2), idiopathic Parkinson’s disease (n=2), progressive supranuclear palsy (n=2), amyotrophic lateral sclerosis (n=2), migraine (n=2), Alzheimer’s disease (n=1), idiopathic normal pressure hydrocephalus (n=1) and conversion disorder (n=2). All the samples were centrifuged immediately after collection, stored at −80°C, sent to our laboratory and kept frozen until analysis.

Methods
We reviewed gender, age at sample collection, clinical diagnosis, lesion distributions, clinical course (onset or relapse), medical history, serum antinuclear antibody (ANA), anti-Sjögren syndrome A and anti-Sjögren syndrome B. We also reviewed CSF cell count, protein level and oligoclonal IgG band (OCB). We measured levels of cytokines, chemokines, and related molecules, glial fibrillar acidic protein (GFAP) and myelin basic protein (MBP) in CSF and made correlation analyses.

Measurements of CSF cytokines, chemokines and related molecules
Levels of cytokines, chemokines and related molecules in the CSF were determined using commercially available beads-based...
immunoassays (Bio-Plex Pro Human Cytokine GI 27-Plex Panel #M500KCAF0Y; Bio-Rad, Richmond, California), which can measure the following 27 cytokines, chemokines and related molecules simultaneously: interleukin (IL)-1 receptor antagonist (IL-1ra), IL-2, IL-4, IL-5, IL-6, IL-7, IL-8 (CXCL-8), IL-9, IL-10, IL-12 (p70), IL-13, IL-15, IL-17A, eotaxin (CCL11), fibroblast growth factor basic (FGF-basic), granulocyte-colony stimulating factor (G-CSF), granulocyte macrophage colony stimulating factor (GM-CSF), IFN-γ, IFN-gamma-inducible protein-10 (IP-10, CXCL-10), monocyte chemoattractant protein-1 (MCP-1), macrophage inflammatory protein (MIP)-1α (CCL2), MIP-1β (CCL4), platelet-derived growth factor (PDGF-BB), tumour necrosis factor-alpha (TNF-α), and vascular endothelial growth factor (VEGF). In this manufacturer’s kit, we added diluted magnetic beads coated with primary antibody against each cytokine, chemokine and related molecule into washes of filter plate; added undiluted CSF samples or fourfold standard dilution series to each well; incubated at room temperature on shaker at 850 round per minute for 30 min with protection from light; and washed each well three times. We added detection antibodies to each well; incubated for 30 min as described; and washed each well again three times. We added streptavidin-phyceroerythrin conjugate; incubated for 10 min as described; and washed each well three times. Finally, we added resuspension beads buffer; measured fluorescence intensity by Bio-Plex MAGPIX Reader (Bio-Rad); and calculated the cytokine concentrations using the standard curve generated by five-parameter logistic regression method (the 27 cytokines were measured in duplicate in three kits, and in each we determined the values with a standard curve). The recovery rates were over 93%. In samples where cytokines were undetectable, the values of detection limit were used for analyses.

RESULTS

Clinical and laboratory findings

Clinical and laboratory profiles were summarised in table 1. No patients with MOG-IgG or AQP4-IgG fulfilled the McDonald criteria 2010. Female predominance was apparent in AQP4-IgG+ NMOSD (75.0%) and MS (85%) but not in MOG-IgG+ cases (48.3%) (p=0.0149 and p=0.0094, respectively). The median age at sampling was significantly younger in MOG-IgG+ disease (median 18 (3–68) years old) compared with AQP4-IgG+ NMOSD (median 41 (15–77); p=0.0006) and MS (median 34 (17–48); p=0.0217), and patients with MS were significantly younger than those with AQP4-IgG+ NMOSD (p=0.0247). Fourteen MOG-IgG+ cases (48.3%) and one AQP4-IgG+NMOSD (5%) were below 18 years old. The clinical diagnosis in MOG-IgG+ cases was NMOSD [(n=8, 27.6%). All of them had ON and long myelitis (>3 vertebral segments)], paediatric clinically isolated syndrome/MS (n=8, 27.6%) and ADEM (n=3, 10.3%). The main sites of the lesion at CSF sampling for MOG-IgG+ cases were the optic nerve (n=7, 24.1%), brain (n=7, 24.1%), simultaneous optic nerve and spinal cord (n=6, 20.7%), and spinal cord (n=4, 13.8%). For AQP4-IgG+ NMOSD, the main site of the lesion was the spinal cord (15/20, 75%). There was no difference in time from onset to sample collection among the groups. Samples of 15 MOG-IgG+ patients and 15 AQP4-IgG+ NMOSD patients were collected at relapse.

As for preceding infection/vaccination or immune-mediated diseases, in MOG-IgG+ cases, one patient had a preceding history of influenza vaccination, five had preceding infections within a month of neurological attacks (three with influenza, one with mycoplasma pneumonia, one with group A Streptococcus pyogenes infection and one with varicella), but only two patients with MOG-IgG (6.9%) had a history of immune-mediated diseases (idiopathic thrombocytopenic purpura and Kawasaki disease). However, they had already recovered and were not receiving any treatment for those diseases during the neurological attacks. On the other hand, in AQP4-IgG+ NMOSD, only one patient had preceding infection (flu-like symptom) and no patient had history of vaccination, but five (20%) had history of immune-mediated diseases (two with systemic lupus erythematosus, one with Sjögren syndrome, one with Basedow disease and one with rheumatoid arthritis). Frequency of preceding infections was significantly higher in MOG-IgG+ disease than in AQP4-IgG+ NMOSD (p=0.0336) and MS (p=0.0067), whereas frequency of immune-mediated disease was significantly higher in AQP4-IgG+ NMOSD than in MS (p=0.0471).

Regarding laboratory data, serum ANAs were positive in 3/27 (11.1%) in MOG-IgG+ disease, 3/18 (16.6%) in MS and 7/20 (35%) of AQP4-IgG+ NMOSD. In routine CSF analysis, cell counts in MOG-IgG+ cases and AQP4-IgG+ NMOSD were significantly higher than in MS (MOG-IgG+ cases vs MS: p<0.001; AQP4-IgG+ NMOSD vs MS: p=0.0195) or non-inflammatory controls. In the cases with CSF cell count >0.01 x 10³/L, polymorphic cells were also observed more than 10% in 9/15 of MOG-IgG+ disease and 3/7 in AQP4-IgG+ NMOSD, but no such CSF pleocytosis was seen in MS. CSF protein was also significantly elevated in MOG-IgG+ disease and AQP4-IgG+ NMOSD than in MS (MOG-IgG+ cases vs MS: p<0.0146; AQP4-IgG+ NMOSD vs MS: p=0.0036) and control. OCB positivity was low in MOG-IgG+ disease (2/26, 7.7%) and AQP4-IgG+ NMOSD (1/10, 10%), but high in MS (13/16, 81.3%).

Cytokine, chemokine and related molecule levels in the CSF

The dot plots of individual CSF cytokines, chemokines and related molecule levels are shown in figure 2 and the values are summarised in online supplementary e-Table 1. The significantly different results in the groups are summarised in table 2. In non-inflammatory controls, most cytokines, chemokines and related molecules were below detection limit. Some Th1 associated with Th17 (IL-6, GM-CSF), Th1 (IFN-γ) and regulatory T cells (Treg) (IL-10) were significantly elevated in the autoantibody-associated diseases. Among AQP4-IgG+ cases, the data of Japanese and Brazilians were not significantly different. In a direct comparison of MOG-IgG+ and AQP4-IgG+ diseases, no cytokine or chemokine or related molecule was significantly different.

Correlation among levels of cytokines, chemokines and related molecules

Correlations between levels of cytokines, chemokines and related molecules are shown in figure 3. In MOG-IgG+ disease, there were 34 significant correlations, mainly in Th17-related, Th9-related and Treg-related cytokines, chemokine and related molecules, such as IL-6–GM-CSF (p<0.0001, r=0.7249), IL-17A–GM-CSF (p<0.0001, r=0.8392), IL-10–IL17A (p<0.0001, r=0.9136), IL-10–GM-CSF (p<0.0001, r=0.8352) and IL-9–GM-CSF (p<0.0001, r=0.8300). In AQP4-IgG+ NMOSD, the
Figure 2 CSF cytokine/chemokine levels in MOG-IgG+ disease, AQP4-IgG+ NMOSD, MS and controls. Dots represent CSF cytokine/chemokine levels in individual patients in MOG-IgG+ disease, AQP4-IgG+ NMOSD, MS and control groups. AQP4-IgG, aquaporin-4-IgG; CSF, cerebrospinal fluid; FGF, fibroblast growth factor; G-CSF, granulocyte-colony stimulating factor; GM-CSF, granulocyte monocyte-colony stimulating factor; IFN, interferon; IL, interleukin; IP, IFN-γ-inducible protein; MOG-IgG, myelin oligodendrocyte glycoprotein-IgG; MCP, monocyte chemotactic protein; MIP, macrophage inflammatory protein; MS, multiple sclerosis; NMO, neuromyelitis optica spectrum disorders; PDGF-BB, platelet-derived growth factor-BB; RANTES, regulated on activation normal T cell expressed and secreted; TNF, tumour necrosis factor; VEGF, vascular endothelial growth factor. *p<0.001, **p<0.0001.
Table 2 Summary of CSF cytokine/chemokine profiles in patient groups

<table>
<thead>
<tr>
<th>Cytokines/Chemokines</th>
<th>MOG-IgG vs AQP4-IgG</th>
<th>MOG-IgG vs MS</th>
<th>AQP4-IgG vs MS</th>
<th>MOG-IgG vs control</th>
<th>AQP4-IgG vs control</th>
<th>MS vs control</th>
</tr>
</thead>
<tbody>
<tr>
<td>Th1</td>
<td>IFN-γ</td>
<td>>></td>
<td>></td>
<td>>></td>
<td>>></td>
<td>>></td>
</tr>
<tr>
<td>TNF-α</td>
<td></td>
<td>></td>
<td>></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IP-10</td>
<td></td>
<td></td>
<td>></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IL-2</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Th2</td>
<td>IL-4</td>
<td></td>
<td>></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IL-5</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IL-13</td>
<td></td>
<td></td>
<td>></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Eotaxin</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Th17</td>
<td>IL-6</td>
<td>></td>
<td>>></td>
<td>>></td>
<td>>></td>
<td>>></td>
</tr>
<tr>
<td>IL-7</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IL-8</td>
<td></td>
<td></td>
<td>>></td>
<td>>></td>
<td>>></td>
<td>>></td>
</tr>
<tr>
<td>IL-17A</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>G-CSF</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>GM-CSF</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Treg</td>
<td>IL-10</td>
<td>>></td>
<td>>></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IL-9</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Others</td>
<td>IL-1β</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IL-1α</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IL-12 (p70)</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IL-15</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>FGF basic</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>MCP-1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>MIP-1α</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>MIP-1β</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>PDGF-BB</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>RANTES</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VEGF</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

* indicates no significant difference, > means significant difference at p<0.001 and >> means p<0.0001 in the analysis of non-parametric tests (Mann-Whitney U test).

MBP and GFAP levels in the CSF

The MBP levels were significantly elevated in both MOG-IgG+ disease (249 pg/mL (31.3–5837 pg/mL)) and AQP4-IgG+ NMOSD (490.5 pg/mL (51.3–3760 pg/mL)) than in MS (31.3 pg/mL (31.3–872 pg/mL)) (MOG vs MS: p=0.0005; AQP4 vs MS: p=0.0002) and in the control (31.3 pg/mL (31.3–46 pg/mL)). The GFAP levels were remarkably elevated in AQP4-IgG+ NMOSD (604.2 ng/mL (0.45–57906 ng/mL)) than in MOG-IgG+ disease (0.0035 ng/mL (0.0035–6.86 ng/mL)), MS (0.54 ng/mL (0.25–1.59 ng/mL)) and in the control (0.77 ng/mL (0.2–8.3 ng/mL)) (MOG vs AQP4: p<0.0001; MOG vs MS: p=0.0069; AQP4 vs MS p<0.0001) (online supplementary e-Table 2). In AQP4-IgG+ NMOSD, IL-6 level correlated well with GFAP level, CSF cell count and MBP level (online supplementary e-Table 2). In contrast, in MOG-IgG+ disease, IL-6 and G-CSF weakly correlated with CSF-MOG-IgG titre but not with serum MOG-IgG titre (online supplementary e-Table 2). IL-6 level did not correlate with CSF cell count or MBP level. As for correlations between the cell damage markers and levels of cytokine, chemokine and related molecule in MOG-IgG+ disease, MBP correlated with IP-10 (p<0.0001, r=0.5796) and MIP1α (p=0.0003, r=0.6225), while no correlations were seen in GFAP and levels of cytokines, chemokines and related molecules.

DISCUSSION

In this study, we investigated the levels of cytokines, chemokines and related molecules in the CSF in the acute phase of MOG-IgG+ disease, AQP4-IgG+ NMOSD and MS and compared them with controls. Such a comparative study has not been done before. We also compared the data in adult and paediatric MOG-IgG+ cases.

As a result, some Th1 (IL-2 and IP-10) and other cytokines, chemokines and related molecules (IL-8, IL-15, FGF basic and VEGF) were high in MS. The Th1 polarisation seen in MS is essentially in agreement with previous reports. However, MOG-IgG+ disease showed more significant upregulation of Th17-related cytokines (IL-6, IL-8, G-CSF and GM-CSF), Th1-related cytokines (IFN-γ and TNF-α), Treg (IL-10) as well as other cytokines (IL-1ra, MCP-1 and MIP-1β) in comparison with MS. The data in adult and paediatric MOG-IgG+ cases were not significantly different. In MOG-IgG+ disease, many...
patients without elevated cytokines had ON. On the other hand, AQP4-IgG+ NMOSD showed a largely similar pattern to MOG-IgG+ disease, and no cytokine level was significantly different in the two autoantibody-associated CNS diseases. Moreover, higher CSF cell counts, mainly mononuclear cells in many cases but polymorphonuclear pleocytosis in some, were evident in MOG-IgG+ disease and AQP4-IgG+ NMOSD. Additionally, 34 significant correlations among levels in cytokines, chemokines and related molecules were seen in MOG-IgG+ disease and AQP4-IgG+ NMOSD, which were not observed in MS. These data imply a coordinated upregulation of Th17 and other cytokines, chemokines and related molecules in MOG-IgG+ disease and AQP4-IgG+ NMOSD compared with MS. Low OCB positivity (10% or less) in MOG-IgG+ disease and AQP4-IgG+ NMOSD was also a distinguishing laboratory feature from MS (over 80%).

A previous study demonstrated elevations of B cell-related (CXCL13, APRIL, BAFF and CCL19), Th17-related (IL6 and G-CSF) and neutrophil-related (IL8, G-CSF) cytokines in the CSF in 10 MOG-IgG+ children with ADEM. In another

Figure 3 Correlation matrices of CSF cytokines/chemokines in MOG-IgG+ disease, AQP4-IgG+ NMOSD and MS. Significant correlations in pairs of CSF cytokines/chemokines are shown. Black rectangles represent p<0.0001 and white circles represent significant correlations in both MOG-IgG+ disease and AQP4-IgG+ NMOSD. AQP4-IgG, aquaporin-4-IgG; CSF, cerebrospinal fluids; MOG-IgG, myelin oligodendrocyte glycoprotein-IgG; MS, multiple sclerosis; NMOSD, neuromyelitis optica spectrum disorders.
study, CSF-IL-6 and serum MOG-IgG titres were mildly correlated in 12 paediatric MOG-IgG+ patients with acquired demyelinating syndrome.21 Our study is larger in the number of MOG-IgG+ cases (n=29) and confirmed upregulation of Th17-related cytokine in the CSF of MOG-IgG+ diseases. We also compared the data with those in AQP4-IgG+ NMOSD, MS and controls and analysed both MOG-IgG+ adults and children with various clinical phenotypes including ADEM. Levels of cytokines, chemokines and related molecules in CSF may vary in studies with different MOG-IgG+ samples and methods (eg, CSF-IL-6 levels were 171 (5–745.4) pg/mL (bead-based assay, Millipore), 20 66.3±23.7 pg/mL (bead-based assay, BD Bioscience), 21 1649.3±3836.2 (bead-based assay, Bio-Rad) in the present study, and 9460 pg/mL (ELISA) in a single case report by Amano H, et al, BMC Neurol, 2014). It may be important to know whether the levels of CSF cytokines, chemokines and related molecules during attacks are different in adults and children from the viewpoint of age-related modification of disease, but we found no significant differences of CSF cytokine levels in the two age groups of MOG-IgG+ disease.

According to the data we obtained, the Th17-related and Treg-related cytokines may be a prominent part in causing the pathological conditions in the CNS of MOG-IgG+ disease and AQP4-IgG+ NMOSD. In the process of T cell differentiation into its subsets, a network of cytokines, chemokines and related molecules may play a pivotal role. Although the exact mechanisms remain unknown, IL-6 induces a differentiation of CD4+ T cells into Th17 cells. In addition, IL-6 can stimulate plasmablasts as well as B cells, contributing to autoantibody production. CSF-IL-6 may be produced by lymphocytes but further analyses are needed. G-CSF, GM-CSF and IL-17A are mainly derived from Th17 cells. These Th17-related cytokines can recruit inflammatory cells including polymorphonuclear cells like neutrophils in the CNS, and the humoral and cellular immunity may jointly induce CNS inflammation in MOG-IgG+ disease and AQP4-IgG+ NMOSD. Elevated CSF-IL-8 in MOG-IgG+ disease may be associated with CSF-polymorphonuclear pleocytosis. IL-15 upregulated in MOG-IgG+ disease, AQP4-IgG+ NMOSD and MS is a possible trigger of IL17 under certain situations and could be an integral part of Th17-associated proinflammatory mechanisms. Th9 is a recently identified T cell population and is also differentiating from CD4+ T cells and secretes IL-9. IL-9 is reported to promote differentiation of Th17 and Treg.29 In our study, IL-9 correlated well with some Th17-related cytokines and IL-10, and thus Th9+ T cell subset may also contribute to the pathogenesis in MOG-IgG+ disease and AQP4-Ab+ NMOSD, although IL-9 levels in MOG-IgG+ disease and AQP4-IgG+ NMOSD fell short of reaching a statistical significance in comparison with MS. We did not measure serum cytokines, but they may also be important in considering the immunopathogenesis of MOG-IgG+ disease.

Whether MOG-IgG is pathogenic and directly involved in the pathogenesis is not fully understood, but some recent studies support MOG-IgG’s pathogenicity. For example, MOG-IgG can induce alteration of oligodendrocyte cytoskeleton organisation in vitro.28 A few reports of biopsied cases showed there were depositions of IgG and complements associated with demyelination in the lesions of cases with MOG-IgG+ disease, which is consistent with the MS pattern II pathology and suggests a pathogenic role for humoral immunity in the lesion formation.30–33 Intracerebral injection of MOG-IgG alone (without complements) into mouse brain induced myelin changes and altered the expression of axonal proteins that are essential for action potential firing, but did not produce inflammation, axonal loss, neuronal or astrocyte death.34 Another recent study demonstrated MOG-IgG and complements could induce callosal demyelination in an animal study, and interestingly the pathology was dependent on type I IFN.35 A remarkable elevation of CSF-MBP without elevation of GFAP in MOG-IgG+ disease confirmed in the present and previous studies indicates that the myelin antibody-associated CNS disease is an inflammatory demyelinating disease.17–18 However, unlike AQP4-IgG+ NMOSD, in which IL-6 level significantly correlated with CSF-GFAP, MBP levels and cell count, such correlations were not observed in MOG-IgG+ disease, suggesting that the relation between proinflammatory cytokines, chemokines and related molecules and cell damages in the two autoantibody-associated CNS diseases may not be similar.

The distinct profiles of CSF cytokines, chemokines and related molecules between the two autoantibody-associated CNS diseases and MS may have therapeutic implications. Since some disease-modifying therapies (DMT) for MS, such as IFN-β, fingolimod and natalizumab, exacerbate AQP4-IgG+ NMOSD, a similar therapeutic response might occur in MOG-IgG+ disease. Therapeutic evidence in MOG-IgG+ disease is still very limited, but there is a case report of early relapse (ON on day 19 of fingolimod treatment) in MOG-IgG+ case receiving fingolimod.36 A German study on 50 cases of MOG-IgG+ disease suggested that relapses tended to occur in connection with insufficient immunosuppression and that all four patients treated with IFN-β had ongoing or increasing disease activity. The failure of IFN-β, a type I IFN, in MOG-IgG+ disease and multiple DMT (including IFN-β) in MOG-IgG+ ‘MS’ cases is consistent with the stimulatory influence of type I IFN signalling on MOG-IgG-mediated demyelination in an animal study.35 The unique immunological profiles characterised by the upregulation of Th17 and other cytokines, chemokines and related molecules including some Th1-related and Treg-related ones seen in our study of MOG-IgG+ and AQP4-IgG+ cases may predict poor responses to some DMT for MS.

There are some limitations in our study. First, there might be a selection bias of patients because the samples sent to our laboratory were chosen by neurologists in each institute, which might have influenced the proportion of the clinical phenotypes in the patient groups (eg, 75% of cases with AQP4-IgG+ NMOSD had myelitis), and the timing of lumbar punctures might make an impact on the results of levels of cytokine, chemokine and related molecules. However, there was no clear association between the levels of cytokines, chemokines and related molecules and the site of lesions/clinical phenotypes, and the intervals between attacks and lumbar punctures were not different among the patient groups. Moreover, the data on Japanese and Brazilian AQP4-IgG+ cases were not different. Second, although majority of the samples were from patients whose samples were collected before acute-phase treatment, three patients with MOG-IgG+ relapsing disease had been treated with low-dose prednisolone (5 mg/day or less), which might have an impact on the CSF cytokine analysis. But the levels of cytokine, chemokine and related molecule in those patients were not necessarily low.

Third, it is unknown if the levels of CSF cytokines, chemokines and related molecules in individual patients may fluctuate in relapses and are as low as those in non-inflammatory disease controls. Measuring CSF-CSA in MOG-IgG+ cases would also be interesting in terms of the myelin antibody’s complement-mediated cytotoxicity. Larger scale prospective studies are expected to address these issues.
Correction notice Since this article was published online first changes have been made to the headings in table two.

Acknowledgements The authors thank Yuri Atobe, Sora Bang and Kazri Tobie for technical assistance.

Contributors KK: contributed to study conception, sample collection, cytokine analysis, interpretation of data, and drafting the manuscript including the figures, tables and references; completion of the work to be submitted; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. DK: contributed to study conception, cytokine analysis, interpretation of data and revised the manuscript; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. JK: contributed to study conception, interpretation of data and revised the manuscript; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. YD: contributed to study conception, interpretation of data and revised the manuscript; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. RD: contributed to study conception, interpretation of data and reviewed the manuscript; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. YF: contributed to study conception and interpretation of data especially in statistical analysis, and reviewed the manuscript; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. YH: contributed to study conception, sample collection and reviewed the manuscript; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. YT: contributed to study conception, sample collection and reviewed the manuscript; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. KT: contributed to study conception, sample collection and reviewed the manuscript; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. M: contributed to study conception, sample collection and reviewed the manuscript; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. MM: contributed to study conception, sample collection and reviewed the manuscript; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. KF: contributed to study conception, supervision of the acquisition, interpretation of data, revised the manuscript including the figures, tables and references; provided final approval of the version to be published; agreed to be accountable for all aspects of the work. MA: contributed to study conception, supervision of the acquisition, analysis and interpretation of data, and reviewed the manuscript; provided final approval of the version to be published; agreed to be accountable for all aspects of the work.

Funding This study was partially supported by a Grant-in-Aid for Scientific Research from the Japan Society for the Promotion of Science (KAKENHI), and the Health and Labour Sciences Research Grant on Intractable Diseases (neuroimmunological diseases) from the Ministry of Health, Labour and Welfare of Japan. This study was not industry-sponsored.

Competing interests DK5 has received a scholarship from the Ministry of Education, Culture, Sports, Science and Technology (MEXT) of Japan. Grants-in-Aid for Scientific Research from the Japan Society for the Promotion of Science (KAKENHI 15K19472), research support from CAPES/Brazil (CSF-PAI—88887.091277/ 2014-00) and speaker honoraria from Novartis. IN has received funding for travel and received speaker honoraria from Mitsubishi Tanabe Pharma Corporation and has received research funding from LSI Medience Corporation and Grants-in-Aid for Scientific Research from the Ministry of Education, Culture, Sports, Science and Technology of Japan. YT has received research support from Grants-in-Aid for Scientific Research from the Ministry of Education, Culture, Sports, Science and Technology of Japan. SN has received research support from Grants-in-Aid for Scientific Research from the Ministry of Education, Culture, Sports, Science and Technology of Japan. TM has received research support from Bayer Schering Pharma, Biogen Idec Japan, Mitsubishi Tanabe Pharma Corporation, Asahi Kasei Medical and Astellas Pharma, and has received research support from Bayer Schering Pharma, Biogen Idec Japan, Asahi Kasei Kuraray Medical, Chemo-Sero-Therapeutic Research Institute, Teva Pharmaceutical KK, Mitsubishi Tanabe Pharma Corporation, Teijin Pharma, and Grants-in-Aid for Scientific Research from the Ministry of Education, Culture, Sports, Science and Technology of Japan. KN reports personal fees from Mitsubishi Tanabe Pharma Corporation, personal fees from Astellas Pharma, personal fees from Chemo-Sero-Therapeutic Research Institute and personal fees from Teijin Pharma. LS served on the scientific advisory board for Novartis, Receptos, Atteca, Toleron and Teva, received travel funding and/or speaker honoraria from Biogen, Bayhill, Bayer, Celgene and Receptos, is on the editorial board for Multiple Sclerosis Journal and Proceedings of the National Academy of Science, holds patents for antigen-specific tolerance, has a patent pending for cytokines and type 1 interferons, is on the speakers’ bureau for EMD Serono, received research support from NIH, has stock options and board membership in BioAlta. KK serves on the scientific advisory boards for Bayer Schering Pharma, Biogen Idec, Mitsubishi Tanabe Pharma Corporation, Novartis Pharma, Chugai Pharmaceutical, Ono Pharmaceutical, Pfizer, Merck Serono, Alexion Pharmaceuticals, MedImmune and Medical Review; has received funding for travel and speaker honoraria from Bayer Schering Pharma, Biogen Idec, Eisai, Mitsubishi Tanabe Pharma Corporation, Novartis Pharma, Astellas Pharma, Takeda Pharmaceutical Company, Asahi Kasei Medical, Daiichi Sankyo and Nihon Pharmaceutical; serves as an editorial board member of Clinical and Experimental Neuroimmunology (2009–present) and an advisory board member of Sri Lanka Journal of Neurology; has received research support from Bayer Schering Pharma, Biogen Idec, Japan, Asahi Kasei Medical, Chemo-Sero-Therapeutic Research Institute, Teva Pharmaceutical, Mitsubishi Tanabe Pharma, Teijin Pharma, Chugai Pharmaceutical, Ono Pharmaceutical, Nihon Pharmaceutical and Genzyme Japan; is funded by the Grants-in-Aid for Scientific Research from the Ministry of Education, Culture, Sports, Science and Technology of Japan (#22229008, 2010- 2015; #26293205, 2014-2016) and by the Grants-in-Aid for Scientific Research from the Ministry of Health, Welfare and Labour of Japan (2010–present). MA has received research support from Grants-in-Aid for Scientific Research from the Ministry of Education, Culture, Sports, Science, and Technology of the Ministry of Health, Labour and Welfare of Japan.

Patient consent Obtained.

Ethics approval Ethics approval was granted by the Ethics Committee of Tohoku University Graduate School of Medicine, Sendai, Japan. All the patients gave informed consent for their participation.

Provenance and peer review Not commissioned; externally peer reviewed.

Open access This is an open access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: http://creativecommons.org/licenses/by-nc/4.0/ © Article author(s) (or their employer(s) unless otherwise stated in the text of the article) 2018. All rights reserved. No commercial use is permitted unless otherwise expressly granted.

REFERENCES

Correction: CSF cytokine profile in MOG-IgG+ neurological disease is similar to AQP4-IgG+ NMOSD but distinct from MS: a cross-sectional study and potential therapeutic implications

In table 2 of this paper there were errors in the title headings. The terms AQP4-IgG should not be appearing in columns 4 and 6. In the final heading, the v should also be removed.

OPEN ACCESS

Open access This is an open access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited, appropriate credit is given, any changes made indicated, and the use is non-commercial. See: http://creativecommons.org/licenses/by-nc/4.0/.

© Author(s) (or their employer(s)) 2019. Re-use permitted under CC BY-NC. No commercial re-use. See rights and permissions. Published by BMJ.

J Neurol Neurosurg Psychiatry 2019;90:e4. doi:10.1136/jnnp-2018-317969corr1